

SESION EXTRAORDINARIA DE CONSEJO DE FACULTAD DE ARQUITECTURA Y URBANISMO

REALIZADA EL DIA 22 DE FEBRERO DEL 2018

En Tacna, siendo las 09:30Hrs. del día 22 de Febrero del 2018, en el Auditorio de la Facultad de Arquitectura y Urbanismo de la Universidad Privada de Tacna, situado en el Campus Capanique, se dio inicio a la Sesión Extraordinaria de Consejo de Facultad, bajo la presidencia de la señora decana: Dra. NELLY GONZALES MUÑIZ y con la asistencia de los siguientes consejeros: Mg. Gabriela Heredia Álvarez, Dr. Julio Javier Ramos Cáceres, Arq. Carlos Aragón Concha, Arq. Lys Solagne Salinas Morales; actuó como Secretaria de Consejo: la Arq. Catherine Alessandra Almonte Durand.

No asistió Dr. Luis Alberto Cabrera Zúñiga, habiendo justificado su inasistencia.

No asistieron los estudiantes, Est. Tatiana Meza y Est. Edwin Mamani.

No asistió el Arq. Abraham Medina.

VERIFICACION DEL QUORUM:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, luego de constatar el quórum reglamentario, da inicio a la sesión extraordinaria de la fecha.

LECTURA Y APROBACION DE ACTAS:

No se realizó lectura de actas.

LECTURA DE AGENDA:

1. CONVOCATORIA INVITACION PUBLICA PARA CONTRATACION DOCENTE A TIEMPO PARCIAL PARA EL SEMESTRE ACADEMICO 2018-I
2. APROBACION DE DIRECTIVA "DESARROLLO DEL SEMESTRE ACADEMICO 2018-I"
3. APROBACION DE ACTUALIZACION DE REGLAMENTO DE "CONVALIDACIONES"
4. CASO DE ESTUDIANTE JORDANA AQUINO SALAZAR
5. RECTIFICACION DE CARGA HORARIA 2018-I
6. OTROS

ORDEN DEL DIA:

Punto N°01: CONVOCATORIA INVITACION PÚBLICA PARA CONTRATACION DOCENTE A TIEMPO PARCIAL PARA EL SEMESTRE ACADEMICO 2018-I

- La Dra. Nelly Gonzales da lectura al documento presentado por la Arq. Rosa Torres Miranda, Directora de la Escuela Profesional de Arquitectura, mediante la cual invita públicamente para la contratación de las siguientes plazas:

N° DE PLAZAS	AREA ACADEMICA	CURSOS
02 Plazas	Arquitectura y Diseño	Taller de Diseño
02 Plazas	Arquitectura, Urbanismo y Ambiente	Asentamientos Humanos Planeamiento Urbanos
02 Plazas	Arquitectura, Comunicación y Gestión	Expresión Arquitectónica Ingles Técnico

Proponiendo el siguiente cronograma:

N°	FECHA	ETAPA
1	28 de Febrero y 01 de Marzo del 2018	Invitación Publica
2	02 de Marzo del 2018	Adquisición de Bases por los postulantes
3	05 de Marzo del 2018	Recepción de expedientes
4	06 de Marzo del 2018	Evaluación curricular y publicación de postulantes aptos para la clase magistral y entrevista personal
5	07 de Marzo del 2018	Clase magistral y entrevista personal
6	08 de Marzo del 2018	Publicación de resultados
7	09 de Marzo del 2018	Entrega de currículum documentado de ganadores a plazas ofertadas

Dicha invitación debe remitirse al rectorado para ser publicado de manera formal por la propia universidad.

- El Dr. Ramos sugiere se aclare se convoque a concurso Publico, a lo que la Dr. Gonzales explica la diferencia entre una invitación y un concurso, debiéndose concursar de ser el caso por un contrato anual, y por acuerdo en todas las facultades no se realizara de esta forma durante el 2018.
- La Mtro. Salinas realiza las siguientes acotaciones para ser modificadas, en los requisitos de contratación no se especifica la profesión, debiéndose adjuntar el título profesional y la habilidad profesional.

ACUERDO 001-2018: APROBAR POR UNANIMIDAD LA INVITACION PUBLICA PARA CONTRATACION DOCENTE A TIEMPO PARCIAL PARA EL SEMESTRE ACADEMICO 2018-I

Punto N°02: APROBACION DE DIRECTIVA “DESARROLLO DEL SEMESTRE ACADEMICO 2018-I”

- La Dra. Nelly Gonzales da lectura a la directiva “Desarrollo del semestre académico 2018-I”, en la cual se especifican acciones o actividades determinadas para poder desarrollar de manera eficaz el semestre académico 2018-I, esta documentación fue remitida a los consejeros con anterioridad para que puedan realizar observaciones o proponer modificaciones, este documento está alineado a la directiva remitida por el Vicerectora Académico.
- La directiva aclara puntos tales como el uso de infraestructura, mobiliario, tardanzas e inasistencias de docentes y alumnos, viajes académicos, etc.
- Se somete a votación siendo aprobado por unanimidad.

ACUERDO 002-2018: APROBAR POR UNANIMIDAD LA DIRECTIVA “DESARROLLO DEL SEMESTRE ACADEMICO 2018-I”

Punto N°03: APROBACION DE ACTUALIZACION DE REGLAMENTO DE “CONVALIDACIONES”

- La Dra. Nelly Gonzales da lectura a la propuesta de la actualización del reglamento de convalidaciones, presentada por la dirección de escuela solicitando algún observación por parte de los consejeros, pues la documentación fue remitida a todos con anterioridad.
- Sin haber observaciones y únicamente bajo la recomendación de que el reglamento sea colgado en la web se somete a votación la aprobación del reglamento, siendo aprobado por unanimidad.

ACUERDO 003-2018: APROBAR POR UNANIMIDAD LA ACTUALIZACION DEL “REGLAMENTO DE CONVALIDACIONES”

Punto N°04: CASO ESTUDIANTE JORDANA AQUINO SALAZAR

- La Dra. Nelly Gonzales da lectura al expediente presentado por la estudiante Jordana Aquino Salazar, la queja fue ingresada por secretaria por estar en desacuerdo con la evaluación obtenida en el curso Taller de Diseño VIII.
- Así mismo explica el nivel del proyecto que fue evaluado el cual cuenta con errores de pesa para el nivel en el que se encuentra, así mismo acota los comentarios no académicos que fueron vertidos por la estudiante, y los propios padres en las reiterativas ocasiones que se entrevistaron con la decana y la directora de escuela.
- Así mismo culmina con la lectura del pedido realizado por la estudiante a través del documento presentado, el cual lo siguiente: “...en aras de evitar perjuicio a los estudiantes, el consejo de facultad se sirva disponer la conformación de una Comisión Evaluadora que emita un informe objetivo de mis calificaciones del curso Taller de Diseño VIII, la misma que

podrá comprobar que mis notas del indicado curso han sido injustamente rebajadas, por ende se restituya la misma”.

- La doctora explica que el documento administrativamente se encuentra fuera de plazo, por lo cual no debiere proceder, sin embargo lo deja a consideración del consejo.
- El Dr. Ramos, asevera que el reclamo no puede sustentarse en situaciones extracurriculares, dichos reclamos debieron realizarse en su momento, y definitivamente debiera sancionarse al docente.
- A lo que la presidenta aclara que la carga académica le ha sido retirada al docente, y somete a votación la moción de desestimar el pedido de la estudiante por los argumentos anteriores.

ACUERDO 004-2018: APROBAR POR UNANIMIDAD DESESTIMAR LA SOLICITUD PRESENTADA POR LA ESTUDIANTE JORDANA AQUINO SALAZAR, POR ENCONTRARSE FUERA DE PLAZO Y HABER SIDO ATENDIDO POR LAS INSTANCIAS CORRESPONDIENTES CON ANTERIORIDAD.

Punto N°05: RECTIFICACION DE CARGA HORARIA 2018-I

- La Dra. Nelly Gonzales explica, la rectificación de la carga con respecto a la docente Arq. María Chambilla Chipana, quien realizo una evaluación errónea a 04 estudiantes del Curso Taller de diseño VIII, evaluación que se realizó de forma individual sin contar con la aprobación y acuerdo del docente que comparte catedra.
- Los estudiantes fueron evaluados por una comisión ad-hoc conformada por la Directora de Escuela y el Presidente de la Comisión Académico Curricular.
- La Mg. Heredia, sugiere se presente cada unidad académica un informe por cada docente, en la cual los estudiantes firmen en señal de conocimiento de sus notas de la unidad.
- Se somete a votación la moción de retirar a la docente de la carga horaria aprobada para el semestre académico 2018-I.

ACUERDO 005-2018: APROBAR POR UNANIMIDAD RETIRAR A LA ARQ. MARIA LOURDES CHAMBILLA CHIPANA, DE LA CARGA HORARIA PARA EL SEMESTRE ACADEMICO 2018-I.

Punto N°06: OTROS

No se trataron otros puntos.

Siendo las 11:30hrs. del mismo día, y habiéndose tratado los puntos en agenda, la señora Decana levanta la Sesión Extraordinaria; de lo que doy fe.

Dra. Nelly Luzgarda Gonzales Muñiz
DECANA

- | | |
|--------------------------------------|------------------------------------|
| 1. Mg. Gabriela Heredia Álvarez | |
| 2. Dr. Luis Alberto Cabrera Zúñiga | NO ASISTIO (PERMISO JUSTIFICACION) |
| 3. Dr. Julio Javier Ramos Cáceres | |
| 4. Arq. Carlos Aragón Concha | |
| 5. Mtro. Lys Solagne Salinas Morales | |
| 6. Arq. Abraham Medina Araujo | NO ASISTIO |
| 7. Est. Tatiana Meza Zevallos | NO ASISTIO |
| 8. Est. Edwin Mamani Fernández | NO ASISTIO |

SESION ORDINARIA DE CONSEJO DE FACULTAD DE ARQUITECTURA Y URBANISMO

REALIZADA EL DIA 27 DE MARZO DEL 2018

En Tacna, siendo las 09:30Hrs. del día 27 de Marzo del 2018, en el Auditorio de la Facultad de Arquitectura y Urbanismo de la Universidad Privada de Tacna, situado en el Campus Capanique, se dio inicio a la Sesión Ordinaria de Consejo de Facultad, bajo la presidencia de la Señora Decana: Dra. NELLY GONZALES MUÑIZ y con la asistencia de los siguientes consejeros: Mg. Gabriela Heredia Álvarez, Dr. Julio Javier Ramos Cáceres, Dr. Luis Cabrera Zúñiga, Arq. Carlos Aragón Concha, Mtro. Lys Solagne Salinas Morales, Est. Luhana Jiménez Chambilla , Est. Valeria Valencia Guillen ; actuó como Secretaria de Consejo: la Mtro. Lys Solagne Salinas Morales.

No asistió el Arq. Abraham Medina y la Est. Alanis Díaz Olivera.

JURAMENTACION DE NUEVOS MIEMBROS:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, invita a las estudiantes Luhana Jiménez Chambilla y Valeria Valencia Guillen, procede a tomarles juramento.

VERIFICACION DEL QUORUM:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, luego de constatar el quórum reglamentario, da inicio a la Sesión Ordinaria de la fecha, así mismo solicita al consejo se designe a la Mtro. Solagne Salinas como Secretaria durante la sesión, al no contar con la presencia del Secretario Académico Administrativo.

LECTURA Y APROBACION DE ACTAS:

No se realizó lectura de actas.

DESPACHO:

No hay documentos para despacho

INFORMES:

- La Sra. Decana informa al consejo el buen inicio del semestre académico 2018-I, así mismo da algunos alcances para conocimiento de los nuevos miembros del consejo, entre ellos el motivo de la ausencia de la Mag. Macarena Herrera, por haber solicitado Año Sabático del 26 de febrero del 2018 al 26 de febrero del 2019. Así mismo el cambio en la Coordinación del Comité de Mejora Continua, la cual estaba a cargo de la Mtro. Renza Gambetta y ahora se encuentra a cargo de la Mtro. Ana Martínez.
- De la misma forma informa la visita realizada por los decanos de ingeniería y arquitectura a la obra de la nueva infraestructura, de esta forma pudiendo identificar el avance hasta el momento (etapa de acabados). Actualmente se ha solicitado una ampliación de plazo que se encuentra en evaluación, así mismo se invoca a quien corresponda la ejecución de todas

las partidas que han sido licitadas y aprobadas incluyendo la de la construcción de la pista interior y estacionamiento.

PEDIDOS:

- El Arq. Carlos Aragón solicita la compra de una impresora para la sala de docentes a tiempo completo, a lo que la Dra. Gonzales contesta el recorte que ha sufrido el PTA tanto de la Dirección como del Decanato, disminuyendo en más del 300% cada uno así mismo se compromete a trasladar una de las impresoras del Centro de Ploteo a la Sala de docentes, hasta que se pueda dar otra solución al problema.
- El Dr. Ramos sugiere que la compra de la impresora solicitada se realice con recursos extraordinarios.
- El Dr. Cabrera pide se encargue al soporte técnico de la facultad se instale en cada máquina el programa para poder realizar el quemado de cds.
- El Dr. Cabrera solicita se explique el proceso de contratación a Arq. Keyli Medina, al no alcanzar el puntaje requerido según la tabla de evaluación propuesta por el jurado evaluador. Explica el resultado final obtenido, la Arq. Medina un total de 68.8 puntos y la Arq. Elizabeth Abanto un total de 80.8 puntos, sin embargo acota que es potestad del Decanato y la Dirección de escuela disponer la contratación de un profesional.
- El Dr. Ramos pide se pueda explicar de la misma forma la no contratación de la Arq. Salvadora Delgado como tiempo completo para el 2018-I, ya que su contratación fue aprobada con anterioridad en el último cofa realizado. A lo que se explica la realización de la evaluación final del cumplimiento de metas del semestre 2017-II, en función a ello se realizaron las renovaciones de contratos para el 2018-I, así mismo se hace de conocimiento que dicha evaluación incluye toda la información subida al sistema, por cada docente a tiempo completo.

LECTURA DE AGENDA:

7. *PROPUESTA DE PROYECTO DE INVESTIGACION DOCENTE 2018-I*
8. *PROPUESTA DE GESTION DE RECURSOS EXTRAORDINARIOS PARA ACTIVIDADES ACADEMICAS DE LA FAU – 2018*
9. *APROBACION DE COMISIONES Y SUBCOMISIONES ACADEMICAS FAU-2018*
10. *APROBACION DE COORDINADORES DE AREAS ACADEMICAS EPA-FAU-2018*
11. *PLAN DE TRABAJO DEL SERVICIO DE TUTORIA UNIVERSITARIA EPA-FAU-2018 I*
12. *INFORME FINAL DEL V TALLER TUTORIAL DE TESIS*
13. *OTROS*

ORDEN DEL DIA:

Punto N°01: PROPUESTA DE PROYECTO DE INVESTIGACION DOCENTE 2018-I

- La Dra. Nelly Gonzales da lectura al Informe N°003-2018-I-LACZ-FAU-UPT de fecha 19 de marzo del 2018, presentado por el Dr. Luis Cabrera Zúñiga en el que presenta el proyecto

de capacitación docente en el área de Urbanismo y ambiente, titulado Metodología en la enseñanza de Arquitectura a cargo del Arquitecto de origen argentino RUBEN PESCHI.

- Dicho proyecto propone un presupuesto de un total de S/.6775.00, proponiendo sea cofinanciado por los asistentes al evento y la facultad. La facultad ha destinado de sus fondos un total de S/.725.00 soles, asumiendo la diferentes los docentes de la facultad con una contribución de S/.50.00 por cada uno, haciendo un total de S/.6050.00 soles.
- Se somete a votación la aprobación del proyecto siendo aprobada por unanimidad.

ACUERDO 006-2018: APROBAR POR UNANIMIDAD EL PROYECTO TITULADO “METODOLOGIA EN LA ENSEÑANZA DE ARQUITECTURA”, A CARGO DEL ARQUITECTO DE ORIGEN ARGENTINO RUBEN PESCHI.

Punto N°02: OBTENCIÓN DE RECURSOS EXTRAORDINARIOS PARA FINANCIAR CAPACITACIONES DE DOCENTES Y ESTUDIANTES DE LA DIFERENTES ÁREAS ACADÉMICAS, TRABAJOS DE INVESTIGACIÓN, ACTIVIDADES DE RESPONSABILIDAD SOCIAL UNIVERSITARIA Y VISIBILIDAD NACIONAL E INTERNACIONAL EN EL MARCO DE LOS 25 AÑOS DE CREACIÓN DE LA ESCUELA PROFESIONAL DE ARQUITECTURA

- La Dra. Nelly Gonzales da lectura al informe N°004-2018-I-LACZ-FAU-UPT de fecha 19 de marzo del 2018, presentado por el Dr. Luis Cabrera Zúñiga en el que se propone el proyecto para captación de fondo como recursos extraordinarios de nombre ““Obtención de recursos extraordinarios para financiar capacitaciones de docentes y estudiantes de la diferentes áreas académicas, trabajos de investigación, actividades de Responsabilidad Social Universitaria y Visibilidad Nacional e Internacional en el marco de los 25 años de creación de la Escuela Profesional de Arquitectura” formulado por el Dr. Luis Cabrera Zúñiga y el Arq. Fredy Oporto Rodríguez, proyecto que ha sido revisado por la Dirección de Escuela y la Comisión Académico Curricular, cuyo objetivo es recaudar fondos para gastos de capacitación docentes y estudiantes, capacitaciones de docentes y estudiantes de la diferentes áreas académicas, trabajos de investigación, actividades de responsabilidad social universitaria y visibilidad nacional e internacional y otros gastos prioritarios según acuerdo de consejo de facultad.
- Dicho proyecto se ejecutara durante el semestre 2018-I, contando con un presupuesto de inversión por S/.15,000.00 soles y una utilidad de S/.45,000 soles.
- El consejo de facultad propone como probable fecha de realización el día 01 de junio del 2018.
- Se somete a votación siendo aprobado por unanimidad.

ACUERDO 007-2018: APROBAR POR UNANIMIDAD EL PROYECTO TITULADO “OBTENCIÓN DE RECURSOS EXTRAORDINARIOS PARA FINANCIAR CAPACITACIONES DE DOCENTES Y ESTUDIANTES DE LA DIFERENTES ÁREAS ACADÉMICAS, TRABAJOS DE INVESTIGACIÓN, ACTIVIDADES DE RESPONSABILIDAD SOCIAL UNIVERSITARIA Y VISIBILIDAD NACIONAL E INTERNACIONAL EN EL MARCO DE LOS 25 AÑOS DE CREACIÓN DE LA ESCUELA PROFESIONAL DE ARQUITECTURA”

Punto N°03: APROBACION DE COMISIONES Y SUBCOMISIONES ACADEMICAS FAU-2018

- La Dra. Nelly Gonzales da lectura al informe N°00 –EPA-FAU-2018, presentado por la Arq. Rosa Torres Miranda, Directora de la Escuela Profesional de Arquitectura y Urbanismo , en el cual propone :

COMISION DE PLANIFICACION

(del 27/03/2018 al 26/03/2019)

Dr. Julio Javier Ramos Cáceres	Presidente
Mtro. Catherine Alessandra Almonte Durand	Miembro
Arq. Rosa Esperanza Torres Miranda	Miembro
Arq. Janeth Noemi Cruz Chiri	Miembro
Arq. Martha Gabriela Gonzales Chocano	Miembro
Est. Valeria Nicolle Valencia Guillen	Miembro

COMISION ACADEMICO CURRICULAR Y EVALUACION DOCENTE

(del 27/03/2018 al 26/03/2019)

Dr. Luis Alberto Cabrera Zúñiga	Presidente
Arq. Rosa Esperanza Torres Miranda	Miembro
Arq. Lorenzo Freddy Oporto Rodríguez	Miembro
Mag. Marlene Beatriz Mendoza Cornejo	Miembro
Mtro. Renza Lourdes Gambetta Quelopana	Miembro
Est. Luhana del Rosario Jimenez Chambilla	Miembro

Sub-Comisión de Revisión de Planes de tesis

Dr. Luis Alberto Cabrera Zúñiga
 Dr. Julio Javier Ramos Cáceres
 Mg. Edgar Miguel Hinojosa Vega
 Mg. Gabriela Isabel Heredia Alvarez

Sub-Comisión de Evaluación Docente

Dr. Luis Alberto Cabrera Zúñiga
 Arq. Rosa Esperanza Torres Miranda
 Mg. Edgar Miguel Hinojosa Vega
 Arq. Lorenzo Freddy Oporto Rodriguez

Sub-Comisión de Evaluación de Diseño Curricular y Modelo Educativo

Arq. Rosa Esperanza Torres Miranda
 Mtro. Lys Solagne Salinas Morales
 Mg. Marlene Beatriz Mendoza Cornejo
 Mg. Ivette Eneida Atencio Iturry

COMISION DE ASEGURAMIENTO DE LA CALIDAD

(del 27/03/2018 al 26/03/2019)

Mtro. Ana Noelia Martinez Valdivia	Presidente
Mtro. Renza Lourdes Gambetta Quelopana	Miembro
Arq. Rosa Esperanza Torres Miranda	Miembro
Mg. Ivette Eneida Atencio Iturry	Miembro
Est. Edwin Mamani Fernandez	Miembro

UNIDAD DE RESPONSABILIDAD SOCIAL UNIVERSITARIA

(del 27/03/2018 al 26/03/2019)

Arq. Martha Gabriela González Chocano	Coordinador
Dr. Luis Alberto Cabrera Zúñiga	Miembro
Dr. Julio Javier Ramos Cáceres	Miembro

Arq. Janeth Noemi Cruz Chiri
Mtro. Lys Solagne Salinas Morales
Est. Valeria Nicolle Valencia Guillen

Miembro
Miembro
Miembro

UNIDAD DE INVESTIGACION

(del 27/03/2018 al 26/03/2019)

Arq. Janeth Noemí Cruz Chiri
Dr. Luis Alberto Cabrera Zuñiga
Dr. Julio Javier Ramos Cáceres
Mg. Marlene Mendoza Cornejo
Mtro. Keily Norka Medina Bejar
Est. Luhana del Rosario Jimenez Chambilla

Coordinador
Miembro
Miembro
Miembro
Miembro
Miembro

Sub-Comisión de Incubadora de Proyectos

Mtro. Keily Norka Medina Bejar
Mg. Gabriela Isabel Heredia Álvarez
Dr. Julio Javier Ramos Cáceres
Lic. Ricardo Jiménez Palacios
Arq. Martha Gabriela González Chocano

Sub-Comisión de Círculos de Investigación

Mg. Marlene Beatriz Mendoza Cornejo
Mtro. Lys Solagne Salinas Morales
Mg. Ivette Eneida Atencio Iturry

Sub-Comisión de Publicaciones

Arq. Janeth Noemí Cruz Chiri
Mtro. Keily Norka Medina Bejar
Comité Editor Revista Arquitek

Sub-Comisión de Producción Académica

Mg. Marlene Beatriz Mendoza Cornejo
Arq. Rosa Esperanza Torres Miranda
Dr. Julio Javier Ramos Cáceres
Arq. Janeth Noemí Cruz Chiri
Mtro. Ana Noelia Martínez Valdivia

Sub-Comisión de Capacitación en Investigación

Arq. Janeth Noemi Cruz Chiri
Mtro. Keily Norka Medina Bejar
Arq. Martha Gabriela González Chocano
Mg. Ivette Eneida Atencio Iturry

UNIDAD DE POSTGRADO Y SEGUNDA ESPECIALIDAD

(del 28/03/2017 al 27/03/2020)

Dr. Luis Alberto Cabrera Zuñiga
Dr. Julio Javier Ramos Cáceres
Mtro. Ana Noelia Martínez Valdivia
Arq. Martha Gabriela González Chocano

Coordinador
Miembro
Miembro
Miembro

PROGRAMA DE EDUCACION A DISTANCIA

(del 28/03/2017 al 27/03/2019)

Dr. Julio Javier Ramos Cáceres
Mg. Marlene Beatriz Mendoza Cornejo

Coordinador
Miembro

Arq. Carlos Wilfredo Aragón Concha

Miembro

UNIDAD DE PRACTICAS PRE-PROFESIONALES Y SEGUIMIENTO AL EGRESADO

(del 28/03/2017 al 27/03/2019)

Mtro. Lys Solagne Salinas Morales

Coordinador

Mtro. Catherine Alessandra Almonte Durand

Miembro

Arq. Martha Gabriela González Chocano

Miembro

Mtro. Keily Norka Medina Bejar

Miembro

AREA DE TUTORIA Y BECA 18

(del 28/03/2017 al 27/03/2019)

Psic. Besylu Lévano Juárez

Coordinador

Mtro. Ana Noelia Martínez Valdivia

Miembro

AREA DE VISIBILIDAD DE LA CARRERA PROFESIONAL DE ARQUITECTURA

(del 28/03/2017 al 27/03/2019)

Mg. Edgar Miguel Hinojosa Vega

Coordinador

Dr. Luis Alberto Cabrera Zuñiga

Miembro

Arq. Rosa Esperanza Torres Miranda

Miembro

Mtro. Catherine Alessandra Almonte Durand

Miembro

Mtro. Ana Noelia Martínez Valdivia

Miembro

AREA DE SEGUIMIENTO DE ACTIVIDADES DE EXTENSION Y PROYECCION

(del 28/03/2017 al 27/03/2019)

Arq. Carlos Wilfredo Aragón Concha

Coordinador

Arq. Martha Gabriela Gonzales Chocano

Miembro

Mtro. Catherine Alessandra Almonte Durand

Miembro

Mg. Ivette Eneida Atencio Iturry

Miembro

CENTRO DE PRODUCCION DE BIENES Y PRESTACION DE SERVICIOS

(del 28/03/2017 al 27/03/2019)

Arq. Lorenzo Freddy Oporto Rodriguez

Coordinador

Mtro. Catherine Alessandra Almonte Durand

Miembro

Arq. Carlos Wilfredo Aragón Concha

Miembro

Mtro. Keily Norka Medina Bejar

Miembro

Est. Valeria Nicolle Valencia Guillen

Miembro

- Se somete a votación la propuesta realizada por la directora de la escuela, siendo aprobada por unanimidad .

ACUERDO 008-2018: APROBAR POR UNANIMIDAD LA RECONFORMACION DE LAS COMISIONES Y UNIDADES ACADEMICAS DE LA FACULTAD DE ARQUITECTURA Y URBANISMO PARA EL AÑO 2018

Punto N°04: APROBACION DE COORDINADORES DE AREAS ACADEMICAS EPA-FAU-2018

- La Dra. Nelly Gonzales da lectura al informe presentado por la Arq. Rosa Torres Miranda, a través del cual propone la designación de los coordinadores de las áreas académicas de la Facultad de Arquitectura y Urbanismo para el periodo 2018, de la siguiente forma:

COORDINADORES DE AREAS ACADEMICAS

(del 28/03/2017 al 27/03/2019)

*Dra. Nelly Luzgarda Gonzales Muñiz
Arq. Lorenzo Freddy Oporto Rodríguez*

*Presidente
Coordinador*

Área Arquitectura y diseño:

*Mg. Edgar Miguel Hinojosa Vega
Mg. Dayker Nivardo Delgado Becerra
Mtro. Ana Noelia Martínez Valdivia*

Área de Arquitectura, comunicación y gestión:

*Dr. Julio Javier Ramos Caceres
Mg. Ivette Eneida Atencio Iturry*

Área de Arquitectura, urbanismo y ambiente:

*Mtro. Lys Solagne Salinas Morales
Mg. Carlos Wilfredo Vicente Aguilar*

Área de Arquitectura y tecnología constructiva:

*Mg. Marlene Beatriz Mendoza Cornejo
Ing. Jorge Farah Berrios Manzur*

Área de Arquitectura, patrimonio y crítica:

*Mg. Gabriela Isabel Heredia Álvarez
Arq. Janeth Noemí Cruz Chiri*

- Se somete a votación y es aprobado por unanimidad.

ACUERDO 009-2018: APROBAR POR UNANIMIDAD LA DESIGNACION DE COORDINADORES PARA LAS AREAS ACADEMICAS DE LA FACULTAD DE ARQUITECTURA Y URBANISMO DURANTE EL PERIODO 2018.

Punto N°05: PLAN DE TRABAJO DEL SERVICIO DE TUTORIA UNIVERSITARIA EPA-FAU-2018 I

- La presidenta del consejo da lectura a la carta N°001-2018-TCU-FAU/UPT presentado por la Psic. Besylu Lévano Juárez con fecha 09 de marzo del 2018, mediante el cual hace llegar el Plan de Trabajo del Servicio de Tutoría Universitaria para el semestre 2018-I para la Escuela Profesional de Arquitectura, dicha documentación es requerida para proceder a contratar al profesional para la ejecución del plan presentado.
- Se somete a votación y es aprobado por unanimidad.

ACUERDO 010-2018: APROBAR POR UNANIMIDAD LA CONTRATACION DE LA PSIC. BESYLU LEVANO JUAREZ COMO COORDINADORA DE LA UNIDAD DE TUTORIA Y CONSEJERIA UNIVERSITARIA PARA EL SEMESTRE 2018-I

ACUERDO 011-2018: APROBAR POR UNANIMIDAD EL PLAN DE TRABAJO DEL SERVICIO DE TUTORIA Y CONSEJERIA UNIVERSITARIA SER APLICADO DURANTE EL SEMESTRE 2018-I.

Punto N°06: INFORME FINAL V TALLER TUTORIAL DE TESIS

- La Dra. Nelly Gonzales, da lectura al oficio N°00061-2018-UPT-FAU de fecha 19 de marzo 2018, presentado por el decanato dirigido al Mg. Arcadio Atencio Vargas – Director General de Administración remitiendo el informe final del V Taller Tutorial de Tesis, el cual debe ser aprobado para proceder a su liquidación .

- Se somete a votación la moción y es aprobada por unanimidad.

ACUERDO 012-2018: APROBAR POR UNANIMIDAD EL INFORME FINAL DEL V TUTORIAL DE TESIS

Punto N°07: OTROS

No se trataron otros puntos.

Siendo las 01:30hrs. del mismo día, y habiéndose tratado los puntos en agenda, la señora Decana levanta la Sesión Ordinaria; de lo que doy fe.

Dra. Nelly Luzgarda Gonzales Muñiz
DECANA

- | | |
|---------------------------------------|------------|
| 9. Mg. Gabriela Heredia Álvarez | |
| 10. Dr. Luis Alberto Cabrera Zúñiga | |
| 11. Dr. Julio Javier Ramos Cáceres | |
| 12. Arq. Carlos Aragón Concha | |
| 13. Mtro. Lys Solagne Salinas Morales | |
| 14. Arq. Abraham Medina Araujo | NO ASISTIO |
| 15. Est. Valeria Valencia Guillen | |
| 16. Est. Luhana Jimenez Chambilla | |
| 17. Est. Alaniz Días Olivera | NO ASISTIO |

SESION EXTRAORDINARIA DE CONSEJO DE FACULTAD DE ARQUITECTURA Y URBANISMO

REALIZADA EL DIA 19 DE ABRIL DEL 2018

En Tacna, siendo las 08:18Hrs. del día 19 de abril del 2018, en el Auditorio de la Facultad de Arquitectura y Urbanismo de la Universidad Privada de Tacna, situado en el Campus Capanique, se dio inicio a la Sesión Extraordinaria de Consejo de Facultad, bajo la presidencia de la señora decana: Dra. NELLY GONZALES MUÑIZ y con la asistencia de los siguientes consejeros: Mg. Gabriela Heredia Álvarez, Dr. Luis Alberto Cabrera Zúñiga, Dr. Julio Javier Ramos Cáceres, Arq. Carlos Aragón Concha, Arq. Lys Solagne Salinas Morales, Arq. Abraham Medina Araujo y la Est. Valeria Valencia Guillen; actuó como Secretaria de Consejo: la Arq. Catherine Alessandra Almonte Durand.

No asistió la Est. Luhana Jimenez Chambilla, habiendo justificado su inasistencia.

VERIFICACION DEL QUORUM:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, luego de constatar el quórum reglamentario, da inicio a la sesión extraordinaria de la fecha.

LECTURA Y APROBACION DE ACTAS:

No se realizó lectura de actas.

LECTURA DE AGENDA:

1. PROYECTO "OBTENCIÓN DE RECURSOS EXTRAORDINARIOS PARA FINANCIAR CAPACITACIONES DE DOCENTES Y ESTUDIANTES DE LA DIFERENTES ÁREAS ACADÉMICAS, TRABAJOS DE INVESTIGACIÓN, ACTIVIDADES DE RESPONSABILIDAD SOCIAL UNIVERSITARIA Y VISIBILIDAD NACIONAL E INTERNACIONAL EN EL MARCO DE LOS 25 AÑOS DE CREACIÓN DE LA ESCUELA PROFESIONAL DE ARQUITECTURA"
2. HORARIO COMPENDIADO DE ACTIVIDADES LECTIVAS Y NO LECTIVAS DE DOCENTES ORDINARIOS Y CONTRATADOS A TIEMPO COMPLETO
3. CIRCULO DE INVESTIGACION : "GRUPO DE ESTUDIOS TRANSFRONTERIZOS Y SOCIO TERRITORIALES"
4. OTROS

ORDEN DEL DIA:

Punto N°01: PROYECTO "OBTENCIÓN DE RECURSOS EXTRAORDINARIOS PARA FINANCIAR CAPACITACIONES DE DOCENTES Y ESTUDIANTES DE LA DIFERENTES ÁREAS ACADÉMICAS, TRABAJOS DE INVESTIGACIÓN, ACTIVIDADES DE RESPONSABILIDAD SOCIAL UNIVERSITARIA Y VISIBILIDAD NACIONAL E INTERNACIONAL EN EL MARCO DE LOS 25 AÑOS DE CREACIÓN DE LA ESCUELA PROFESIONAL DE ARQUITECTURA"

- La Presidenta del consejo informa la comunicación mantenida con el Rector de la Universidad, el cual manifestó su gran preocupación con respecto al Proyecto citado, y que a pesar de conocer las buenas intenciones del proyecto , pero a raíz recibido llamadas telefónicas de padres de familia los cuales se muestran disconformes con dicha actividad

por lo que comunican su deseo de realizar una denuncia ante indecopi, esta incomodidad ha sido comunicada también de forma escrita a través del oficio N°00093-2018-UPT-REDO de fecha 17 de abril del 2018, concluyendo así que debiera realizarse la suspensión de la actividad, el recojo de los tickets entregados y la devolución inmediata del dinero recaudado.

- A ello la Dra. Nelly acota que al haber recibido dicha documentación debió suspender de inmediato la actividad, por lo cual trae a consejo el tema.
- El Dr. Cabrera opina que tratándose de un documento oficial del rector, se traduce a una orden directa por lo cual se debe acatar tal cual, y al mismo tiempo manifiesta su preocupación por la cercanía del 25 aniversario debiendo proponer otras actividades para poder recaudar dinero para las actividades propuestas.
- El Dr. Ramos opina que la propuesta del proyecto ha cumplido todos los requisitos administrativos internos que exige la universidad para la generación de un proyecto.
- El Dr. Cabrera sugiere que una comisión recorra todos los talleres de diseño, explicando la situación, que dicha comisión este conformada por 01 docente representante del COFA y 01 estudiante representante del COFA.
- El Arq. Aragón sugiere se acate la decisión tomada por el Rector como máxima autoridad de la Universidad.
- La Consejera representante del tercio estudiantil, manifiesta haber recibido comentarios de sus compañeros de diferentes ciclos, los cuales no están de acuerdo con realizar la rifa.
- La Mtro. Salinas manifiesta que debe acatarse el comunicado de la máxima autoridad de la Universidad Privada de Tacna, resaltando que la intención de este consejo fue positiva, debiendo encontrar ahora nuevas alternativas para la generación de ingresos considerando la participación de los docentes y estudiantes antes de aprobar cualquier tipo de actividad.

ACUERDO 013-2018: APROBAR POR UNANIMIDAD DEJAR SIN EFECTO LA RESOLUCION Nro. 005-2018-UPT-FAU/CF QUE APRUEBA EL PROYECTO OBTENCIÓN DE RECURSOS EXTRAORDINARIOS PARA FINANCIAR CAPACITACIONES DE DOCENTES Y ESTUDIANTES DE LAS DIFERENTES ÁREAS ACADÉMICAS, TRABAJOS DE INVESTIGACIÓN, ACTIVIDADES DE RESPONSABILIDAD SOCIAL UNIVERSITARIA Y VISIBILIDAD NACIONAL E INTERNACIONAL EN EL MARCO DE LOS 25 AÑOS DE CREACIÓN DE LA ESCUELA DE ARQUITECTURA” POR DISPOSICION DEL RECTOR DE LA UNIVERSIDAD PRIVADA DE TACNA.

Punto N°02: HORARIO COMPENDIADO DE ACTIVIDADES LECTIVAS Y NO LECTIVAS DE DOCENTES ORDINARIOS Y CONTRATADOS A TIEMPO COMPLETO

- La Dra. Nelly Gonzales explica a los consejeros que la facultad cuenta desde varios semestres con una estructura de trabajo organizada, y con ello una excelente imagen académica ante las demás facultades, por ello la Dirección de Escuela y la Secretaria Académica Administrativa han elaborado el horario compendiado de actividades lectivas y no lectivas de los docentes ordinarios y contratados a tiempo completo, instrumento que apoyara al CMC y a los directivos de la facultad, para poder organizar las comisiones y diferentes actividades a desarrollar durante el Semestre Académico 2018-I.

- Se somete a votación el Horario compendiado como instrumento de desarrollo de actividades para el Semestre Académico 2018-I, siendo aprobado por unanimidad.

08:54 am ingresa la Mg. Gabriela Heredia Álvarez.

ACUERDO 014-2018: APROBAR POR UNANIMIDAD EL HORARIO COMPENDIADO DE DOCENTES ORDIANRIOS Y CONTRATADOS A TIEMPO COMPLETO, INSTRUMENTO DE DESARROLLO DE ACTIVIDADES PARA EL SEMESTRE ACADEMICO 2018-I

09:00 am ingresa el Arq. Abraham Medina Araujo.

Punto N°03: CIRCULO DE INVESTIGACION: “GRUPO DE ESTUDIOS TRANSFRONTERIZOS Y SOCIO TERRITORIALES”

- La Dra. Nelly Gonzales da lectura al proyecto presentado por la Unidad de Investigación para la aprobación del Círculo de investigación a cargo del Lic. Ricardo Jiménez, se somete a votación la aprobación del proyecto el cual a sido remitido con anterioridad a los señores consejeros, contando únicamente con la observación del reajuste presupuestal al que debe someterse en consideración al PTA de la Unidad de Investigación, siendo aprobado por unanimidad.

ACUERDO 015-2018: APROBAR POR UNANIMIDAD EL CIRCULO DE INVESTIGACION: “GRUPO DE ESTUDIOS TRANSFRONTERIZOS Y SOCIO TERRITORIALES”, A CARGO DEL LIC. RICARDO JIMENEZ.

Punto N°04: OTROS

No se trataron otros puntos.

Siendo las 09:30hrs. del mismo día, y habiéndose tratado los puntos en agenda, la señora Decana levanta la Sesión Extraordinaria; de lo que doy fe.

Dra. Nelly Luzgarda Gonzales Muñiz
DECANA

Mtro. Catherine A. Almonte Durand
SECRETARIA ACADEMICA ADMINISTRATIVA

18. Mg. Gabriela Heredia Álvarez

19. Dr. Luis Alberto Cabrera Zúñiga

20. Dr. Julio Javier Ramos Cáceres

21. Arq. Carlos Aragón Concha

22. Mtro. Lys Solagne Salinas Morales

23. Arq. Abraham Medina Araujo NO ASISTIO

24. Est. Valeria Valencia Guillen

25. Est. Luhana Jimenez Chambilla NO ASISTIO - JUSTIFICO

SESION ORDINARIA DE CONSEJO DE FACULTAD DE ARQUITECTURA Y URBANISMO

REALIZADA EL DIA 29 DE MAYO DEL 2018

En Tacna, siendo las 11:39am Hrs. del día 29 de Mayo del 2018, en el Auditorio de la Facultad de Arquitectura y Urbanismo de la Universidad Privada de Tacna, situado en el Campus Capanique, se dio inicio a la Sesión Ordinaria de Consejo de Facultad, bajo la presidencia de la Señora Decana: Dra. NELLY GONZALES MUÑIZ y con la asistencia de los siguientes consejeros: Dr. Julio Javier Ramos Cáceres, Dr. Luis Cabrera Zúñiga, Arq. Carlos Aragón Concha, Mtro. Lys Solagne Salinas Morales, Est. Luhana Jiménez Chambilla, Est. Valeria Valencia Guillen; actuó como Secretaria de Consejo: la Mtro. Catherine Alessandra Almonte Durand.

No asistió el Arq. Abraham Medina, la Est. Alanis Díaz Olivera y la Mg. Gabriela Heredia Álvarez,

VERIFICACION DEL QUORUM:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, luego de constatar el quórum reglamentario, da inicio a la Sesión Ordinaria de la fecha.

LECTURA Y APROBACION DE ACTAS:P

No se realizó lectura de actas.

DESPACHO:

No hay documentos para despacho

INFORMES:

- La Sra. Decana informa al consejo que el Dr. Luis Cabrera Zúñiga mediante Oficio Nro.00325-2018-UPT-ESPG de fecha 04 de mayo del 2018 remitido por el Dr. Noribal Zegarra Alvarado, comunica a la Facultad de Arquitectura y Urbanismo, la designación del Dr. Luis Alberto Cabrera Zúñiga como representante de la Escuela de Postgrado ante la Universidad Católica Santo Toribio de Mogrovejo, para lo cual el Dr. debió viajar a la ciudad de Chiclayo para realizar la supervisión académica en cumplimiento al Convenio Marco y específico entre la UPT y la USAT, esta actividad a sido informada a la facultad a través de la Carta presentado por el Dr. Luis Alberto Cabrera Zúñiga, con fecha 08 de mayo del 2018, a la cual se anexas las evidencias de las actividades realizadas.
- La Presidenta del Consejo informa también los acuerdos y comentarios realizados durante el último Consejo Universitario, con respecto a los pedidos realizados, la Dra. Gonzales ha solicitado la compra de Software originales para las máquinas de los laboratorios, así mismo manifiesta la molestia de los representantes de los estudiantes con respecto a como se viene llevando la tutoría. Un punto álgido ha sido la situación de los docentes de la universidad con respecto a su tardanza e inasistencia y de qué forma perjudica a los estudiantes.

- La Dra. Gonzales informa que el día 24 de junio viajara al vecino país de Bolivia en compañía de la Arq. Rosa Torres Miranda, para estrechar lazos con la UDEBOL así como la firma del convenio respectivo con su facultad de Arquitectura.
- La presidenta informa que el día 28 de mayo a vencido el plazo de ejecución oficial de la infraestructura nueva de la facultad, para ello se a designado al Arq. Miguel Hinojosa y la Arq. Solagne Salinas como miembros representantes de la facultad ante la comisión de recepción de obra.

PEDIDOS:

No se realizan pedidos.

LECTURA DE AGENDA:

14. *PROPUESTA DE PROYECTO DE DISEÑO Y APLICACIÓN EVALUACION DOCENTE*
15. *PROPUESTA DEL PLAN ANUAL DE CAPACITACION DOCENTE 2018*
16. *APROBACION DEL CIRCULO DE INVESTIGACION DENOMINADO CONTROL DE LA GESTION PUBLICA EN EL USO DE ESPACIO PUBLICO EN LA CIUDAD DE TACNA*
17. *OTROS*

ORDEN DEL DIA:

Punto N°01: PROPUESTA DE PROYECTO DE DISEÑO Y APLICACION DE EVALUACION DOCENTE

- La Dra. Nelly Gonzales da lectura al Informe N°017-2018-I-CMC-FAU/UPT de fecha 16 de mayo del 2018, presentado por la Mtro. Ana Martínez Valdivia, mediante el cual informe que en coordinación con la Comisión Académico Curricular y evaluación docente se elaboró el proyecto, para ser aplicado en el presente año, dicho proyecto contempla el llenado de la Ficha de Evaluación docente para la evaluación que debe realizar el Decanato y la Dirección de Escuela, así como la Encuesta de Evaluación docente para estudiantes.
- Se somete a votación la aprobación del proyecto siendo aprobada por unanimidad.

ACUERDO 031-2018: APROBAR POR UNANIMIDAD EL PROYECTO TITULADO “DISEÑO Y APLICADO DE EVALUACION DOCENTE”, A CARGO LA COMISION ACADEMICO CURRICULAR Y EVALUACION DOCENTE DE LA FACULTAD DE ARQUITECTURA Y URBANISMO

Punto N°02: PROPUESTA DE PLAN ANUAL DE CAPACITACION DOCENTE 2018

- La Dra. Nelly Gonzales da lectura al informe N°022-2018-I-CMC-FAU/UPT de fecha 18 de mayo presentado por la Mtro. Ana Martínez Valdivia, coordinadora del Comité de Mejora Continua de la Facultad de Arquitectura y Urbanismo, a través del cual remite como parte de las actividades programadas en el FACTOR 03: Profesores, el proyecto para el Plan Anual de Capacitación Docente de la Escuela, el mismo que ha sido elaborado en base al reglamento de capacitación docente de la UPT, y cumple con las necesidades y acciones prioritarias para su implementación por exigencia de la SUNEDU, y en cumplimiento al

procedimiento establecido ha sido elevado al COFA para su validación mediante aprobación.

- Se somete a votación siendo aprobado por unanimidad.

ACUERDO 032-2018: APROBAR POR UNANIMIDAD EL PROYECTO TITULADO “PLAN ANUAL DE CAPACITACION DOCENTE DE LA ESCUELA PROFESIONAL DE ARQUITECTURA”

Punto N°03: APROBACION DEL CIRCULO DE INVESTIGACION CONTROL DE LA GESTION PUBLICA EN EL USO DE ESPACIO PUBLICO EN LA CIUDAD DE TACNA : CASO AV. BOLOGNESI

- La Dra. Nelly Gonzales da lectura al informe N°0012-2018-UPT-UI-FAU de fecha 23 de mayo del 2018, remitido por la Arq. Janeth Cruz Chiri, Coordinadora de la Unidad de Investigación mediante el cual remite el proyecto presentado para la aprobación del circulo de investigación denominado: CONTROL DE LA GESTION PUBLICA EN EL USO DE ESPACIO PUBLICO EN LA CIUDAD DE TACNA : CASO AV. BOLOGNESI, el cual tiene como asesora a la Mg. Marlene Mendoza Cornejo, y en el cual participan 11 estudiantes.
- La Dra. Gonzales observa que en el desarrollo del proyecto no se han considerado los montos reales que han sido programado por la Unidad de Investigación en su PTA para el 2018, con respecto a círculos de investigación, solicitando se reajuste dicho presupuesto.
- Se somete a votación la propuesta realizada por la directora de la escuela, siendo aprobada por unanimidad.

ACUERDO 033-2018: APROBAR POR UNANIMIDAD CIRCULO DE INVESTIGACION DENOMINADO EL CONTROL DE LA GESTION PUBLICA EN EL USO DE ESPACIO PUBLICO EN LA CIUDAD DE TACNA : CASO AV. BOLOGNESI

Punto N°04: OTROS

No se trataron otros puntos.

Siendo las 12:30hrs. del mismo día, y habiéndose tratado los puntos en agenda, la señora Decana levanta la Sesión Ordinaria; de lo que doy fe.

Dra. Nelly Luzgarda Gonzales Muñiz
DECANA

Mtro. Catherine Alessandra Almonte Durand
SECRETARIA ACADEMICA ADMINISTRATIVA

26. Mg. Gabriela Heredia Álvarez

NO ASISTIO

27. Dr. Luis Alberto Cabrera Zúñiga

.....

28. Dr. Julio Javier Ramos Cáceres

29. Arq. Carlos Aragón Concha

30. Mtro. Lys Solagne Salinas Morales

31. Arq. Abraham Medina Araujo NO ASISTIO

32. Est. Valeria Valencia Guillen

33. Est. Luhana Jimenez Chambilla

34. Est. Alaniz Días Olivera NO ASISTIO

SESION ORDINARIA DE CONSEJO DE FACULTAD DE ARQUITECTURA Y URBANISMO

REALIZADA EL DIA 18 DE JUNIO DEL 2018

En Tacna, siendo las 11:20am Hrs. del día 18 de junio del 2018, en el Auditorio de la Facultad de Arquitectura y Urbanismo de la Universidad Privada de Tacna, situado en el Campus Capanique, se dio inicio a la Sesión Ordinaria de Consejo de Facultad, bajo la presidencia de la Señora Decana: Dra. NELLY GONZALES MUÑIZ y con la asistencia de los siguientes consejeros: Dr. Julio Javier Ramos Cáceres, Dr. Luis Cabrera Zúñiga, Mg. Gabriela Heredia Álvarez, Arq. Carlos Aragón Concha, Mtro. Lys Solagne Salinas Morales, actuó como Secretaria de Consejo: la Mtro. Catherine Alessandra Almonte Durand.

No asistió el Arq. Abraham Medina, Est. Luhana Jiménez Chambilla y Est. Valeria Valencia Guillen quienes justificaron su inasistencia y la Est. Alanís Díaz Olivera.

VERIFICACION DEL QUORUM:

La Sra. Presidenta: Dra. NELLY GONZALES MUÑIZ, luego de constatar el quórum reglamentario, da inicio a la Sesión Ordinaria de la fecha.

LECTURA Y APROBACION DE ACTAS:

Se somete a votación el acta de la Sesión Ordinaria del 29 de Mayo, la cual fue remitida a los consejeros con anticipación, siendo aprobada por mayoría, ya que la Mag. Heredia no asistió a la sesión.

ACUERDO 035-2018: APROBAR POR UNANIMIDAD EL ACTA DE LA SESION ORDINARIA DE FECHA 29 DE MAYO.

DESPACHO:

No hay documentos para despacho

INFORMES:

- La Dra. Gonzales informa al consejo que se tiene programado para el día 19 de junio del 2018 el viaje a Bolivia, para concretar el convenio específico con la UDEBOL, sin embargo lamentablemente el representante de la Comisión de Visibilidad Nacional e Internacional Mg. Miguel Hinojosa, no ha realizado las coordinaciones respectivas con la universidad, es por ello se debe suspender el viaje y reprogramarlo para el mes de agosto en consideración al calendario académico de la universidad.
- El Dr. Cabrera informa, que como presidente de la Comisión Académico Curricular, el inicio de la aplicación de la encuesta de evaluación docente, teniendo como objetivo que se realice dicha evaluación dos veces en semestre, a partir del 2018-I y ambas de forma virtual. La Mtro. Salinas sugiere se incluya dentro de la encuesta informa sencilla con respecto a la evaluación de cada criterio.

- Así mismo el Dr. Cabrera en su calidad de representante de la FAU ante la escuela de postgrado informa al consejo la pronta apertura del Doctorado en la especialidad de Arquitectura.
- La Mtro. Salinas informa que se encuentran ya culminando el informe de recepción de obra de la nueva infraestructura, es por ello que ha recibido algunas sugerencias por parte de la gerencia con respecto al mobiliario que se debe requerir entre ellos la instalación de cámaras de vigilancia para poder mantener un mejor control de los ambiente.

PEDIDOS:

- La Dra. Gonzales solicita que la resolución de felicitación a los docentes por su trabajo en los vitrales de la FAU, sea de consejo de facultad por ser una actividad académica sumamente importante.
- La Mtro. Solagne Salinas realiza el pedido de la instalación de cámaras de seguridad en el nuevo edificio de la facultad de Arquitectura y Urbanismo, así mismo sugiere que no se considere cursos en la mañana para los estudiantes pertenecientes al 8vo, 9no y 10mo ciclo ya que se encuentran realizando prácticas pre profesionales.
- La Dra. Gonzales solicita a través de la secretaria académica administrativa se realice la verificación de disponibilidad de tiempos de los docentes que serán propuestos para la formulación de la carga horaria para el semestre académico 2018-II. Así mismo pide se considere un docente a tiempo completo para que se encargue de todas las actividades de tutoría.
- La Dra. Gonzales solicita a la comisión de planificación que realice el seguimiento permanente de la compra de software originales y la pantalla interactiva aprobada por el consejo universitario para la facultad.

LECTURA DE AGENDA:

18. *APROBACION DE ARTICULOS CIENTIFICOS PARA LA PUBLICACION DE LA REVISTA ARQUITEK 2018- Edición I Semestre*
19. *LIQUIDACION DEL V TALLER TUTORIAL DE TESIS*
20. *PROPUESTA DEL VI TALLER TUTORIAL DE TESIS*
21. *PROCESO DE AUTOEVALUACION PARA LA ESCUELA PROFESIONAL DE ARQUITECTURA*
22. *LINEAMIENTOS DEL CONTENIDO DE INFORME FINAL DE PRACTICAS PRE-PROFESIONALES*
23. *OTROS*

ORDEN DEL DIA:

Punto N°01: APROBACION DE ARTICULOS CIENTIFICOS PARA LA PUBLICACION DE LA REVISTA ARQUITEK 2018- Edición I Semestre

- La Dra. Gonzales da lectura al Informe N°017-2018I-UPT-FAU/UI de fecha 14 de junio presentado por la Arq. Janeth Cruz Chiri, Coordinadora de la Unidad de Investigación , mediante el cual hace llegar la relación de artículos científicos seleccionados, uno de

reflexión, todos ellos aprobados por el Comité Editor de la Revista Arquitek, como se describe a continuación:

N°	NOMBRE DEL AUTOR	NOMBRE DEL ARTICULO
1	ERICKA MARTHA GUERRA SANTANDER	USKALLACTA: MODELO DE CONFORT TERMICO EN LA ARQUITECTURA PREHISPANICA DEL VALLE DEL COLCA
2	GIANCARLOS JAVIER MACHACA FRIAS	REFORZAMIENTO DEL EDIFICIO D ELA MUNICIPALIDAD PROVINCIAL DE TACNA CON DISIPADOREES DE ENERGIA DE FLUIDO VISCOSO
3	VILLACIS ENRIQUE, RODRIGUEZ MARIA LORENA Y AYARZA CYNTHIA	CASA DE MECHE, LA IMPORTANCIA DE SELECCIONAR AL BENEFICIARIO CORRECTO EN UN PROCESO DE CONSTRUCCION ALTERNATIVA POST DESASTRES
4	JOSE ANDREW ZUÑIGA HERNANDEZ	ESTATEGIAS DE DISEÑO BIOCLIMATICO SIMULDAS EN UN MODULO DE VIVIENDA EN AREQUIPA – PERU PARA UN CONFORT TERMICO Y AHORRO ENERGETICO
5	MARIELA DUEÑAS	MITIGACION Y ADPATACION PARA LA REDUCCION DE LOS IMPACTOS DEL CAMBIO CLIMATICO EN LOS ESPACIOS PUBLICOS – URBANIZACION LA CAMPIÑA, AREQUIPA.
6	ALFONSO PONCE VARGAS	TRAYECTORIAS DE INSERCION URBANA DE AYMARAS EN TACNA: LA CONSTRUCCION DE CIUDAD NUEVA
7	RUTA 4: TALLER DE ARQUITECTURA	CASA ENSAMBLE CHACARRA: LA ARQUITECTURA COMO ACTO DE LEGITIMACION DEL HABITAD AUTOPRODUCIDO EN LATINOAMERICA

- Se somete a votación la aprobación de los artículos propuestos, siendo aprobado por unanimidad.

ACUERDO 036-2018: APROBAR POR UNANIMIDAD LOS 06 ARTICULOS CIENTIFICOS 01 ARTICULO DE REFLEXION APROBADOS POR EL COMITÉ EDITOR DE LA REVISTA ARQUITEK 2018 – 1ER SEMESTRE PARA SU PUBLICACION

Punto N°02: LIQUIDACION DEL V TALLER TUTORIAL DE TESIS

- La Dra. Nelly Gonzales da lectura al Informe Nro. 00078-2018-UPT-ACON de fecha 07 de junio del 2018, remitido por el Dr. Juan Guillermo Aranibar Ocola – Jefe del Área de Contabilidad, mediante el cual informa a la facultad los saldos obtenidos realizada la liquidación del V Taller Tutorial de Tesis, con se describe a continuación:

DESCRIPCION	IMPORTE PRESUPUESTADO	IMPORTE EJECUTADO
TOTAL DE INGRESOS	214,500.00	214,500.00
TOTAL DE EGRESOS	95,465.10	95,046.70
TOTAL DE UTILIDAD	119,034.90	119,453.30

- La Dra. Gonzales, recuerda al consejo que una vez aprobado el proyecto se sugirió la compra de mobiliario especializado con la utilidad correspondiente al V Taller Tutorial de Tesis, es por ello que el Dr. Cabrera propone a la Dra. Nelly Gonzales que en su calidad de decana de la facultad, realice las coordinaciones correspondientes con el administrador de la universidad para que en orden de prioridad se adquiriera el mobiliario requerido.
- Se somete a votación siendo aprobado por unanimidad.

ACUERDO 037-2018: APROBAR POR UNANIMIDAD QUE LA DRA. NELLY GONZALES QUE EN SU CALIDAD DE DECANA DE LA FACULTAD, REALICE LAS COORDINACIONES CORRESPONDIENTES CON EL ADMINISTRADOR DE LA UNIVERSIDAD PARA QUE EN ORDEN DE PRIORIDAD SE ADQUIRIERA EL MOBILIARIO REQUERIDO.

Punto N°03: PROPUESTA PARA EL VI TALLER TUTORIAL DE TESIS

- La Dra. Nelly Gonzales comunica a los consejeros que, en consideración a la demanda de bachilleres de arquitectura con ánimo de optar su título profesional, se pueda convocar al VI Taller Tutorial de Tesis para ser desarrollado durante el año 2018.
- Se somete a votación la propuesta realizada por la presidenta del consejo, siendo aprobada por unanimidad.

ACUERDO 038-2018: APROBAR POR UNANIMIDAD LA CONVOCATORIA PARA EL VI TALLER TUTORIAL DE TESIS PARA BACHILLERES DE ARQUITECTURA.

- Así mismo, la presidenta del consejo en mérito al reglamento de grados y títulos de la Facultad de Arquitectura y Urbanismo, así como sus directivas correspondientes, debe proponer al consejo de facultad un docente ordinario o contratado el cual sea designado como coordinador del Taller Tutorial de Tesis, y de inicio a sus funciones con la propuesta del proyecto del mismo. Para ello la Dra. Gonzales propone se designe a la Mtro. Ana Noelia Martínez Valdivia como Coordinadora del VI Taller Tutorial de Tesis.
- Se somete a votación la propuesta realizada por la presidenta del consejo, siendo aprobada por unanimidad.

ACUERDO 039-2018: DESIGNAR POR UNANIMIDAD A LA MTRO. ANA NOELIA MARTINEZ VALDIVIA COMO COORDINADORA DEL VI TALLER TUTORIAL DE TESIS PARA BACHILLERES DE ARQUITECTURA.

Punto N°04: SOLICITUD DE LA ESCUELA PROFESIONAL DE ARQUITECTURA PARA REALIZAR EL PROCESO DE AUTOEVALUACION EN EL MODELO SINEACE

- La Dra. Nelly Gonzales da lectura al informe N°033-2018-I-CMC-FAU/UPT de fecha 05 de junio del 2018, remitido por la Mtro. Ana Martínez Valdivia, Coordinadora del CMC, mediante el cual remite a la facultad la propuesta de solicitud de la Escuela Profesional de arquitectura para dar inicio al proceso de autoevaluación en el modelo SINEACE, ya que la carrera acreditada actualmente de manera internacional, debe iniciar la reevaluación de la misma el presente año, por lo tanto se deberán identificar las áreas críticas y fortalezas de la facultad en base a los indicadores propuestos en la Matriz de Planes de Mejora, en 04 etapas:
 1. Planificación de la autoevaluación
 2. Desarrollo de la autoevaluación
 3. Elaboración del informe final
 4. Actualización del plan de mejora
- De la misma manera se informa que el Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad educativa – SINEACE, Organismo técnico que garantiza que las instituciones públicas y privadas del Perú ofrezcan un servicio de calidad a nivel nacional. Es por ello que a través de la oficina de Gestión de la Calidad se ha recomendado una revisión del proceso y de su procedimiento con el Modelo SINEACE.
- Se somete a votación la propuesta realizada por la presidenta del consejo, siendo aprobada por unanimidad.

ACUERDO 040-2018: APROBAR POR UNANIMIDAD LA SOLICITUD DE LA CARRERA PROFESIONAL DE ARQUITECTURA PARA REALIZAR EL PROCESO DE AUTOEVALUACION A TRAVES DEL MODELO SINEACE

Punto N°05: LINEAMIENTOS DEL CONTENIDO DEL INFORME FINAL DE PRACTICAS PREPROFESIONALES

- La Dra. Nelly Gonzales da lectura al informe N°034-2018-I-LSSM/FAU-UPT, de fecha 08 de junio de la Mtro. Lys Solagne Salinas Morales, Coordinadora de la Comisión de Seguimiento del egresado, mediante el cual propone los lineamientos para el desarrollo del contenido del informe final de prácticas profesionales.
- La Dra. Gonzales manifiesta haber recibido comentarios de varios docentes, los cuales muestran su preocupación con respecto a la evaluación de los informes de prácticas pre-profesionales y tesis por los docentes.
- La Mg. Heredia propone que la comisión elabore una ficha de evaluación del asesor y el jurado de prácticas por cada estudiante, así como el formato de sustentación.

- Se somete a votación la propuesta realizada por la comisión, siendo aprobada por unanimidad.

ACUERDO 041-2018: APROBAR POR UNANIMIDAD LOS LINEAMIENTOS DEL CONTENIDO DEL INFORME FINAL DE PRACTICAS PREPROFESIONALES

Punto N°06: OTROS

No se trataron otros puntos.

Siendo las 12:30hrs. del mismo día, y habiéndose tratado los puntos en agenda, la señora Decana levanta la Sesión Ordinaria; de lo que doy fe.

Dra. Nelly Luzgarda Gonzales Muñiz
DECANA

Mtro. Catherine Alessandra Almonte Durand
SECRETARIA ACADEMICA ADMINISTRATIVA

- | | |
|---------------------------------------|------------------------|
| 35. Mg. Gabriela Heredia Álvarez | |
| 36. Dr. Luis Alberto Cabrera Zúñiga | |
| 37. Dr. Julio Javier Ramos Cáceres | |
| 38. Arq. Carlos Aragón Concha | |
| 39. Mtro. Lys Solagne Salinas Morales | |
| 40. Arq. Abraham Medina Araujo | NO ASISTIO |
| 41. Est. Valeria Valencia Guillen | NO ASISTIO - JUSTIFICO |
| 42. Est. Luhana Jimenez Chambilla | NO ASISTIO - JUSTIFICO |
| 43. Est. Alaniz Días Olivera | NO ASISTIO |

