

CENTRO UNIVERSITARIO DE PAYSANDÚ

BOLETÍN DE RESOLUCIONES DE COMISIÓN DIRECTIVA

SESIÓN ORDINARIA DE 08 FEBRERO 2011

RES. 001.020.11

Asistentes; Directora, Ing.Agr. Margarita Heinzen, D.M.V. Oscar Feed, (Orden Docente) Bach. Daniel Listur, Bach. Fernanda Américo (Orden Estudiantil), Dra. Laura Savio, Esc. Héctor Beceiro (Orden Egresados).

Falta sin aviso: D.M.V. Mario Franco (Orden Docente), Bach. Noel Caracciolo (Orden Estudiantil) Dra. Bettina Cocchi. (Orden Egresados).

SUMARIO

I. Aprobar el Boletín de resoluciones del 14/12/10.

II Informe de Dirección.

a-Informe de Plenario de la CCI.

b- Renuncia de Cristina Dallari a partir del 1° de enero por motivos personales.

c- Contratación por Art. 9 de Mauricio Chinazzo para OCDI.

d- Informe de solicitud de becas de comedor y transporte para estudiantes de Psicomotricidad que cursan su especialidad en Mdeo. en 2011- Bienestar Universitario.

e- Informe de pasantía de Jimena Laporta, docente del Polo Agroalimentario, del 10 de octubre al 23 de diciembre de 2010, en University of Wisconsin, Madison. Department of Animal and Dairy Science Dairy Cattle Genetics.

f- Informe visita del Ministro de Industria, Energía y Minería al CUP para interiorizarse de los avances del Polo Agroalimentario Agroindustrial.

- g- Informe de la reunión con el Decano de Fac. de Ingeniería el 04/02/2011.
- h- Inicio de expedientes sobre caída de cielorrasos CUP.
- i- Practicantado en Paysandú de Psicología, llamado a aspirantes.
- j- Propuesta de LICCOM sobre comunicación y salud.
- k- UAE – Taller sobre metodología de Taller para docentes del CUP 18/02/2011.

III. Informe de la subcomisión de obras.

IV. Realización de curso de Idóneo en farmacia organizado por Asociación de Química y Farmacia del Uruguay.

V. Orden del día de la próxima Intersede en Paysandú el 09/02/2011.

VI. Nombramiento y funcionamiento de las Comisiones asesoras. Citar a integrantes de la subcomisión de biblioteca.

VII. Cesión del predio de “las Palmas” a la Intendencia de Paysandú por el CDC.

VIII. Designación de los integrantes de la Directiva para constituir la Comisión Pro Universidad en Young y definir la creación de una comisión Pro Universidad en Fray Bentos.

IX. Asunto postergado: fecha del Concurso fotográfico.

X. Solicitud de CUP de funcionarios no docentes para el quinquenio 2011-2014.

XI. Nuevas ofertas de grado y fortalecimiento de las ofertas existentes. Llamados CCI.

- a- Informe de la reunión con el Prof. Mario Barité Director EUBCA el 27/01/2011 y nota de agradecimiento por la gestión realizada.

XII: Varios.

Se aprueba el Boletín de Resoluciones del 14/12/2010 (Aprobado 5 en 5)

Res.001.11. Tomar conocimiento del informe del Plenario N° 1-11 de la CCI del 07/02/2011, presentado en sala por la Directora, Ing. Agr. Margarita Heinzen, así como agenda del Presidente de la CCI, Dr. Gregory Randall, quien visitará Paysandú el próximo 15/02/2011.

Res.002.11. Tomar conocimiento acerca de la renuncia presentada ante la Dirección del CUP, al cargo Administrativo, Esc. C, G°12 (Nivel de conducción I) por parte de la Funcionaria. Cristina Dallari.

Res. 003.11. Aprobar la solicitud a Regional Norte de contratación como docente G° 1 de la OCDI (Según Art. 9 de la Ordenanza Docente, contratación directa) del funcionario Mauricio Chinazzo quien se desempeñaba anteriormente como pasante del Área de informática del CUP y presenta antecedentes satisfactorios de trabajo en la mencionada Oficina de Difusión y Comunicación. Se adjunta curriculum vitae.

Res. 004.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de la solicitud de becas de comedor y transportes efectuada ante el Lic. T.S. Roberto Gallinal (Dir. de Programas y Proyectos Sociales del SCBU) destinada a estudiantes de Psicomotricidad que cursarán materias en Montevideo.

Res. 005.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de la pasantía realizada por la docente del Polo Agroalimentario, Jimena Laporta. La misma tuvo lugar del 10 de octubre al 23 de diciembre de 2010, en University of Wisconsin, Madison. Department of Animal and Dairy Science Dairy Cattle Genetics.

Visto el informe acerca de la mencionada pasantía,

La Comisión Directiva considera:

- a. Relevante la presentación de informes que justifiquen las actividades académicas desarrolladas por docentes de la CUP.

- b. Solicitar a los docentes la presentación de estos informes como práctica habitual del trabajo académico.

Res. 006.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de la visita del Ministro de Industrias, Ing. Quim. Roberto Kreimerman el pasado 26/01/2011. En dicha instancia, se le presentaron al Ministro los planos del laboratorio que se está construyendo en el predio de la EEMAC, quien mostró gran interés en el desarrollo de los Polos Agroalimentario y Agroindustrial.

Res. 007.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de la reunión mantenida el pasado 04/02/2011 con el Decano de la Facultad de Ingeniería, Ing. Héctor Cancela. En dicha reunión, el Decano manifestó su interés en profundizar la consolidación del Departamento de Matemática en Salto, convirtiéndolo en referencia académica para otras carreras en la región.

Res. 008.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen sobre el inicio de expediente (003050-003778-10) por caída de cielorraso y denuncia al Arq. Walter Castelli.

Res. 009.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de los llamados en Paysandú, tanto para el practicantado de Psicología dirigido a estudiantes de 5to. año de la carrera y el de Residentes destinado a Psicólogos.

Res. 010.11. Tomar conocimiento de la propuesta de LICCOM acerca de la jornada a realizarse el viernes 11/02/2011 de 09:00 a 12:00 hs, en el aulario del CUP. De la misma participará el Director de Ciencias de la Comunicación Dr. Gabriel Kaplun, acompañado de un docente de la carrera. La consigna de dicha actividad es “Pensar opciones de enseñanza en comunicación y salud”

Res. 011.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca del Taller sobre Metodología de Taller organizado por la Unidad de Apoyo a la Enseñanza de la EUTM. Dicha actividad tendrá lugar el 18/02/2011 de 09:00 a 11:00 hs. en el CUP a cargo de la Lic. Patricia Manzoni.

Res. 012.11. Visto el informe elevado por la subcomisión de obras ante la Directiva del CUP, acerca de los acuerdos alcanzados,

La Comisión directiva resuelve:

a-Elevar una nota al Presidente de la CCI, Dr. Gregory Randall, informando acerca de las condiciones actuales del aulario y la necesidad de obtener las habilitaciones correspondientes para su funcionamiento.

Aprobado (6 en 6)

Res. 013.11. Visto el planteo realizado por la Asociación de Química y Farmacias del Uruguay, solicitando la autorización para realizar el Curso de Capacitación para Idóneo en Farmacia Edición 2011 en el CUP, a partir del mes de marzo, con una carga horaria de 109 hs.

La Comisión Directiva resuelve,

- a) Apoyar la realización de dicho curso y facilitar los aspectos logísticos que están a su alcance, para su buen desarrollo.
- b) Informar a los organizadores del mismo el pronunciamiento de la presente Directiva.

Aprobado (6 en 6)

Res. 014.11. Tomar conocimiento del accidente protagonizado por el Dir. de Regional Norte, Esc. Alejandro Noboa, razón por la cual, se pospone la Reunión de Intersede del 09/02/2011, para el próximo 16/02/2011 en Paysandú.

Res. 015.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de las competencias de las Comisiones Asesoras a los efectos de profundizar el cogobierno.

Visto el informe de las Comisiones asesoras, la Comisión Directiva resuelve:

- a) Aprobar el Reglamento incluyendo como agregado del mismo, la potestad de la Comisión Directiva, de designar miembros externos a la misma, para integrar las subcomisiones.
- b) Designar un titular y un suplente para integrar la subcomisión de Biblioteca y Cultura, sujeto a la representación por los distintos órdenes.
- c) Designar a D.M.V.T. Oscar Feed como titular de la subcomisión de Obras y a la Directora, Ing. Agr. Margarita Heinzen como suplente de la misma.

Aprobado (6 en 6)

Res. 016.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de la cesión por parte del CDC de la UDELAR, del predio de Las Palmas a la Intendencia Departamental. Se plantea en un marco de negociación con la IDP, la necesidad de pensar en posibles contrapartes, las mismas pueden ser:

- a) Arreglar la fachada del Circulo Napolitano.
- b) Subsidio al CUP para culminar la segunda parte de las obras del Aulario.
- c) Asumir el costo del transporte de estudiantes a la EEMAC.
- d) Arreglar la puerta principal del Ateneo.

Res. 017.11. Atento al informe presentado en sala por parte de la Directora, Ing. Agr. Margarita Heinzen acerca de la necesidad de definir a los miembros que integrarán por el CUP la Comisión Pro Universidad en Young.

Visto los nombres propuestos para integrar dicha Comisión,

La Comisión Directiva resuelve,

Nombrar como titular a la Bach. Fernanda Américo (Integrante del Orden Estudiantil de la Comisión Directiva) y en calidad de suplente al D.M.V. Esteban Krall (integrante del Orden Docente).

Aprobado (6 en 6)

Res. 018.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca del Presupuesto quinquenal de la CCI para el periodo 2011-

2014, así como la solicitud del CUP pensada en términos del CENUR en relación a la estructura de funcionarios no docentes con la que se pretende contar, así como el rol de las distintas jefaturas entre Regional Norte y el CUP, en el período 2011-2014.

Res. 019.11. Tomar conocimiento del informe presentado por la Directora, Ing. Agr. Margarita Heinzen acerca de las carreras a consolidarse cuya solicitud vence el 17 de marzo del corriente, dependiendo de cada centro la definición de las mismas.

Resultando como carreras a consolidar en Paysandú, las siguientes:

- a) Lic. En Bibliotecología
- b) Tec. en Archivología
- c) Pasantías de Nutrición
- d) Carreras de EUTM


A continuación se detallan las nuevas ofertas de grado cuya solicitud vence el 31 de marzo del corriente:

- a) Ciclo Inicial Area de la Salud
- b) Químico Agrícola
- c) Humanidades: Historia Regional
- d) Ciencias Económicas - Tecnólogo en Administración de Empresas y Contabilidad

Res. 020.11. Tomar conocimiento de la nota enviada por la Secretaría de EUBCA agradeciendo las gestiones realizadas por el CUP, así como la Resolución N°4 de la Comisión Directiva de EUBCA del 13/12/2010.


UNIVERSIDAD
DE LA REPUBLICA
URUGUAY


Centro Universitario Paysandú

Documentos repartidos:

- ❖ Informe del Plenario N° 1-11 de la CCI del 07/02/2011- Consulta en sala.
- ❖ Carta de la Comisión Directiva de EUBCA
- ❖ Resolución de la Comisión Directiva de EUBCA
- ❖ Informe técnico de avance (Becas de movilidad)
- ❖ Carta Asociación de Química
- ❖ Becas comedor 2011
- ❖ Solicitud CUP RRHH
- ❖ Programa y convocatoria para concurso de Residentes
- ❖ Convocatoria para practicantes
- ❖ Taller para docentes del CUP
- ❖ Reglamento Comisiones Asesoras