

ACTA N° 607

En la ciudad de Bahía Blanca, a los 9 días del mes de diciembre de 2013, siendo las 13.00 hs, se reúnen los siguientes integrantes del Consejo Departamental del Departamento de Ciencias de la Administración: Mg Cristina Lagier, Cr Ricardo Lorenzo, Esp Analía Goenaga, Cr Omar Fernández, Cr Javier Lorda, Mg Lucrecia Obiol y Dr Gastón Milanesi, por el claustro de profesores; Cr. Carlos Ferreira y Cr Ángel Agustín Argañaraz por el claustro de auxiliares, No asistieron representantes por el claustro de los alumnos Preside la reunión el Consejero Cr Mario Eidenson en ausencia de la Decana y Vice Decano y la secretaria a cargo de la Mg. Diana Albanese en carácter de Secretaria Académica. Por reunir el quórum necesario para sesionar, se disponen a tratar el siguiente Orden del día:

Día 09 de diciembre de 2013 a las 13 hs.

INFORMES DE DIRECCIÓN:

- Invitación al Personal al Brindis de Fin de Año: jueves 19 de diciembre a las 11 hs
- Presentación PGI 2014
- Res. CSU-757/2013 Excepción a la Baja.
- Ingreso A LA Secretaría Administrativa de la trabajadora no docente turno tarde: María Constanza FRAPICINI.

ORDEN DEL DÍA:

1. Consideración del acta N° 606.
2. Ratificación Res. D-179/2013 y D-180/2013 en la cual se solicita a DAE contemplar a los alumnos GONZALEZ, Adrián y CRESPO, Miguel dentro de la Res. CSU-757/2013.
3. Ratificación Res. D-178/2013 llamado a inscripción de antecedentes para la cobertura de dos (2) cargos de Profesor para el programa PEUZO.
4. Solicitar a DAE contemplar al alumno Marcelo H BARBIERI PRIETO, L.U. 54314 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.
5. Solicitar a DAE contemplar al alumno Hugo O VILLAR, L.U. 58021 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.
6. Solicitar a DAE contemplar al alumno Ignacio BROS, L.U. 54580 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.
7. Solicitar a DAE contemplar a la alumna Virginia A COGNOLI, L.U. 41064 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.
8. Solicitar a DAE contemplar a la alumna Evangelina LOPEZ, L.U. 55871 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.

9. Solicitar a DAE contemplar a la alumna Mercedes PUIG, L.U. 52532 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.
10. Propuesta de distribución de los montos destinados a subsidios para PGI 2013, Primera etapa (Res. CSU-770/13).
11. Solicitar asignación del Suplemento por Mayor Responsabilidad del CCT, al trabajador Eduardo Ludueña durante la Licencia por Maternidad de Andrea Rizzo.
12. Designar a la Cra. Alicia SCHMIDT para tareas de apoyo en carga de información de carrera para CONEAU para el proceso de acreditación, con una retribución mediante una asignación complementaria de \$1.800 por única vez.
13. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se propone designar en el cargo al Cr Ernesto Biscaychipy.
14. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se propone designar en el cargo al Cr Martín Dominguez.
15. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se propone designar en el cargo al Cr Juan Pablo Guagnini.
16. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Fundamentos de las Ciencias de la Administración, de la carrera de Licenciatura en Administración, se propone designar en el cargo a la Lic. Carmen Cincunegui.
17. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Contabilidad de Costos de la carrera Contador Público, se propone designar en el cargo a la Cra. María Teresa Giagante.
18. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Contabilidad de Costos de la carrera Contador Público, se propone designar en el cargo al Cr. Diego Tonietti.
19. Propuesta de dictado de la segunda cohorte de la Diplomatura en Dirección Estratégica de Agronegocios, bajo la coordinación del Lic. Pablo Mielgo.
20. Propuesta de dictado de Diplomatura en Régimen Aduanero y Comercio Exterior. Orientación Despachante de Aduana, bajo la coordinación del Lic. Pablo Mielgo y D.A. Teresa Belfiglio.
21. Renuncia presentada por la Cra. Diana Albanese a su cargo de Profesora Asociada, DE por haber obtenido por concurso un cargo de Profesora Titular.
22. Renuncia presentada por la Cra. Analía Goenaga a su cargo de Profesora Adjunta, DSE por haber obtenido por concurso un cargo de Profesora Asociada DSE.
23. Renuncia presentada por la Cra. Cristina Lagier a su cargo de Profesora Asociada, DE por haber obtenido por concurso un cargo de Profesora Titular DE.
24. Renuncia presentada por la Cra. Natalia Urriza a su cargo de Profesora Adjunta, DSE por haber obtenido por concurso un cargo de Profesora Asociada DSE.
25. Renuncia presentada por la Cra. Lucrecia Obiol a su cargo de Profesora Adjunta, DE por haber obtenido por concurso un cargo de Profesora Asociada DE.

26. Autorización para postergar licencia por casamiento presentada por la Lic. María Andrea Rivero.

DICTAMENES DE COMISIÓN

Comisión de Posgrado:

- Solicitud de inscripción a la Maestría en Administración de Sofía MARTINO.
- Propuesta de cursos por solicitud de la SGPyEC de la tesista Eliana BARCO.
- Pedido de prórroga por el término de un año, para la presentación de tesis de la Lic. Juana ZUNTINI.

Comisión Curricular Contador Público: se sugiere OTORGAR excepción al curso de nivelación al alumno González, Amigo Pablo N° Inscripción 107173 y ASINARI, Gustavo Rafael N° Inscripción 104909.

Comisión de Enseñanza: se dictaminaron los siguientes casos:

- Giorgi, María Florencia L.U. 76382; Vladislovich, Ana Cecilia, L.U. 61494; Llorens, Constanza, L.U. 70622 y Girotti, Emiliano L.U. 80264.

Comisión de PPS: se dictaminaron los siguientes casos:

- Cucchiara, Rosela L.U. 88926; Gartner, Eliana, L.U. 91079; Alustiza, Cintia Beatriz, L.U. 89336, Hanndord, Aldana L.U. 86194.

Día 09 de diciembre de 2013 a las 13 hs.

INFORMES DE DIRECCIÓN:

- Se informa que se el próximo jueves 19 de diciembre a las 11 hs se realizará el brindis de fin de año habiéndose cursado invitación a todo el personal docente y no docente del Departamento.
- Convocatorio para la presentación de PGI 2014: Se establece la fecha del 23 de diciembre se podrán cargar en el sistema los proyectos nuevos y hasta el 27 de diciembre se presentarán en el Departamento los formularios de Renovación correspondientes a los proyectos plurianuales con evaluación externa vigente y los proyectos que finalizan el 31/12/2013 y que solicitan subsidio para el año 2014.
- Se informa a los señores consejeros que el pasado mes de noviembre se aprobó la Res. CSU-757/2013 que reglamenta las excepciones a la baja por inactividad a alumnos que se encuentren encuadrados en la Resolución R-83/81.
- Se pone en conocimiento que se incorporó a la Secretaría Administrativa del Departamento la Cra María Constanza FRAPICINI como personal no docente quien desempeñará tareas en el en el turno tarde.

ORDEN DEL DÍA:

Punto 1. Puesto a consideración se aprueba por unanimidad el acta N° 606.

Punto 2. Se ratifica en todos sus términos las Resoluciones . D-179/2013 y D-180/2013 en las cuales se solicita a la DAE contemplar a los alumnos GONZALEZ, Adrián y CRESPO, Miguel dentro de la Res. CSU-757/2013.

Punto 3. Se ratifica en todos sus términos la Res. D-178/2013 de llamado a inscripción de antecedentes para la cobertura de dos (2) cargos de Profesor para el programa PEUZO.

Punto 4. Se Solicita a DAE contemplar al alumno Marcelo H BARBIERI PRIETO, L.U. 54314 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.

Punto 5. Se Solicita a DAE contemplar al alumno Hugo O VILLAR, L.U. 58021 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.

Punto 6. Se Solicita a DAE contemplar al alumno Ignacio BROS, L.U. 54580 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja del citado alumno.

Punto 7. Se Solicita a DAE contemplar a la alumna Virginia A COGNOLI, L.U. 41064 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.

Punto 8. Se Solicita a DAE contemplar a la alumna Evangelina LOPEZ, L.U. 55871 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.

Punto 9. Se Solicita a DAE contemplar a la alumna Mercedes PUIG, L.U. 52532 dentro de la Res. CSU-757/2013, de forma retroactiva a la baja de la citada alumna.

Punto 10. Puesto a consideración la propuesta de distribución de los montos destinados a subsidios para PGI 2013, Primera etapa (Res. CSU-770/13) los señores consejeros resuelven distribuir el monto asignado en forma proporcional a cada proyecto vigente.

Punto 11. Se resuelve solicitar a SGT la asignación del Suplemento por Mayor Responsabilidad del CCT, al trabajador Eduardo Ludueña durante la Licencia por Maternidad de Andrea Rizzo a partir del 16 de diciembre de 2013 y hasta el 30 de mayo de 2014

Punto 12. Se Designar a la Cra. Alicia SCHMIDT para tareas de apoyo en carga de información de carrera para CONEAU para el proceso de acreditación, con una retribución mediante una asignación complementaria de \$1.800 por única vez.

Punto 13. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se designa en el cargo al Cr Ernesto Biscaychipy.

Punto 14. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se designa en el cargo al Cr Martín Domínguez.

Punto 15. Visto el orden de mérito establecido por el jurado que intervino en el concurso por reválida para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Análisis de Sistemas Administrativos, se designa en el cargo al Cr Juan Pablo Guagnini.

Punto 16. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Fundamentos de las Ciencias de la Administración, de la carrera de Licenciatura en Administración, se designa en el cargo a la Lic. Carmen Cincunegui.

Punto 17. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Contabilidad de Costos de la carrera Contador Público, se designa en el cargo a la Cra. María Teresa Giagante.

Punto 18. Visto el orden de mérito establecido por el jurado que intervino en el concurso público para cubrir un cargo de Ayudante de Docencia A, dedicación simple en la asignatura Contabilidad de Costos de la carrera Contador Público, se designa en el cargo al Cr. Diego Tonietti.

Punto 19. Puesto a consideración de aprueba el dictado de la segunda cohorte de la Diplomatura en Dirección Estratégica de Agronegocios, bajo la coordinación del Lic. Pablo Mielgo.

Punto 20. Puesto a consideración se aprueba el dictado de Diplomatura en Régimen Aduanero y Comercio Exterior. Orientación Despachante de Aduana, bajo la coordinación del Lic. Pablo Mielgo y D.A. Teresa Belfiglio.

Punto 21. Se acepta la renuncia presentada por la Mg. Diana Albanese a su cargo de Profesora Asociada, DE por haber obtenido por concurso un cargo de Profesora Titular.

Punto 22. Se acepta la renuncia presentada por la Esp. (Cra) Analía Goenaga a su cargo de Profesora Adjunta, DSE por haber obtenido por concurso un cargo de Profesora Asociada DSE.

Punto 23. Se acepta la renuncia presentada por la Mg. Cristina Lagier a su cargo de Profesora Asociada, DE por haber obtenido por concurso un cargo de Profesora Titular DE.

Punto 24. Se acepta la renuncia presentada por la Mg. Natalia Urriza a su cargo de Profesora Adjunta, DSE por haber obtenido por concurso un cargo de Profesora Asociada DSE.

Punto 25. Se acepta la renuncia presentada por la Mg. Lucrecia Obiol a su cargo de Profesora Adjunta, DE por haber obtenido por concurso un cargo de Profesora Asociada DE.

Punto 26. Visto la solicitud presentada por la Lic María Andrea Rivero para postergar su licencia por casamiento y el aval a la solicitud de la Prof Cristina Lagier, este Consejo resuelve otorgar la autorización.

DICTAMENES DE COMISIÓN

Comisión de Posgrado: visto el informe de comisión este Consejo resuelve elevar a la Secretaría de Posgrado y Educación continua para su consideración la siguiente documentación:

- Propuesta de plan de tesis para optar por el grado de Magister en Administración presentado por la Lic Sofía MARTINO bajo la dirección de la Dra Anahí Briozzo y Mg Diana Albanese, cuyo título es: “Efectos de la inflación en el análisis financiero, histórico y prospectivo. Estudio de un caso”
- Propuesta de cursos por solicitud de la SGPyEC a realizar por la tesista Eliana BARCO en conformidad con su directora, Dra Anahí Briozzo..
- Pérdido de prórroga por el término de un año, para la presentación de tesis de Maestría en Administración de la Lic. Juana ZUNTINI.

Comisión Curricular Contador Público: se Resuelve OTORGAR a) excepción al curso de nivelación al alumno González, Amigo Pablo LU N° 107173; b) Equivalencia para la asignatura Contabilidad Básica y equivalencia parcial para la asignatura Introducción a la Administración solicitada por el alumno ASINARI, Gustavo

Comisión de Enseñanza: Visto el informe de comisión se resuelve: Hacer lugar al pedido de prórroga al vencimiento de materias presentado por los alumnos: Giorgio, María Florencia L.U. 76382; Vladislovich, Ana Cecilia, L.U. 61494; Llorens, Constanza, L.U. 70622 y Girotti, Emiliano L.U. 80264.

Comisión de PPS: Visto el informe de comisión se resuelve dar por aprobado el requisito de la práctica profesional supervisada a los siguientes alumnos: - Cucchiara, Rosela L.U. 88926 cumplida mediante contrato de PPS; Gartner, Eliana, L.U. 91079 mediante contrato de pasantía educativa y Alustiza, Cintia Beatriz, L.U. 89336 mediante trabajo en relación de dependencia

Tratamiento sobre Tablas:

- 1) Se aprueba la rectificación de acta de cursado de la asignatura “Teoría y Técnica Tributaria I, CA 1911 debiendo figurar la alumna López Fernández Berenise LU 97009 como aprobada en lugar de “desaprobada”
- 2) Se aprueba la rectificación del acta de cursado de la asignatura Contabilidad Pública CA-1532 donde los alumnos De Dios Mateo LU 92922 y Sar Elvira Beatriz LU 26051 figuran como desaprobados debiendo figurar como ausente y aprobado respectivamente.
- 3) Se aprueba rectificación de acta de promoción de la asignatura Contabilidad Pública CA 1305272 donde el alumno Prille Emiliano LU 97603 figura con nota 7 (siete) debiendo figurar con nota 8 (ocho)
- 4) Visto los antecedentes se designan a las docentes Margarita Tumine para un cargo de profesora en la asignatura “Organización de empresas” del programa Peuzo, sede Tres Arroyos y Carolina Pereyra Huertas en la asignatura “Organización de Empresas” del programa Peuzo, sede Púan para el primer cuatrimestre del año 2014