

1. SENADO UNIVERSITARIO

NUEVO SENADOR REPRESENTANTE DE PROFESORES

El Senado Universitario acordó ratificar el nombramiento del Mtro. Enrique Luengo González como representante de Profesores en el Senado Universitario, en sustitución del Mtro. José Cano Vallado.

MODIFICACIÓN DEL ARTICULO 4o. DEL REGLAMENTO INTERNO DEL SENADO

El Senado Universitario acordó modificar el artículo IV de su Reglamento Interno. El nuevo texto del artículo 4o. es el siguiente:

Art. 4o Las sesiones del Senado Universitario serán ordinarias o extraordinarias. Las primeras son aquéllas que se realizan normalmente cada mes dentro del calendario señalado con anterioridad para cada período lectivo; las segundas son las que tienen lugar con ocasión de algún acontecimiento urgente, fuera de dicho calendario. Podrán ser convocadas a petición del Rector, de alguna comisión permanente, de un número de senadores que no sea menor de cuatro, o bien por acuerdo tomado en sesión ordinaria.

MODIFICACIÓN DEL ARTICULO 7o. DEL REGLAMENTO INTERNO DEL SENADO

El Senado Universitario acordó modificar la fracción 7.2.1 del artículo 7o. de su Reglamento Interno. El nuevo texto de la fracción 7.2.1 es el siguiente:

7.2.1 Una vez al año, presentará el Rector ante el Senado Universitario un informe general de las actividades del curso escolar próximo pasado.

CALENDARIO DE ASUNTOS FIJOS A TRATAR EN EL SENADO

El Senado Universitario acordó el orden de los asuntos que deben ser tratados en las sesiones ordinarias de los meses que se indican a continuación:

Febrero: Presentación del Presupuesto Ajustado.
Elección del Moderador y del Secretario.

Marzo: Informe del Rector.
Estudio, en su caso, de la documentación para el otorgamiento de la Medalla de Oro "José Sánchez Villaseñor"

Abril:	Análisis y comentario del Informe del Rector.
Mayo:	Presentación de estados financieros auditados. Presentación de la comparación presupuestal.
Agosto:	Presentación de los Objetivos Institucionales.
Septiembre:	"Tema del Año" (Determinación de un asunto al que el Senado dedicará especial atención).
Noviembre:	Presentación del Proyecto del Plan de Trabajo y Presupuesto. Presentación de la comparación presupuestal. Presentación del calendario del Senado.

Normalmente, la presentación de cada uno de los asuntos será estudiada por una comisión formada por miembros del Senado.

CALENDARIO DE SESIONES ORDINARIAS DEL SENADO PARA 1991

El Senado Universitario acordó establecer el siguiente calendario de sesiones ordinarias para lo que resta de 1991.

Mayo	16
Junio	13
Agosto	8
Septiembre	12
Octubre	10
Noviembre	7
Diciembre	5

COMISIÓN PARA EL ESTUDIO DE LOS ESTADOS FINANCIEROS AUDITADOS

El Senado Universitario acordó que el Ing. Julio Gutiérrez estudie los estados financieros auditados que serán presentados al Senado Universitario el 16 de mayo de 1991.

COMISIÓN PARA EL ESTUDIO DE LA COMPARACIÓN PRESUPUESTAL.

El Senado Universitario acordó que el Arq. Fernando Rovalo y el Fís. Gustavo Soto estudien la comparación presupuestal que será presentada al Senado Universitario el 16 de mayo de 1991.

VOTO DE CONFIANZA AL SEÑOR RECTOR

El Senado Universitario acordó otorgar un voto de confianza al señor Rector para el desarrollo del proyecto de los posgrados en ciencias económico-administrativas y en ciencias e ingenierías.

(Sesión No. 370 (ordinaria), abril 4 de 1991).

ACUERDOS

FORMACIÓN DE COMISIONES

Se formó una comisión que estudiará la presentación de la candidatura para el Doctorado Honoris Causa del Dr. Leopoldo García Colín.

Se formó una comisión que estudiará la presentación de la candidatura para el Doctorado Honoris Causa del Dr. Edmundo O'Gorman.

Se formó una comisión que estudiará la presentación de la candidatura del Lic. Jesús Migoya para el otorgamiento de la distinción "Bene Merenti"

El señor Rector, Dr. Carlos Escandón D., el Ing. Julio Gutiérrez y el Ing. Lars Christianson presentarán el próximo mes de agosto un estudio sobre el Fondo de Contingencia.

El Mtro. Enrique Luengo y el Mtro. José Ramón Ulloa revisarán el estudio sobre "Apoyos Académicos a la Docencia en la UIA", para su presentación al Senado el próximo mes de agosto.

APROBACIÓN DE LOS ESTADOS FINANCIEROS AUDITADOS

Se aprueban los Estados Financieros Auditados al 31 de diciembre de 1990.

APROBACIÓN DE LA COMPARACIÓN PRESUPUESTAL

Se aprueba la comparación presupuestal del ejercicio 1990.

CALENDARIO PARA LA PRESENTACIÓN DE INFORMACIÓN PRESUPUESTAL

En el mes de marzo se presentará al Senado un informe muy breve sobre la comparación presupuestal del ejercicio del año anterior.

En el mes de noviembre se presentará al Senado el análisis estructural de dicho ejercicio presupuestal, en función de los objetivos que persigue la Universidad.

(Sesión No. 371 (ordinaria), mayo 16 de 1991).

2 RECTORÍA

NOMBRAMIENTOS

El señor Rector designó al Lic. Luis Narro Director General Académico con fecha 29 de mayo de 1991.

La Universidad Iberoamericana agradece al Dr. Armando Rugarcía su valiosa colaboración durante el tiempo que fungió como Director General Académico.

El señor Rector designó al Ing. Benjamín Casar Marina Director de Estadísticas y Procesos de Planeación, dependiente de la Dirección General de Planeación, con fecha 3 de junio de 1991.

4. COMITÉS ACADÉMICOS

COMITÉ ACADÉMICO GENERAL

- Propuesta del Comité Académico de Departamentos respecto al Servicio Social.

El Comité Académico General acordó lo siguiente respecto al Servicio Social:

Conservar la estructura de los planes de licenciatura con 16 créditos de carga académica para el Servicio Social.

Enviar información inmediata y precisa sobre el Servicio Social a Directores de Departamentos y Coordinadores de carrera.

Por parte del Centro de Servicio y Promoción Social, atender los casos de los alumnos que por las fallas de comunicación de la UIA hacia éstos, se encuentren en situaciones difíciles y darles una solución adecuada congruente con los Reglamentos.

Incluir en el kardex de reinscripción de Otoño de 1991 información precisa sobre el Servicio Social.

Revisar y en su caso modificar la información escrita oficial que contradiga o no especifique en la estructura del plan de estudios de licenciatura la carga académica que implica el Servicio Social.

Interactuar con Directores que atiendan lo relativo al Servicio Social, con Secretarías, Alumnos y Coordinadores.

Incluir en el Programa de Inducción del alumno de primer ingreso lo referente a planes de estudios.

- Reconocimiento al Mérito Universitario.

El CAG acordó otorgar el cambio a la categoría de Numerario al Dr. Guillermo Zermeño Padilla del Departamento de Historia.

El CAG acordó otorgar el Diploma al Mérito Universitario al Ing. José Torón Varela del Departamento de Administración.

(Sesión No. 284, del 30 de abril de 1991).

- Asesoría al Sr. Rector respecto a la terna del Departamento de Filosofía.

El CAG acordó referente a la Asesoría al Sr. Rector respecto a la terna del Departamento de Filosofía.

Recomendar al Sr. Rector nombre un Director Interino para el Departamento de Filosofía.

- Propuesta de Reglamento de Personal Académico.

El CAG acordó respecto a la propuesta de Reglamento de Personal Académico, que sus miembros tendrán un plazo de 3 semanas, a partir de esta fecha, para enviar a la Asistencia de Personal Académico los artículos que deseen sean revisados.

(Sesión No. 285, del 8 de mayo de 1991).

COMITÉ ACADÉMICO DE DEPARTAMENTOS

- Asignación de Categoría Académica

El CAD acordó asignar la categoría académica de Adjunto 4 módulos a la Ing. María Padilla Longoria del Departamento de Sistemas.

El CAD acordó otorgar la categoría de Titular 6 módulos al Dr. José Ma. Garduño del Departamento de Desarrollo Humano.

- Estudio Comparativo de Profesores de Primer Semestre.

El CAD acordó después de haber revisado el estudio comparativo de profesores de primer semestre lo siguiente:

Que los Directores Generales traten con sus respectivos Directores metas para que en 1992 no existan pasantes como profesores de alumnos de primer ingreso.

Solicitar a los Centros de Orientación Psicológica y Didáctica elaboren el perfil ideal para el profesor de primer ingreso.

Igualmente que estos Centros preparen un curso para profesores de primer semestre.

(Sesión No. 226, del 15 de mayo de 1991).

6. DIRECCIÓN GENERAL ACADÉMICA

NOMBRAMIENTOS

LIC. IRMA GUZMÁN SOLÓRZANO

Jefe de Prácticas de Psicología
en el Departamento de Psicología
lo. de abril de 1991

LIC. YOLANDA RAMÍREZ SOLTERO

Coordinadora de la Licenciatura en
Contaduría Pública
Departamento de Contaduría Pública
15 de mayo de 1991

LIC. ANA LUISA GRAUE RUSSEK

Coordinadora de la Licenciatura
en Economía
Departamento de Economía
15 de enero de 1991