
ACTA DIECISÉIS - DOS MIL CATORCE (16-2014). En la ciudad de Chiquimula, siendo

las diecisiete horas, del día miércoles cuatro de junio de dos mil catorce, reunidos en el

Salón de Sesiones del Centro Universitario de Oriente de la Universidad de San Carlos de

Guatemala, para celebrar sesión extraordinaria, los siguientes miembros del mismo:

NERY WALDEMAR GALDÁMEZ CABRERA, Presidente; EDGAR ARNOLDO

CASASOLA CHINCHILLA y FELIPE NERY AGUSTÍN HERNÁNDEZ, Representantes de

Profesores; ALBERTO GENESIO ORELLANA ROLDÁN, Representante de Graduados;

HEIDY JEANETH MARTÍNEZ CUESTAS y OTONIEL SAGASTUME ESCOBAR,

Representantes de Estudiantes y MARJORIE AZUCENA GONZÁLEZ CARDONA,

Secretaria de este Organismo, habiéndose procedido en la forma siguiente: - - - - - - - - - -

PRIMERO: Aprobación de Agenda. 1°. La agenda aprobada para ser tratada es la

siguiente: 2°. Ampliación del punto Cuarto, inciso 4.2, subinciso 4.2.1, del Acta 04-2013,

del Consejo de Evaluación Docente. 3°. Oficio remitido por el Coordinador de la carrera de

Médico y Cirujano, solicitando información sobre la aprobación de Normativos de dicha

carrera. 4°. Oficio presentado por el Maestro en Ciencias Edgar Arnoldo Casasola

Chinchilla. 5°. Memorial presentado por la Maestra en Artes Eduina Araselly Linares Ruiz.

6°. Solicitud de desasignación de cursos presentada por Hugo Rolando Antonio Beza

López, estudiante de la carrera de Profesorado de Enseñanza Media en Pedagogía y

Técnico en Administración Educativa. 7°. Solicitud para convocar a elecciones de

miembros de la Comisión de Evaluación Docente de CUNORI. 8°. Modificación de la

carga académica segundo semestre 2014 de la carrera de Administración de Empresas.

9°. Autorización para afectar la partida presupuestal 4.1.24.1.01.1.96 correspondiente a

“Servicios de Atención y Protocolo”. 10°. Autorización para afectar la partida presupuestal

4.1.24.1.01.1.96 correspondiente a “Servicios de Atención y Protocolo” para cubrir gastos

de atención en la reunión de Consejo Directivo del Centro Universitario de Oriente. 11°.

Nombramiento de la Coordinadora de la carrera de Ciencias de la Comunicación. 12°.

Constancias de secretaría. -

SEGUNDO: Ampliación del punto Cuarto, inciso 4.2, subinciso 4.2.1, del Acta 04-

2013, del Consejo de Evaluación Docente. A solicitud del Consejo Directivo del Centro

Universitario de Oriente, se tiene a la vista la transcripción del punto Tercero, inciso 3.11,

subinciso 3.11.1, del Acta 01-2014, de sesión celebrada por el Consejo de Evaluación

Docente, el que contiene la ampliación de lo acordado sobre la anulación de la evaluación

docente del año dos mil doce de los profesores de la carrera de Médico y Cirujano. Al

Acta 16-2014 04-06-2014

respecto, el Consejo de Evaluación Docente, acordó: “Ampliar el Punto Cuarto, Inciso 4.2,

Subinciso 4.2.1 del Acta 4-2013 que como consecuencia de la anulación de los resultados

de la evaluación docente del año 2012 de los profesores fuera de carrera de la carrera de

Médico y Cirujano, también se anulan las deficiencias de esos profesores.” Este

Organismo ACUERDA: Reiterar al Consejo de Evaluación Docente, la solicitud realizada

por este Consejo Directivo, sobre la anulación de los resultados de evaluación docente del

año dos mil doce, de los profesores fuera de carrera de la carrera de Médico y Cirujano y

la anulación de las deficiencias de esos profesores, en virtud de que el punto Tercero,

inciso 3.11, subinciso 3.11.1, del Acta 01-2014, según transcripción de la Licenciada

Noemí Luz Navas Martínez, Secretaria del Consejo de Evaluación Docente, no se aclara

el procedimiento a seguir por parte de este órgano de dirección y las implicaciones (en la

aplicación artículo 75, numeral 75.10 del Reglamento de la Carrera Universitaria del

Personal Académico y el artículo 46 del Reglamento de Evaluación y Promoción del

Personal Académico de la Universidad de San Carlos de Guatemala) que ésta tiene para

los profesores de la carrera de Médico y Cirujano de ésta Unidad Académica. - - - - - - - - -

TERCERO: Oficio remitido por el Coordinador de la carrera de Médico y Cirujano,

solicitando información sobre la aprobación de Normativos de dicha carrera. Para

efectos consiguientes, se tiene a la vista el oficio con referencia MYC 65-2014, de fecha

veintisiete de mayo de dos mil catorce, enviado por el Médico y Cirujano Edvin Danilo

Mazariegos Albanés, Coordinador de la carrera de Médico y Cirujano. En el mismo, se

solicita información sobre el proceso de aprobación del Normativo de Trabajos de

Graduación y el Normativo de Escogencias de la carrera de Médico y Cirujano, los cuales

son necesarios para el correcto funcionamiento de los trámites a nivel administrativo y

estudiantil. Este Organismo ACUERDA: I. Remitir las correcciones del Normativo de

Trabajos de Graduación y del Normativo de Escogencias, al Coordinador de la carrera de

Médico y Cirujano. II. Instruir al Coordinador de la carrera de Médico y Cirujano, que una

vez realizadas las correcciones, traslade los normativos a Coordinación Académica para

su aval y posterior aprobación del Consejo Directivo. -

CUARTO: Oficio presentado por el Maestro en Ciencias Edgar Arnoldo Casasola

Chinchilla. Se tiene a la vista el oficio con referencia EACCH-05-2014, de fecha

veintinueve de mayo de dos mil catorce, remitido por el Maestro en Ciencias Edgar

Arnoldo Casasola Chinchilla, Profesor Titular de la carrera de Agronomía, en el cual

Acta 16-2014 04-06-2014

manifiesta que durante la Escuela de Vacaciones de Junio/2014, no impartirá ninguno de

los cursos que tiene adjudicado. En virtud de ello, propone a los siguientes profesionales:

Matemática I: Ingeniero José Emerio Guevara Auxume; Matemática II: Ingeniero Geovani

Suchini o Ingeniero Ricardo Otoniel Suchini Paiz; Matemática III y Cálculo Diferencial

Integral: Ingeniero Ricardo Otoniel Suchini Paiz o Ingeniero Geovani Suchini. Además,

indica que los cursos de Matemática I, Matemática II y Matemática III de la carrera de

Agronomía y los cursos de Matemática I, Matemática II y Cálculo Diferencial Integral de la

carrera de Ingeniería en Gestión Ambiental Local, no son equivalentes con los cursos de

Matemática I, Matemática II y Matemática III de las carreras de Técnico en Agrimensura e

Ingeniería en Administración de Tierras. Para el efecto adjunta las guías programáticas

correspondientes. Este Organismo ACUERDA: Darse por enterado de lo manifestado por

el Maestro en Ciencias Edgar Arnoldo Casasola Chinchilla, en su oficio con referencia

EACCH-05-2014. -

-

QUINTO: Memorial presentado por la Maestra en Artes Eduina Araselly Linares

Ruiz. Se tiene a la vista el memorial con fecha treinta de mayo de dos mil catorce,

presentado por la Maestra en Artes Eduina Araselly Linares Ruiz. En el mismo, expone

que en 1994 tuvo bajo su responsabilidad el proyecto de Evaluación del Sistema

Educativo de la Unidad Académica, lo que implicó revisar el quehacer de tres carreras,

Administración, Agronomía y Zootecnia y como producto de esa actividad, tuvo la

oportunidad de generar una propuesta posteriormente relacionada con la creación de una

Unidad de Planificación, inquietud que no fue posible porque no era prioridad del campus

central abordar esta temática en las Unidades Académicas, hasta que se iniciaron

acciones en las cuales en el mes de febrero del año dos mil dos, le asignaron como

Coordinadora de Planificación de esta Unidad. Posteriormente, fue nombrada como

representante de este Centro Universitario, ante la Unidad de Planificación Académica en

el campus central. A la fecha, ha desempeñado acciones en cumplimiento del Reglamento

del Sistema de Planificación, que norma el desarrollo y seguimiento de la planificación

operativa anual, orientado por el PEUSAC-2022. Manifiesta que teniendo doce años de

estar relacionada con estas actividades, habiendo generado propuestas concretas

buscando la integración de los quehaceres de la Unidad Académica, contando a la fecha

con un equipo de trabajo con los delegados de cada instancia y carrera, con quienes se

ha generado empatía para ir inculturizando la planificación como herramienta para tomar

Acta 16-2014 04-06-2014

decisiones, considera que este es el momento coyuntural, para nombrar a otro profesional

que mejore lo existente en materia de planificación. Indica también, a manera de

percepción personal, que ha existido un apoyo incondicional para realizar las tareas

rutinaria-operativas, pero que las propuestas concretas que ha realizado en su momento

ante las diferentes instancias administrativas, no han tenido la voluntad política-

administrativa de tomarse en cuenta. Todas las propuestas fueron generadas bajo la

perspectiva de realizar sesiones estratégicas y operativas, situaciones de las cuales

indica la Maestra Linares Ruiz, que solo fue escuchada, sin tener respuesta alguna que

orientara su trabajo personal, en cumplimiento de las atribuciones que el Reglamento del

Sistema de Planificación le otorgaba. Ante esas situaciones y haber hecho propuestas

concretas que mejorarían los procesos sin implementarlas, solicita al Maestro en Ciencias

Nery Waldemar Galdámez Cabrera, Director de CUNORI, dejar sin efecto a partir del uno

de junio del presente año, el nombramiento que posee la Maestra en Artes Eduina

Araselly Linares Ruiz, como Coordinadora de Planificación de esta Unidad y nombrar a

otro profesional, puesto que debe dársele seguimiento al POA 2014. Agradece a todos los

involucrados en las acciones que se han realizado, a los directivos por la confianza puesta

en su persona y a los delegados de la comisión de las diferentes carreras, su

agradecimiento deferente por su apoyo incondicional, para poder dejar los productos en

planificación que se generaron a esta fecha, así como a la asesora de la Coordinadora.

Este Organismo ACUERDA: Darse por enterado de lo manifestado por la Maestra en

Artes Eduina Araselly Linares Ruiz. -

SEXTO: Solicitud de desasignación de cursos presentada por Hugo Rolando

Antonio Beza López, estudiante de la carrera de Profesorado de Enseñanza Media

en Pedagogía y Técnico en Administración Educativa. Se tiene a la vista el oficio con

fecha cuatro de junio de dos mil catorce, firmado por el estudiante Hugo Rolando Antonio

Beza López, inscrito con número de carné 200140557, quien solicita se anule la

asignación de los cursos de Organización Escolar II y Didáctica II, de la carrera de

Profesorado de Enseñanza Media en Pedagogía y Técnico en Administración Educativa,

realizadas en el segundo semestre de dos mil doce, ya que por motivos de salud de su

esposa (tratamiento específico), le fue imposible concluir los cursos. CONSIDERANDO:

Que el artículo 29 del Reglamento General de Evaluación y Promoción del Estudiante de

la Universidad de San Carlos de Guatemala, establece que: “En caso de problemas de

fuerza mayor debidamente certificados por Órgano competente y comprobado por las

Acta 16-2014 04-06-2014

instancias universitarias respectivas, el estudiante podrá solicitar al órgano de dirección

respectivo que las asignaturas no le sean consideradas como cursadas.” POR TANTO:

Con base en el considerando anterior y artículo citado, este Organismo ACUERDA:

Desasignar los cursos de Organización Escolar II y Didáctica II, de la carrera de

Profesorado de Enseñanza Media en Pedagogía y Técnico en Administración Educativa,

del estudiante Hugo Rolando Antonio Beza López, inscrito con número de carné

200140557; las cuales fueron asignadas en el segundo semestre del ciclo académico dos

mil doce. -

SÉPTIMO: Solicitud para convocar a elecciones de miembros de la Comisión de

Evaluación Docente de CUNORI. Para efectos consiguientes, se tiene a la vista el oficio

con referencia COMEVAL 18-2014, de fecha treinta de mayo de dos mil catorce, firmado

por la Coordinadora de la Comisión de Evaluación Docente de CUNORI, en el que solicita

se convoque a elección de representantes de la Comisión de Evaluación, en virtud de que

los representantes que actualmente ejercen han cumplido dos períodos consecutivos.

Este Organismo ACUERDA: Informar que éste Órgano de Dirección ya estableció la

programación para la elección de los miembros de la Comisión de Evaluación de esta

Unidad Académica, la cual se dará a conocer posteriormente. -

OCTAVO: Modificación de la carga académica segundo semestre 2014 de la carrera

de Administración de Empresas. Se tiene a la vista el oficio con referencia CADE

02/2014, de fecha treinta de mayo de dos mil catorce, en el cual la Coordinadora de la

carrera de Administración de Empresas, presenta la modificación de la carga académica

del segundo semestre para el ciclo lectivo 2014. En la modificación solicita dos plazas de

uno punto veinticinco (1.25) hora/mes para cubrir los cursos de Gerencia de Mercadeo I y

Mercadotecnia Internacional, en el segundo semestre. Este Organismo ACUERDA: I.

Aprobar la carga académica segundo semestre 2014 de la carrera de Administración de

Empresas. II. Instruir a la Coordinadora de la carrera de Administración de Empresas, se

sirva publicar en la página web del Centro Universitario de Oriente, los cursos vacantes. -

NOVENO: Autorización para afectar la partida presupuestal 4.1.24.1.01.1.96

correspondiente a “Servicios de Atención y Protocolo”. Como parte al apoyo moral y

muestras de solidaridad para los familiares, se ha previsto que el Centro Universitario de

Oriente haga entrega de arreglos florales para los cortejos fúnebres de miembros de la

comunidad universitaria y de la sociedad chiquimulteca. El Maestro en Ciencias Nery

Waldemar Galdámez Cabrera, solicita la autorización para afectar la partida

Acta 16-2014 04-06-2014

4.1.24.1.01.1.96 correspondiente a Servicios de Atención y Protocolo, para cubrir dichos

gastos. CONSIDERANDO: Que en el artículo 16, numeral 16.12, del Reglamento General

de los Centros Regionales Universitarios de la Universidad de San Carlos de Guatemala,

establece que el Consejo Directivo debe velar por la correcta aplicación de los fondos

asignados al Centro. POR TANTO: Con base en el considerando anterior y artículo

mencionado, este Honorable Consejo ACUERDA: I. Autorizar el pago para sufragar los

gastos en que se incurrirá por compra de arreglos florales para los cortejos fúnebres de

miembros de la comunidad universitaria y de la sociedad chiquimulteca. II. Indicar al

Agente de Tesorería de este Centro, que dicha erogación deberá cargarse a la partida

presupuestaria 4.1.24.1.01.1.96 correspondiente a “Servicios de Atención y Protocolo”. - -

DÉCIMO: Autorización para afectar la partida presupuestal 4.1.24.1.01.1.96

correspondiente a “Servicios de Atención y Protocolo” para cubrir gastos de

atención en la reunión de Consejo Directivo del Centro Universitario de Oriente. El

Director, Maestro en Ciencias Nery Waldemar Galdámez Cabrera, indica que se tiene

programada una reunión extraordinaria de Consejo Directivo, la cual se llevará a cabo

para analizar y discutir la evaluación del desempeño docente de esta Unidad Académica.

Para el efecto, propone que la misma se convoque para el miércoles once de junio de dos

mil catorce y solicita la autorización para afectar la partida 4.1.24.1.01.1.96

correspondiente a Servicios de Atención y Protocolo, para pagar los gastos en que se

incurra para la atención de la misma. CONSIDERANDO: Que en el artículo 16, numeral

16.12 del Reglamento General de los Centros Regionales Universitarios de la Universidad

de San Carlos de Guatemala indica que el Consejo Directivo debe velar por la correcta

aplicación de los fondos asignados al Centro. POR TANTO: Con base en el considerando

anterior y artículo mencionado, este Honorable Consejo ACUERDA: I. Autorizar el pago

de los gastos en que se incurra en la realización de la reunión extraordinaria de Consejo

Directivo del Centro Universitario de Oriente. II. Indicar al Agente de Tesorería de este

Centro, que dicha erogación deberá cargarse a la partida presupuestal 4.1.24.1.01.1.96

correspondiente a Servicios de Atención y Protocolo. -

DÉCIMO PRIMERO: Nombramiento de la Coordinadora de la carrera de Ciencias de

la Comunicación. El Presidente del Consejo Directivo, Maestro en Ciencias Nery

Waldemar Galdámez Cabrera, actuando en su calidad de Director de esta Unidad

Académica y con base en el artículo 27 del Reglamento General de los Centros

Regionales Universitarios de la Universidad de San Carlos de Guatemala, propone a este

Acta 16-2014 04-06-2014

Alto Organismo, a la Licenciada Brenda Isabel Reyes Pérez, como Coordinadora de la

carrera de Ciencias de la Comunicación, para el período del uno de julio al treinta y uno

de diciembre de dos mil catorce. CONSIDERANDO: Que de acuerdo a lo estipulado en el

artículo 27 del Reglamento General de los Centros Regionales Universitarios de la

Universidad de San Carlos de Guatemala, los puestos de Coordinador de Carrera serán

designados por el Consejo Regional a propuesta en terna por el Director de entre los

profesores titulares que ostenten como mínimo el puesto de profesor titular III.

CONSIDERANDO: Que el Consejo Superior Universitario en el punto Sexto, inciso 6.3 del

Acta 32-2010 de sesión celebrada el diez de noviembre de dos mil diez, conoció el

dictamen de la Dirección de Asuntos Jurídicos identificado como DICTAMEN DAJ No.057-

2010 (01) con relación a la solicitud del Consejo Directivo del Centro Universitario de

Oriente en torno al procedimiento para nombrar Coordinador de Carrera cuando no

existan ternas que ostenten la categoría de profesor titular III; dicho dictamen establece

literalmente lo siguiente: “Esta Dirección considera que el Consejo Superior Universitario,

como Máximo Órgano de Dirección tiene la atribución de autorizar o no, que el Consejo

Directivo en terna propuesta por el Director del Centro, nombre a un profesor que

pertenezca presupuestal y estructuralmente a ese Centro, aunque aún no tenga la

categoría de Profesor Titular III, como Coordinador de la Carrera de Médico y Cirujano

hasta que un profesor de dicha carrera cumpla con todos los requisitos establecidos en la

Legislación Universitaria para desempeñar el referido cargo”. Al respecto el Consejo

Superior Universitario acordó autorizar la solicitud presentada por el Consejo Directivo del

Centro Universitario de Oriente, en torno al procedimiento para nombrar Coordinador de

Carrera cuando no existan ternas que ostenten la categoría de profesor titular III, aplicable

solamente para el período comprendido del uno de enero al treinta y uno de diciembre de

dos mil once. CONSIDERANDO: Que el Consejo Superior Universitario en el punto Sexto,

inciso 6.5, del Acta 22-2011, de sesión celebrada el nueve de noviembre de dos mil once,

acordó otorgar dispensa al Consejo Directivo del Centro Universitario de Oriente –

CUNORI-, en el procedimiento para nombrar Coordinador de Carrera, durante el período

del año dos mil doce. CONSIDERANDO: Que el Consejo Superior Universitario en el

punto Sexto, inciso 6.2, del Acta 20-2012, de sesión celebrada el diez de octubre de dos

mil doce, acordó otorgar dispensa al Consejo Directivo del Centro Universitario de Oriente

–CUNORI-, en el procedimiento para nombrar Coordinador de Carrera, durante el período

del año dos mil trece. CONSIDERANDO: Que el Consejo Superior Universitario en el

Acta 16-2014 04-06-2014

punto Sexto, inciso 6.3, del Acta 20-2013, de sesión celebrada el veintitrés de octubre de

dos mil trece, acordó otorgar dispensa al Consejo Directivo del Centro Universitario de

Oriente –CUNORI-, en el procedimiento para nombrar Coordinador de Carrera, durante el

período del año dos mil catorce. POR TANTO: Con base en los considerandos anteriores

y artículos citados, este Organismo ACUERDA: I. Nombrar como Coordinadora de la

carrera de Ciencias de la Comunicación, a la Licenciada Brenda Isabel Reyes Pérez. II.

Nombrar a la profesional para el período comprendido del uno de julio al treinta y uno de

diciembre de dos mil catorce. -

DÉCIMO SEGUNDO: Constancias de secretaría . 12.1 Estuvieron presentes desde el

inicio de la sesión (17:00 horas) Nery Waldemar Galdámez Cabrera, Edgar Arnoldo

Casasola Chinchilla, Felipe Nery Agustín Hernández, Alberto Genesio Orellana Roldán,

Heidy Jeaneth Martínez Cuestas, Otoniel Sagastume Escobar y Marjorie Azucena

González Cardona. - - - 12.2 Se dio por terminada la sesión a las veinte horas con treinta

minutos del mismo día y en el mismo lugar, haciéndose constar que se realizó en virtud

de primera citación. DAMOS FE: -

-

M.Sc. Nery Waldemar Galdámez Cabrera M.Sc. Edgar Arnoldo Casasola Chinchilla
Presidente Representante de Profesores

Dr. Felipe Nery Agustín Hernández Lic. Alberto Genesio Orellana Roldán
 Representante de Profesores Representante de Graduados

Heidy Jeaneth Martínez Cuestas Otoniel Sagastume Escobar
Representante de Estudiantes Representante de Estudiantes

Acta 16-2014 04-06-2014

Licda. Marjorie Azucena González Cardona
Secretaria

Acta 16-2014 04-06-2014

