

Comisión de Docencia
Recomendaciones

Las resoluciones pueden consultarse en el link: http://www.resoluciones.espol.edu.ec/search.aspx?option=1

Fecha de la sesión: 16 de abril del 2015

Presidida por: Dra. Cecilia Paredes Verduga, Ph.D., Vicerrectora Académica.

Asistentes: Ing. Jenny Venegas Gallo, Directora de la Oficina de Admisiones; MSig. Freddy Veloz De la Torre, Subdirector de la Escuela de Diseño y Comunicación Visual; M.Sc. Oswaldo Valle Sánchez, Decano de la Facultad de Ciencias Naturales y Matemáticas; Mat. Jorge Medina Sancho, Subdecano de la Facultad de Ciencias Naturales y Matemáticas; M.Sc. Alicia Cristina Guerrero Montenegro, Subdecana de la Facultad de Ciencias Sociales y Humanísticas; Dr. Eddy Sanclemente O, Subdecano Encargado de la Facultad de Ingeniería en Ciencias de la Tierra; M.Sc. Sara Ríos Orellana, Subdecana de la Facultad de Ingeniería en Electricidad y Computación; Dra. Paola Calle Delgado, Subdecana de la Facultad de Ingeniería Marítima Ciencias Biológicas, Oceánicas y Recursos Naturales; M.Sc. Priscila Castillo Soto, Subdecana de la Facultad de Ingeniería en Mecánica y Ciencias de la Producción; M.Sc. Eloy Moncayo Triviño, Director del INTEC; Ing. Marcos Mendoza Vélez, Director Técnico Académico; Abg. Diana Camino Obregon, Asesora Jurídica del Vicerrectorado Académico; Ing. Javier Bermúdez Romero, Asesor del Vicerrectorado Académico; M.Sc. Felipe Alvarez Ordóñez, Coordinador de la carrera Ingeniería en Negocios Internacionales.
	Cuadro de Referencia de Recomendaciones

	No
	Código de registro
	Solicitante-s
	Referencia de la solicitud
	Asunto
	Vigencia a partir de
	Responsable-s de difusión y /o ejecución.

	1
	C-Doc-2015-072
	Miembros de la Comisión de Docencia
	s/n
	Aprobación del acta digital de Comisión de Docencia.

	Johanna Aguirre, Asistente de la CD.

	2
	C-Doc-2015-073
	Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales.
	CD-MAR-056-2015
	Convalidación de materia, Sr. Ricardo Ernesto Correa Fierro

	Johanna Aguirre, Asistente de la CD.

	3
	C-Doc-2015-074
	Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales.
	CD-MAR-057-2015
	Convalidación de materia, Sr. Julio Cesar Jaya Muñoz.

	Johanna Aguirre, Asistente de la CD.

	4
	C-Doc-2015-075
	Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales.
	CD-MAR-058-2015
	Convalidación de materia, Sr. Carlos Luis Colina Camacho.

	Johanna Aguirre, Asistente de la CD.

	5
	C-Doc-2015-076
	Consejo Directivo de la Facultad de Ingeniería en Electricidad y Computación
	2015-157
	Convalidación de materia, Sr. Luis Miguel Quintero Aspiazu.

	Johanna Aguirre, Asistente de la CD.

	6
	C-Doc-2015-077
	Miembros de la Comisión de Docencia	
	s/n
	Modificación del Instructivo de Unidad de Titulación Especial

	Johanna Aguirre, Asistente de la CD.

	7
	C-Doc-2015-078
	Miembros de la Comisión de Docencia	
	s/n
	Capítulo de las “Prácticas y Pasantías Pre-profesionales” del proyecto de Reglamento de Régimen Académico de Grado de la Escuela Superior Politécnica del Litoral.

	Johanna Aguirre, Asistente de la CD.

	8
	C-Doc-2015-079
	Ph.D. Paul Alejandro Herrera Samaniego, Decano de Postgrado.
	MEMORANDO NO. ESPOL-DP-2015-0009-M
	Conocimiento el Informe del Decanato de Postgrado referente a la Universidad de San Marcos a pedido de la M.Sc. Sonnya Mendoza Lombana.

	Johanna Aguirre, Asistente de la CD.

	9
	C-Doc-2015-080
	Consejo Directivo de la Facultad de Ciencias Naturales y Matemáticas
	CD-FCNM-15-039
	Cambio del tiempo de dedicación en el nombramiento del M.Sc. Edison del Rosario Camposano, profesor agregado de la Facultad de Ciencias Naturales y Matemáticas, FCNM.

	Johanna Aguirre, Asistente de la CD.

	10
	C-Doc-2015-081
	Consejo Directivo de la Facultad de Ingeniería en Electricidad y Computación, FIEC.
	2015-113
	Solicitud de la Srta. Patricia Licenia Peralta Silva, estudiante de Ingeniería en Ciencias Computacionales, Orientación Sistemas Tecnológicos, referente a la culminación de su malla curricular.

	Johanna Aguirre, Asistente de la CD.

	11
	C-Doc-2015-082
	Miembros de la Comisión de Docencia	
	s/n
	Autorización a la Señora Vicerrectora Académica para que apruebe los cambios en la Planificación Académica Institucional.

	Johanna Aguirre, Asistente de la CD.

	12
	C-Doc-2015-083
	Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales.
	CD-MAR-050-2015
	Correcciones a los prerrequisitos de las materias: Introducción a la Hidrodinámica, Resistencia y Propulsión, Diseño de Buques I, Introducción a las Estructuras y Estructuras Navales, de la malla curricular de la carrera Ingeniería Naval.

	Johanna Aguirre, Asistente de la CD.

	13
	C-Doc-2015-084
	Consejo Directivo de la Facultad de Ciencias Sociales y Humanísticas (FCSH).
	R-CD-0212-FCSH-2015
	Plan de Evacuación de la carrera Ingeniería en Negocios Internacionales de la Facultad de Ciencias Sociales y Humanísticas.

	Johanna Aguirre, Asistente de la CD.

Recomendaciones de la Comisión de Docencia del 16 de abril del 2015 				Página 12 de 19

RECOMENDACIONES DE LA COMISIÓN DE DOCENCIA, EN SESIÓN EFECTUADA EL DÍA MARTES 16 DE ABRIL DEL 2015.

[bookmark: cdoc2015072]C-Doc-2015-072.- Aprobación del acta digital de Comisión de Docencia.
APROBAR el acta digital de la sesión de Comisión de Docencia del día martes 10 de marzo del 2015.

[bookmark: cdoc2015073]C-Doc-2015-073.- Convalidación de materia.
Considerando la resolución CD-MAR-056-2015 del Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico AUTORIZAR la convalidación de la materia aprobada en la carrera de Ingeniería en Oceánica y Ciencias Ambientales de ESPOL, al Sr. Ricardo Ernesto Correa Fierro matrícula No. 201300638 para continuar con las materias de la carrera Biología Marina, de acuerdo al siguiente cuadro:
	Ingeniería en Oceánica y Ciencias Ambientales
	Biología Marina

	Materia
	Código
	Materia a Convalidar
	Código
	Calificación

	Cálculo Diferencial
	ICM01941
	Matemáticas I
	ICM01768
	6

La Secretaría Técnica Académica ingresará en el sistema la convalidación de las materias para el II Término Académico 2014-2015.
[bookmark: cdoc2015074] C-Doc-2015-074.- Convalidación de materia.
Considerando la resolución CD-MAR-057-2015 del Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico AUTORIZAR la convalidación de la materia aprobada en la carrera de Ingeniería en Oceánica y Ciencias Ambientales de ESPOL, al Sr. Julio Cesar Jaya Muñoz matrícula No. 201314183 para continuar con las materias de la carrera de Ingeniería en Acuicultura, de acuerdo al siguiente cuadro:
	Ingeniería en Oceánica y Ciencias Ambientales
	Ingeniería en Acuicultura

	Materia
	Código
	Materia a Convalidar
	Código
	Calificación

	Cálculo Diferencial (2005)
	ICM01941
	Matemáticas I
	ICM01768
	6,55

La Secretaría Técnica Académica ingresará en el sistema la convalidación de las materias para el II Término Académico 2014-2015.
[bookmark: cdoc2015075]C-Doc-2015-075.- Convalidación de materia.
Considerando la resolución CD-MAR-058-2015 del Consejo Directivo de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico AUTORIZAR la convalidación de las materias aprobadas en la carrera de Ingeniería de Petróleo de ESPOL, al Sr. Carlos Luis Colina Camacho matrícula No. 201238645 para continuar con las materias de la carrera de Biología Marina, de acuerdo al siguiente cuadro:
	Ingeniería de Petróleo
	Biología Marina

	Materia
	Código
	Materia a Convalidar
	Código
	Calificación

	Cálculo Diferencial
	ICM01941
	Matemáticas I
	ICM0768
	6

	Cálculo Integral
	ICM01958
	Matemáticas II
	ICM01776
	6.45

	Laboratorio de Física A
	ICF01107
	Laboratorio de Física General I
	ICF00596
	7.50

	Laboratorio de Física B
	ICF01123
	
	
	

La Secretaría Técnica Académica ingresará en el sistema la convalidación de las materias para el II Término Académico 2014-2015.
[bookmark: cdoc2015076]C-Doc-2015-076.- Convalidación de materia.
Considerando la resolución 2015-157 del Consejo Directivo de la Facultad de Ingeniería en Electricidad y Computación la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico que autorice la convalidación de la materia aprobada en la carrera de Licenciatura en Sistema de Información (FIEC) de ESPOL, al Sr. Luis Miguel Quintero Aspiazu matrícula No. 200908655, de acuerdo al siguiente cuadro:
	Licenciatura en Sistema de Información (FIEC)

	Materia
	Código
	Materia a Convalidar
	Código
	Calificación

	Matemáticas Financieras
	ICM01263
	Matemáticas Financieras
	PRTCO03020
	6.8

La Secretaría Técnica Académica ingresará en el sistema la convalidación de las materias para el II Término Académico 2014-2015.
[bookmark: cdoc2015077]C-Doc-2015-077.-	Modificación del Instructivo de Unidad de Titulación Especial.
	En concordancia con las reformas del Reglamento de Régimen Académico de diciembre del 2014, la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico MODIFICAR el INSTRUCTIVO DE UNIDAD DE TITULACIÓN ESPECIAL DE LA ESPOL, recomendado en sigla C-Doc-2014-292 de la Comisión de Docencia del 23 y 24 de septiembre del 2014, aprobado en resolución 14-09-381 del Consejo Politécnico del 25 de septiembre del mismo año, cuyo texto se transcribe a continuación:

INSTRUCTIVO DE LA UNIDAD DE TITULACIÓN ESPECIAL DE LA ESPOL

Artículo 1.- Ámbito.- El presente instructivo se aplica a todos los estudiantes de carreras de grado y de educación técnica y tecnológica de la ESPOL que hayan ingresado hasta el Segundo Término Académico del año 2015-2016.

Artículo 2.- Unidad de Titulación Especial.- La Unidad de Titulación Especial es una unidad de organización curricular cuyo objetivo fundamental es el desarrollo de un trabajo de titulación, por medio del cual el estudiante demuestra la actualización de conocimientos, habilidades y/o destrezas en el ámbito de su carrera.

Esta unidad incluye una materia denominada materia integradora, y que no forma parte de las mallas curriculares vigentes y cuya aprobación es obligatoria.

El estudiante podrá cursar la materia integradora dentro de su misma carrera o dentro de otra. Si el estudiante solicita cursar la materia integradora en otra carrera, deberá contar con la aprobación del Consejo Directivo de su unidad académica.

Artículo 3.- Opciones de Trabajos de Titulación.- Las opciones para los trabajos de titulación en la unidad de titulación especial en la ESPOL serán:

a) Proyecto integrador
b) Proyecto de investigación
c) Examen complexivo

El estudiante deberá elegir una de estas tres opciones para titularse. Una vez declarada oficialmente la opción, de conformidad con lo que establece el artículo 9 de este reglamento, el estudiante no podrá cambiarla por motivo alguno.
Artículo 4.- Proyecto Integrador.- El proyecto integrador es un trabajo académico que busca validar los conocimientos, habilidades o competencias adquiridas por el estudiante durante su carrera. Este trabajo consiste de una serie de actividades articuladas entre sí, que le permiten identificar un problema enmarcado en su ejercicio profesional, para luego describirlo, analizarlo y resolverlo. Buscará reforzar la habilidad de integrar distintos conocimientos, por lo cual no es un trabajo de generación de conocimientos, sino un trabajo analítico en el cual se busque proponer acciones innovadores en el ámbito profesional.

Para el caso de ingenierías durante el proyecto los estudiantes trabajan en equipos para realizar un ejercicio de diseño que les permita validar su perfil profesional. Para esto, los estudiantes serán guiados para aplicar un proceso de diseño basado en la identificación de requisitos, la conceptualización del problema, el análisis, la identificación de riesgos, la selección de soluciones y el prototipado.

Todos los proyectos integradores deberán contemplar un equilibrio temático entre las distintas áreas de cada carrera (no tendrá que incluir todas las áreas de especialización de la carrera, debiendo incluir al menos dos áreas), un alcance coherente para ser resuelto por un grupo de estudiantes, durante un término académico ordinario, y tener la factibilidad para seguir el proceso de diseño.

Artículo 5.- Proyecto de Investigación.- El proyecto de investigación es un trabajo que persigue la generación de conocimientos mediante la aplicación de las metodologías apropiadas para cada área del conocimiento.

La titulación por proyecto de investigación podrá ser obtenida únicamente por estudiantes que participen en un proyecto de investigación debidamente declarado y reconocido por la institución a través del Decanato de Investigación. Este proyecto se desarrollará dentro de la Unidad de Titulación Especial como una opción adicional para el estudiante que le permitirá obtener una mención de honor por parte de la Escuela Superior Politécnica del Litoral (ESPOL).

Artículo 6.- Examen complexivo.- Es una evaluación que busca evidenciar el nivel de actualización de los conocimientos de un estudiante acorde a su carrera; consiste en 2 etapas:
La primera etapa del examen corresponde a la resolución de problemas o casos de estudio en los cuales se demuestre la utilización de los conocimientos fundamentales para el ejercicio profesional por medio de la aplicación de técnicas, metodologías o normas actuales.
La segunda etapa corresponde a la presentación de un trabajo realizado por el aspirante o el desarrollo de un tema específico que demuestre su actualización relacionada con su carrera.

Un estudiante que reprobare el examen complexivo tiene una oportunidad adicional para tomar un segundo examen complexivo.

Artículo 7.- Elaboración de los Trabajos de Titulación.- Para la elaboración de proyectos integradores y de investigación considerando el nivel de complejidad se podrán conformar equipos de dos estudiantes de una misma carrera. Además, se podrán integrar equipos de máximo tres estudiantes cuando estos pertenezcan a diferentes carreras, sean de la ESPOL o de otras instituciones de educación superior.

Todo trabajo de titulación concluye con un documento escrito para cuya redacción y presentación se siguen las disposiciones establecidas en el formato de la institución. Para el caso del proyecto de investigación, el trabajo de investigación será un artículo cuyo formato podrá ser el definido por la Revista Tecnológica de ESPOL (RTE) o alguna otra revista especializada o indexada.

Adicionalmente a las horas asignadas de la materia que integra la unidad de titulación especial, se asignarán 20 créditos para la elaboración del trabajo de titulación en las carreras de grado.

Los trabajos de titulación de las carreras de grado serán entregados en un solo documento si los estudiantes pertenecen a la misma carrera, si pertenecen a distintas carreras cada uno entregará el documento a su respectiva unidad; en cualquiera de estos casos los estudiantes serán evaluados individualmente. La unidad que administra la materia integradora será la responsable de enviar un ejemplar del Trabajo de Titulación a la Biblioteca Central de la institución.

El trabajo de titulación solo podrá ser sometido a evaluación cuando se hayan cumplido todos los requisitos de la malla curricular, incluidas las prácticas pre-profesionales.

DEL PROCESO DE TITULACIÓN

Artículo 8.- De la matrícula en la materia integradora.- El estudiante para matricularse en la materia integradora deberá haber cumplido las horas de prácticas pre-profesionales y estar cursando a lo más sus últimos 8 créditos sin contar los créditos de la materia integradora. La matrícula en esta materia contempla los créditos de la misma más 20 créditos para la realización del trabajo de titulación.

Artículo 9.- De la elección del trabajo de titulación.- El estudiante para titularse en la ESPOL podrá optar entre el proyecto integrador o proyecto de investigación o el examen complexivo como trabajo de titulación, cuando se matricule en la materia integradora y podrá modificar la opción previo a la semana de la tercera evaluación del Calendario de Actividades Académicas de la institución. Luego de esta fecha se entiende que la opción ha sido declarada oficialmente por el estudiante.

Artículo 10.- De la elección del Proyecto de Investigación como Trabajo de Titulación.- Para optar por la modalidad de trabajo de titulación por Proyecto de Investigación, el estudiante deberá matricularse además de la materia integradora correspondiente, en las horas asociadas al proyecto de investigación con el aval de un profesor o investigador de la ESPOL que participe en el mismo. El proyecto deberá estar registrado en el Decanato de Investigación. Las horas asociadas al proyecto de investigación deberán ser aprobadas con un mínimo de 7 sobre 10 puntos. Los créditos asociados a la realización del proyecto de investigación son 20.

Artículo 11.- Requisitos de aprobación de la materia integradora.- Para aprobar la materia integradora, el estudiante deberá obtener por lo menos el 70% de la calificación del proyecto integrador.

Artículo 12.- Solicitud de evaluación del trabajo de titulación.- Una vez que el estudiante haya culminado todas las asignaturas de su malla curricular incluyendo la materia integradora, deberá presentar ante el Subdecano o Subdirector de su respectiva unidad académica la solicitud de evaluación final de su Trabajo de Titulación, adjuntando la siguiente documentación:

a) Hasta dos ejemplares impresos del trabajo final de titulación y uno en formato digital, según requerimiento de la unidad académica;
b) Informe favorable de la respectiva unidad académica con relación al formato y requisitos;
c) Copia de la cédula de ciudadanía a color;
d) Copia del último certificado de votación a color.

El plazo para presentar la solicitud de evaluación final de Trabajo de Titulación es de 30 días contados a partir del inicio del siguiente período académico ordinario. La evaluación se realizará en un máximo de 20 días laborables, contados desde la fecha de presentación de la solicitud.

El estudiante que no haya culminado su malla curricular, a pesar de haber aprobado la materia integradora, no podrá solicitar la evaluación final de su trabajo de titulación. En ese caso deberá solicitar una prórroga para la evaluación de su Trabajo de Titulación al Subdecano(a) o Subdirector(a) de la Unidad Académica correspondiente. Esta prórroga corresponderá a dos períodos académicos ordinarios consecutivos contados a partir de la aprobación de la materia integradora.

En caso que el estudiante no termine su malla curricular dentro del tiempo de prórroga determinado en el inciso anterior, éste tendrá, por única vez, un plazo adicional de un período académico ordinario, en el cual deberá matricularse en la Unidad de Titulación Especial respectiva de la carrera. El estudiante deberá realizar el pago correspondiente al valor de la matrícula y arancel definido, de conformidad con lo establecido en el Reglamento de Aranceles por Pérdida de Gratuidad.

La vigencia del trabajo de titulación es de máximo 18 meses luego de aprobado, incluyendo sus prórrogas. Todo estudiante que no se titule transcurridos 18 meses luego de haber culminado su malla curricular, deberá matricularse en la materia integradora por segunda vez, de acuerdo a la Disposición General Cuarta del Reglamento de Régimen Académico.

Artículo 13.- Evaluación del Trabajo de Titulación.- Para la evaluación del trabajo de titulación se asignará una calificación sobre 10 (diez) puntos. La aprobación de este trabajo requiere una calificación mínima de siete puntos sobre diez (7/10).

La calificación del proyecto integrador corresponde a la calificación de la materia integradora durante la cual se desarrolló.

La calificación del proyecto de investigación será asignada por el Director del proyecto registrado en el Decanato de Investigación.

La evaluación del examen complexivo la realizará el o los profesores que designe la unidad académica.

Artículo 14.- Del Acta de Evaluación.- La Secretaria Académica de la Unidad será responsable de ingresar la información del Acta de Evaluación en el Sistema Académico de la Institución, consignando la calificación correspondiente al trabajo de titulación. El Acta de Evaluación será firmada por el Subdecano o Subdecana de la unidad académica, o Subdirector o Subdirectora del EDCOM, o Director o Directora del INTEC, y se almacenará en el Sistema Académico.

Artículo 15.- Otorgamiento y Emisión del Título.- El original del Acta de Evaluación en conjunto con la copia de cédula y el certificado de votación serán remitidos a la Secretaría Técnica Académica en el término de dos días contados a partir de la evaluación, para efectos de emisión del título y el registro correspondiente en la SENESCYT.

El incumplimiento de la entrega de esta documentación que impida el registro del título en la SENESCYT, en el plazo establecido en el Reglamento de la Ley Orgánica de Educación Superior, conllevará al procedimiento disciplinario y se impondrán las sanciones a que hubiera lugar, al funcionario responsable.

GENERALES

PRIMERA.- La materia considerada en la Unidad de Titulación Especial que el estudiante curse, se considerarán para la historia académica del estudiante, es decir, será considerada para el cálculo de su promedio general, siempre y cuando apruebe el trabajo de titulación.

SEGUNDA.- Todo estudiante que no se titule transcurridos 18 meses luego de haber culminado su malla curricular, deberá acogerse a la disposición general cuarta del Reglamento de Régimen Académico.
TRANSITORIAS

PRIMERA.- Los estudiantes que hasta la finalización del I Término Académico ordinario 2014-2015 iniciaron una modalidad de graduación de acuerdo al Reglamento de Graduación de Pregrado de la ESPOL (4256) deberán titularse hasta el 20 de mayo del 2015 caso contrario deberán acogerse a las modalidades del presente documento.

SEGUNDA.- Los estudiantes que iniciaron sus trabajos de titulación basados en la Resolución No. 14-03-072 del Consejo Politécnico bajo la modalidad de examen complexivo podrán titularse bajo la misma resolución.

TERCERA.- Los estudiantes que culminen su malla curricular y se titulen hasta el 20 de mayo del 2016 no están obligados a cursar la(s) materia(s) integradora(s) de la Unidad de Titulación Especial cuando su trabajo de titulación sea el proyecto de investigación o el examen complexivo.

CUARTA.- Los estudiantes que finalizaron su malla curricular antes del 21 de noviembre del 2008 y que deseen titularse, deberán hacerlo únicamente por examen complexivo hasta el 20 de mayo del 2016, luego de esta fecha deberán acogerse a la Disposición General Cuarta del Reglamento de Régimen Académico.

[bookmark: cdoc2015078]C-Doc-2015-078.-	Capítulo de las “Prácticas y Pasantías Pre-profesionales” del proyecto de Reglamento de Régimen Académico de Grado de la Escuela Superior Politécnica del Litoral.
	Los miembros de la Comisión de Docencia analizaron el capítulo del Reglamento de Régimen Académico de Grado de la Escuela Superior Politécnica del Litoral que regulará las “Prácticas Pre-profesionales y Pasantías”, luego de varias revisiones, este organismo asesor, acuerda:	

RECOMENDAR al Consejo Politécnico CONOCER y APROBAR el Capítulo de las “Prácticas y Pasantías Pre-profesionales” del Proyecto del Reglamento de Régimen Académico de Grado de la Escuela Superior Politécnica del Litoral, cuyo contenido se transcribe a continuación:

CAPÍTULO XX

DE LAS PRÁCTICAS Y PASANTÍAS PRE-PROFESIONALES

Artículo 1.- Las prácticas pre profesionales de los estudiantes de la ESPOL son actividades obligatorias, correspondientes al campo de formación de praxis profesional de todas sus carreras, a través de las cuales aplican los conocimientos y desarrollan destrezas y habilidades específicas para un adecuado desempeño de su futura profesión. De acuerdo al Reglamento de Régimen Académico, cuando las prácticas pre profesionales se realicen bajo relación contractual y salarial de dependencia se denominarán pasantías.

Artículo 2.- Como requisito previo a la obtención del título, los estudiantes deberán acreditar servicios a la comunidad mediante prácticas pre profesionales, debidamente monitoreados, en los campos de su especialidad.

Artículo 3.- Las prácticas pre profesionales podrán ser articuladas a través de:
Programas de vinculación institucionales o de unidades académicas, debidamente aprobados.

a) Proyectos de vinculación asociados a los programas.
b) Centro de atención gratuita.
c) Actividades específicas solicitadas.

Artículo 4.- Las prácticas pre profesionales se pueden desarrollar dentro o fuera del país en los siguientes entornos:

a. Empresas públicas o privadas, nacionales o extranjeras.
b. Instituciones públicas o privadas sin fines de lucro, organizaciones de la sociedad civil, nacionales o extranjeras.
c. Sectores urbano-marginales, rurales o centros de atención gratuita nacionales
d. En el campo de la Docencia e Investigación.

Artículo 5.- Las prácticas pre profesionales se clasifican en:

a. Empresariales: Todas las que se realizan en el entorno determinado en la letra (a) del Art.3 de este reglamento.
b. De servicio comunitario: Todas las que se realizan en los entornos determinados en las letras (b) y (c) del Art.3 de este reglamento.
c. Ayudantía de docencia: Las que se realizan exclusivamente en la ESPOL
d. Ayudantía de investigación: Las que se realizan en el entorno determinado en la letra (d) del artículo 3, en la ESPOL o en centros de investigación nacionales o extranjeros.
Artículo 6.- Las prácticas pre profesionales serán distribuidas a lo largo de la carrera, a partir de la unidad profesional de la organización curricular y previo a iniciar el último semestre de su carrera.

Artículo 7.- Los estudiantes deben acreditar al menos 400 horas de prácticas pre profesionales articuladas al perfil de la carrera, de acuerdo con las condiciones establecidas en el Reglamento de Régimen Académico. Los estudiantes podrán escoger una de las opciones siguientes:

a. Todas las horas de prácticas pre-profesionales destinadas a servicio comunitario;
b. mínimo el 40% de las horas totales de prácticas establecidas por la carrera para servicio comunitario, y las horas restantes para prácticas empresariales; y,
c. mínimo el 40% de las horas totales de prácticas establecidas por la carrera para servicio comunitario, máximo el 20% de las horas totales establecidas por la carrera en ayudantías de docencia o de investigación, y las horas restantes para prácticas empresariales.

Artículo 8.- Las prácticas pre profesionales de servicio comunitario, no incluyen actividades aisladas, tales como:

a. Colectas de dinero en espacios públicos ni privados.
b. Actividades de ornato y decoración
c. Actividades de reparación y pintura de cualquier edificación
d. Actividades de voluntariado cuyo beneficiario sea la comunidad politécnica
e. Mingas de limpieza en comunidades o instituciones públicas o privadas
f. Todas las actividades que no contribuyan al desarrollo del perfil profesional de la carrera.
Artículo 9.- La identificación, planificación, ejecución y evaluación de los programas, proyectos de prácticas pre profesionales podrán ser realizadas por una Unidad Académica, en conjunto entre varias Unidades Académicas de la ESPOL e incluso con Unidades Académicas de otras IES locales, nacionales y extranjeras.

Artículo 10.- Las Unidades Académicas serán las responsables de mantener la documentación original relacionada con todas las etapas del proceso de las prácticas pre profesionales.

Artículo 11.- Cada Unidad Académica designará un responsable general de vinculación con la sociedad por unidad o por carrera además de tutores y directores de proyectos.

Artículo 12.- Para el desarrollo de las prácticas pre profesionales, la ESPOL y las instituciones, empresas u organismos comunitarios, públicos o privados, suscribirán convenios y/o cartas de compromiso. En las cartas de compromiso constará la naturaleza de la relación jurídica y las actividades planificadas.

Artículo 13.- En el caso de que se presente algún incumplimiento de compromisos por parte de la institución receptora o exista una asignación de tareas que no guarde relación con el plan de actividades vinculado con la formación del estudiante, el responsable general de vinculación con la sociedad de la Unidad Académica gestionará con la entidad receptora la solución al incumplimiento y, si lo estima pertinente, suspenderá la práctica.

Artículo 14.- Los estudiantes que trabajan en relación de dependencia o de manera independiente, así como los estudiantes que realicen prácticas pre profesionales empresariales en el exterior, para efectos de acreditar las horas de prácticas pre profesionales obligatorias, deben cumplir con lo establecido en el presente reglamento.

Artículo 15.- Los informes generales de las prácticas pre profesionales elaborados por los tutores académicos deben ser aprobados por el responsable definido por la unidad académica previo al registro de las horas realizadas en el expediente académico del estudiante.

Disposiciones Generales

Primera.- Para los estudiantes que se gradúen hasta el 29 de abril del 2016, el número de horas de prácticas pre-profesionales será el establecido por cada carrera de acuerdo a sus programas de estudio vigente. De éstas, hasta el 20% del número de horas podrá acreditarse con ayudantías de docencia o de investigación realizadas a partir del I Término del año académico 2014-2015.

Segunda.- Para los estudiantes que se gradúen posterior al 29 de abril del 2016, deberán acreditar mínimo 160 horas en prácticas de servicio comunitario aún habiendo completado el número de horas requerido por su carrera en el respectivo programa de estudios.

[bookmark: cdoc2015079]C-Doc-2015-079.- Conocimiento el Informe del Decanato de Postgrado referente a la Universidad de San Marcos a pedido de la M.Sc. Sonnya Mendoza Lombana.
	En atención al oficio MEMORANDO NO. ESPOL-DP-2015-0009-M suscrito por Ph.D. Paul Alejandro Herrera Samaniego, Decano de Postgrado, dirigido a la Dra. Cecilia Paredes Verduga, Ph.D. Vicerrectora Académica de la ESPOL, con fecha de 16 de marzo del 2015, relacionado a la aclaración sobre la inclusión de la Universidad Mayor de San Marcos en el listado de las universidades aceptadas por la Secretaria de Educación Superior, Ciencia, Tecnologías e Innovación (SENESCYT), en respuesta al oficio sin número con fecha 10 de marzo del presente año suscrito por la M.Sc. Sonnya Mendoza Lombana, la Comisión de Docencia, acuerda:
	
CONOCER el Informe del Decanato de Postgrado relacionado a la aclaración sobre inclusión de la Universidad Mayor de San Marcos en el listado de las universidades aceptadas por la SENESCYT. En su pronunciamiento el Decano de Postgrado indica que la Universidad Mayor de San Marcos no se encuentra al momento en el listado de Universidades aceptadas por la SENESCYT cuyo grado académico será válido para ser personal académico titular principal. En tal virtud, la condición vinculante es el inicio de estudios. Por tanto, esta norma aplicaría a la M.Sc. Mendoza siempre que hubiere iniciado el programa doctoral antes del 10 de abril del 2014.

[bookmark: cdoc2015080]C-Doc-2015-080.- Cambio del tiempo de dedicación en el nombramiento del M.Sc. Edison del Rosario Camposano, profesor agregado de la Facultad de Ciencias Naturales y Matemáticas, FCNM.
	En atención a la resolución CD-FCNM-15-039 del Consejo Directivo de la Facultad de Ciencias Naturales y Matemáticas, adoptada el 23 de febrero del 2015, en la que se aprueba el cambio de nombramiento del M.Sc. Edison del Rosario Camposano, de Medio Tiempo a Tiempo Completo solicitado a la Dra. Cecilia Paredes Verduga, Ph.D. Vicerrectora Académica de la ESPOL mediante oficio FCNM-069-2015 del 06 de marzo del presente año, suscrito por el Decano de la Facultad de Ciencias Naturales y Matemáticas, FCNM, la Comisión de Docencia, acuerda:

	RECOMENDAR al Consejo Politécnico APROBAR que se cambie el TIEMPO DE DEDICACIÓN del nombramiento del M.SC. EDISON DEL ROSARIO CAMPOSANO, profesor agregado de la Facultad de Ciencias Naturales y Matemáticas, de MEDIO TIEMPO a TIEMPO COMPLETO, a partir del I Término Académico 2015-2016.

[bookmark: cdoc2015081]C-Doc-2015.-081	Solicitud de la Srta. Patricia Licenia Peralta Silva, estudiante de Ingeniería en Ciencias Computacionales, Orientación Sistemas Tecnológicos, referente a la culminación de su malla curricular.
	En atención a la resolución 2015-113 del Consejo Directivo de la Facultad de Ingeniería en Electricidad y Computación, FIEC, adoptada el 2 de marzo del 2015, referente al informe de fecha 24 de febrero del 2015, presentado por la Ph.D. Mónica Villavicencio Cabezas, coordinadora de la carrera, sobre el pedido de culminación de malla curricular de la Srta. Patricia Peralta Silva en la Carrera de Ingeniería en Ciencias Computacionales, Orientación Sistemas Tecnológicos, la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico ACOGER la resolución 2015-113 del Consejo Directivo de la Facultad de Ingeniería en Electricidad y Computación, FIEC; para VALIDAR de conformidad al flujo del II término 95-96, la culminación de la malla curricular de la Srta. Patricia Peralta Silva, estudiante de la carrera Ingeniería en Ciencias Computacionales, Orientación Sistemas Tecnológicos, con matrícula No. 199203019, REEMPLAZANDO la materia humanística opcional PREPARACIÓN Y EVALUACIÓN DE PROYECTOS por la materia complementaria “COMPUTACIÓN APLICADA A LA INGENIERÍA” código (FIEC03111). Con esto se facilitaría a la Srta. Peralta tomar el examen complexivo y graduarse.

[bookmark: cdoc2015082]C-Doc-2015-082.- Autorización a la Señora Vicerrectora Académica para que apruebe los cambios en la Planificación Académica Institucional.
RECOMENDAR al Consejo Politécnico se modifique su resolución 14-08-289 del 7 agosto del 2014, en los siguientes términos: AUTORIZAR a la Dra. Cecilia Paredes Verduga, Ph.D., Vicerrectora Académica, para que APRUEBE LOS CAMBIOS que las Unidades Académicas soliciten en las respectivas planificaciones académicas aprobadas por el Consejo Politécnico. Esta solicitud debe contener la correspondiente aprobación del Consejo Directivo, en base a los lineamientos establecidos por esta Comisión de Docencia, esto con finalidad de agilizar las actualizaciones en las planificaciones académicas.

[bookmark: cdoc2015083]C-Doc-2015-083.-	Correcciones a los prerrequisitos de las materias: Introducción a la Hidrodinámica, Resistencia y Propulsión, Diseño de Buques I, Introducción a las Estructuras y Estructuras Navales, de la malla curricular de la carrera Ingeniería Naval.
	En atención al pedido de la Facultad de Ingeniería Marítima, Ciencias Biológicas, Oceánicas y Recursos Naturales (FIMCBOR), en resolución CD-MAR-050-2015 de su Consejo Directivo, adoptada en sesión del 12 de marzo del 2015, referente a corregir los prerrequisitos de las materias: INTRODUCCIÓN A LA HIDRODINÁMICA código (FMAR01297), RESISTENCIA Y PROPULSIÓN código (FMAR00638), DISEÑO DE BUQUES I código (FMAR04754), INTRODUCCIÓN A LAS ESTRUCTURAS código (FMAR01339) y ESTRUCTURAS NAVALES II código (FMAR00604) de la malla curricular de la carrera Ingeniería Naval, , referido en oficio FIMCBOR-DECANATO-100 dirigido a la Dra. Cecilia Paredes Verduga, Ph.D., Vicerrectora Académica de la ESPOL, suscrito por el Ing. Eduardo Cervantes Bernabé, Decano de la FIMCBOR, la Comisión de Docencia, acuerda:

	RECOMENDAR al Consejo Politécnico MODIFICAR los prerrequisitos de las materias en la malla curricular de la carrera Ingeniería Naval, de acuerdo a lo aprobado por el Consejo Directivo de la FIMCBOR, cuyo texto se transcribe a continuación:

1. INTRODUCCIÓN A LA HIDRODINÁMICA (FMAR01297): Se solicita AÑADIR como PRERREQUISITOS, además de los existentes, las siguientes materias: ECUACIONES DIFERENCIALES (ICM01974) y DINÁMICA (FIMP01271). A continuación se resume lo solicitado:

CÓDIGO FMAR01297
Materia: INTRODUCCIÓN A LA HIDRODINÁMICA
Requisitos

	CÓDIGO
	MATERIA
	TIPO

	ICM01974
	ECUACIONES DIFERENCIALES
	PRE-RREQUISITO

	FIMP01271
	DINÁMICA
	PRE-RREQUISITO

	

2. RESISTENCIA Y PROPULSIÓN (FMAR00638): Se solicita AÑADIR como prerrequisito, además del existente, la materia INTRODUCCIÓN A LA HIDRODINÁMICA (FMAR01297) y ARQUITECTURA NAVAL I (FMAR03178). A continuación se resume lo solicitado.

CÓDIGO FMAR00638
Materia: RESISTENCIA Y PROPULSIÓN
Requisitos
	CÓDIGO
	MATERIA
	TIPO

	FMAR01297
	INTRODUCCIÓN A LA HIDRODINÁMICA
	PRE-RREQUISITO

3. DISEÑOS DE BUQUES I (FMAR04754): Se solicita AÑADIR como PRERREQUISITOS, además de los existentes, las siguientes materias: VIBRACIONES DEL BUQUE (FMAR00802), ESTRUCTURAS NAVALES II (FMAR00604), INGLÉS AVANZADO B (CELEX00117) y MAQUINARIA MARÍTIMA II (FMAR00687). A continuación se resume lo solicitado:

CÓDIGO FMAR04754
Materia: DISEÑO DE BUQUES I
Requisitos

	CÓDIGO
	MATERIA
	TIPO

	FMAR00802
	VIBRACIONES DEL BUQUE
	PRE-RREQUISITO

	FMAR00604
	ESTRUCTURAS NAVALES II
	PRE-RREQUISITO

	CELEX00117
	INGLÉS AVANZADO B
	PRE-RREQUISITO

	FMAR00687
	MAQUINARIA MARITIMA II
	PRE-RREQUISITO

	
	

4. INTRODUCCIÓN A LAS ESTRUCTURAS (FMAR01339): Se solicita AÑADIR como prerrequisito, además del existente, la materia ECUACIONES DIFERENCIALES (ICM01974), ESTÁTICA (FIMP01283) y ESTADÍSTICA (ICM00166). A continuación se resume lo solicitado.

CÓDIGO FMAR01339
Materia: INTRODUCCIÓN A LAS ESTRUCTURAS
Requisitos

	CÓDIGO
	MATERIA
	TIPO

	ICM01974
	ECUACIONES DIFERENCIALES
	PRE-RREQUISITO

	FIMP01283
	ESTÁTICA
	PRE-RREQUISITO

	ICM00166
	ESTADÍSTICA
	CORREQUISITO

	
5. ESTRUCTURAS NAVALES II (FMAR00604): Se solicita AÑADIR como prerrequisito, además del existente, la materia ESTRUCTURAS NAVALES I (FMAR00554) y ESTADISTICA (ICM00166). A continuación se resume lo solicitado.

CÓDIGO FMAR00604
Materia: ESTRUCTURAS NAVALES II
Requisitos
	CÓDIGO
	MATERIA
	TIPO

	FMAR00554
	ESTRUCTURAS NAVALES I
	PRE-RREQUISITO

	ICM00166
	ESTADÌSTICAS
	PRE-RREQUISITO

	

Estos cambios entran en vigencia a partir del II término académico 2015-2016.

[bookmark: cdoc2015084]C-Doc-2015-084.- Plan de Evacuación de la carrera Ingeniería en Negocios Internacionales de la Facultad de Ciencias Sociales y Humanísticas.
Con base a la resolución R-CD-0212-FCSH-2015 del Consejo Directivo de la Facultad de Ciencias Sociales y Humanísticas (FCSH) adoptada en sesión del 18 de febrero del 2015, en la que solicita a la Comisión de Docencia aprobar el Plan de Evacuación de la carrera Ingeniería en Negocios Internacionales en relación al informe “Situación actual y plan de evacuación de la Carrera de Ingeniería en Negocios Internacionales”, presentado por el M.Sc. Felipe Alvarez Ordóñez, Coordinador de la carrera; referido en el oficio Nro. ESPOL-FCSH-OFC-0064-2015 de fecha 02 de marzo del 2015, dirigido a la Ph.D. Cecilia Paredes Verduga, Vicerrectora Académica, suscrito por el Ph.D. Leonardo Estrada Aguilar, Decano de la FCSH, la Comisión de Docencia, acuerda:

RECOMENDAR al Consejo Politécnico APROBAR el PLAN DE EVACUACIÓN de la carrera Ingeniería en Negocios Internacionales, presentado por el Consejo Directivo de la Facultad de Ciencias Sociales y Humanísticas (FCSH), como se transcribe a continuación:

Antecedentes

Mediante Resolución de Consejo Directivo R-CD-FCSH-0005-2014, con fecha 20 de Enero del 2014, se decide: “No ofertar la carrera de Ingeniería en Negocios Internacionales a partir del año 2015. Los estudiantes que ingresaren a la carrera hasta el año 2014 continuarán con la misma, conforme a un proceso de evacuación.

En función de dicha resolución la presente coordinación de INI (Ingeniería en Negocios Internacionales), ha elaborado el respectivo Plan de Evacuación.

Situación Actual de la Carrera

Según información proporcionada por el Sistema Académico de ESPOL, actualmente (II Término 2014-2015), la carrera de Ingeniería en Negocios Internacionales cuenta con 540 estudiantes registrados. En el cuadro adjunto se muestra el número de estudiantes registrados en el presente término por número de matrícula, así:

	# Matricula
	# Estudiantes

	1997
	2

	1999
	2

	2002
	3

	2004
	1

	2005
	8

	2006
	20

	2007
	29

	2008
	52

	2009
	52

	2010
	82

	2011
	75

	2012
	70

	2013
	52

	2014
	92

	Total Estudiantes Registrados (INI)
	540

Planificación Académica

La Planificación Académica de la carrera Ingeniería en Negocios Internacionales, para los próximos 5 años (hasta el II término 2019), se dará de acuerdo al siguiente detalle:
[image:]
[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]

[image:]

Es importante recordar que si bien es cierto, los estudiantes de la última promoción que ingresaron a INI (2014-2S), deberían de terminar su malla en 2018-2S, por prudencia y en función del porcentaje de asignaturas aprobadas que se analizó en la sección anterior, se ha decido planificar también asignaturas para los períodos 2019-1S y 2019-2S, semestres en los cuales se dictarán las mismas asignaturas que se ofertaron el períodos 2018-1S y 2018-2S respectivamente.
[image:]

Además cabe destacar que en el período 2018-1S se ofertaran asignaturas específicas de INI, correspondientes al nivel curricular 400-I, que se ofertarían previamente en el término 2017-2S, de esta manera los estudiantes “rezagados” podrán cursar y aprobar estas asignaturas que no se dictan en otras carreras y así poder continuar cursando las asignaturas que se ofertarían en los términos 2019-1S y 2019-2S. Estas asignaturas son:

	ICHE04867
	Business Strategies
	1

	ICHE03970
	International Business
	1

Adicional a ello, como ya se explicó en el apartado anterior, es importante considerar la posibilidad que el estudiante tiene de registrarse en la “Materia Integradora” como opción de titulación. En función de ello, la planificación de dicha materia, será:

	Término Académico
	Materia Integradora
	No. Paralelos
	Cupo Máximo

	I Término Académico 2015
	Análisis de Negocios
	4
	16

	II Término Académico 2015
	Análisis de Negocios
	4
	16

	I Término Académico 2016
	Análisis de Negocios
	4
	16

	II Término Académico 2016
	Análisis de Negocios
	4
	16

	I Término Académico 2017
	Análisis de Negocios
	4
	16

	II Término Académico 2017
	Análisis de Negocios
	3
	16

	I Término Académico 2018
	Análisis de Negocios
	4
	16

	II Término Académico 2018
	Análisis de Negocios
	2
	16

	I Término Académico 2019
	Análisis de Negocios
	2
	16

	II Término Académico 2019
	Análisis de Negocios
	2
	16

	I Término Académico 2020
	Análisis de Negocios
	2
	16

Adicionalmente, en función de la holgura que tienen los estudiantes para la finalización de su trabajo de titulación, según lo dispuesto en el Reglamento de Régimen Académico, se ofertará también la Materia Integradora (1 paralelo, con cupo para 16 estudiantes) para: II Término Académico del año 2020.

Esquema del proceso de Evacuación

Resumiendo, el proceso de evacuación se describe a continuación:
[image:]

Reglas de Transición

Expuesto el estado actual de los estudiantes de la carrera de Ingeniería en Negocios Internacionales y una vez presentada la planificación académica de la carrera hasta el año 2019, a continuación se presentan las reglas de transición que tienen como objetivo contribuir a que el estudiante de la carrera de Ingeniería en Negocios Internacionales termine su malla curricular de manera ágil, en el II Término Académico del año 2018 existiendo la posibilidad real, que en el II Término Académico del año 2019, todos los estudiantes (rezagados) terminen sus estudios, pudiéndose así graduar en el I Término Académico del año 2020. A continuación las reglas de transición, así:

· [bookmark: _GoBack]Que aquellos estudiantes de la carrera de Ingeniería en Negocios Internacionales que posean número de matrícula menor o igual a 2009, podrán registrarse sin prerrequisito, siempre y cuando tengan al menos 50 materias aprobadas. Donde una vez cumplidas las dos condiciones expuestas, el coordinador académico de la carrera deberá de analizar si el registro sin prerrequisito en la asignatura que el estudiante desea cursar, no afecta de manera significativa, el proceso de aprendizaje del alumno en dicha materia. Esta medida, ya ha sido aplicada, con algunas diferencias, para el proceso de registro correspondiente al I Término Académico 2013. (Véase Resolución Administrativa DEC-FEN-003-2013), justamente con el fin de agilitar la culminación de los estudios de los estudiantes rezagados.

· Que la carrera de Ingeniería en Negocios Internacionales, ofertará materias específicas de la carrera, correspondientes al nivel 400-I (séptimo nivel) en el I Término Académico 2018 (2018-1S), con el fin de agilitar la salida de los estudiantes rezagados, siempre que existan al menos 5 estudiantes que tengan la necesidad de cursar una determinada materia. Es así que dichos estudiantes podrán culminar el 100% de su malla curricular, máximo en el segundo término académico del año 2019. (para mayor detalle véase sección “Planificación Académica” del presente Informe)

· Que aquellos estudiantes de la carrera de Ingeniería en Negocios Internacionales, que no hayan podido registrarse de manera oportuna en las materias planificadas hasta el II Término Académico del año 2019, tendrán como alternativa convalidar materias y optar por carreras de pregrado), que a criterio de ellos, les resulte como alternativa más conveniente. Esta regla es coherente con el Artículo 7 del Reglamento de Estudios de Pregrado de ESPOL que dice “Todo estudiante podrá, hasta por segunda vez, cambiarse a otra carrera en la ESPOL, sujetándose a las reglas de admisión de la carrera que aspira.”
>>>>>0<<<<<

image1.png
Término Académico | Curricular | Codigo No. Paralelos
1 Término 2015 100-1l__[ICHE02246 2
| Término 2015 100-Il_[ICHE02891 |Introduccién a la Macroeconomia 2
| Término 2015 100-Il__[ICHE02709 [Ingenieria Econémica Il 2
| Término 2015 100-Il__[ICHE03605 |Contabilidad Il 2
| Término 2015 1001l [ICHE01438 |Microeconomia | 2
| Término 2015 100-Il__|FMAR04003 [Biologia 2
| Término 2015 2001 |ICHE02345 [Meétodos Cuantitativos Il 1
| Término 2015 2001 |ICHE01537 |Macroeconomia | 1
| Término 2015 2001 |ICHE04796 |Meétodos Estadisticos | 1
| Término 2015 2001 |ICHE01966 |Contabildiad de Costos 1
| Término 2015 2001 |ICHE01693 |Administracién 1
| Término 2015 200-1 Optativa 1
| Término 2015 2001l [ICHE04768 [Métodos Cuantitativos IV 2
| Término 2015 2001l [ICHE01467 |Microeconomia Il 2
| Término 2015 200-Il__[ICHE04804 [Métodos Estadisticos Il 2
| Término 2015 200-1l_[ICHE01982 [Finanzas | 2
| Término 2015 2001l [ICHE01420 |Administracién de Recursos Humanos 2
| Término 2015 2001l [1cQ01222 _[Ecologia y Educacién Ambiental 2
| Término 2015 3001 |ICHE01545 [Fundamentos de Mercadeo 1
| Término 2015 3001 |ICHE02726 |Microeconomia il 1
| Término 2015 3001 |ICHE04754 |Meétodos Estadisticos Il 1
| Término 2015 3001 |ICHE02006 [Finanzas Il 1
| Término 2015 3001 |ICHE03681 |Comportamiento Organizacional 1
| Término 2015 3001 |ICHE04853 [Comunicacién y Presentaciones Efectivas 1
| Término 2015 3001l [ICHE03968 [Marketing Reserach 1
| Término 2015 300-Il_[ICHE02725 [Gerencia de Operaciones | 1
| Término 2015 300l [ICHE03822 [Economia Estadistica Computarizada 1
| Término 2015 300-Il_[ICHE04820 [Finanzas Ill 1
| Término 2015 3001l [ICHE03699 [Derecho 1
| Término 2015 300-Il_[ICHE04895 [Francés de Negocios 1
| Término 2015 400-1_|ICHE04867 |Business Strategies 2
| Término 2015 400-1__|ICHE04929 |Comercio Internacional 2
| Término 2015 400-1_[ICHE03855 |Tributacién 2
| Término 2015 400-1__|ICHE04903 |Formulacién y Evaluacién de Proyectos 1
| Término 2015 400-1_|ICHE09927 |Marco Legal Empresarial 2
| Término 2015 400-1_[ICHE03970 |International Business 2
| Término 2015 400-_[ICHE03451 nto e Innovacién Tecnolégic: 2
| Término 2015 400-_|ICHE02378 Exterior 1
| Término 2015 400-1 Optativa 1
| Término 2015 400-1 Optativa 1
| Término 2015 400-1 Optativa 1
| Término 2015 400-1 Libre Opcion 1
| Término 2015 500-1_|ICHE04911 |Logistica y Transporte 1
| Término 2015 500-1 Libre Opcion 1
| Término 2015 500-1 Optativa 1
| Término 2015 5001 Libre Opcién 1

image2.png
Término Académico | Curricular | Codigo Denominacién No. Paralelos
1l Término 2015 200-1 ICHE02345 | Métodos Cuantitativos Il 2
1l Término 2015 200-1 ICHE01537 |Macroeconomia | 2

200-1 ICHE04796 | Métodos Estadisticos | 2

200-1 ICHE01966 |Contabildiad de Costos 2

200-1 ICHE01693 _|Administracién 2

200-1 Optativa 2

200-1 ICHE04768 | Métodos Cuantitativos IV 1

200-1 ICHE01467 |Microeconomia Il 1

200-1 ICHE04804 | Métodos Estadisticos Il 1

200-1 ICHE01982 |Finanzas | 1

200-1 ICHE01420 |Administracién de Recursos Humanos 1

200-1 1cQ01222 _|Ecologia y Educacién Ambiental 1

ino 2015 300-1 ICHE01545 _|Fundamentos de Mercadeo 2

1l Término 2015 300-1 ICHE02726 | Microeconomia Il 2
1l Término 2015 300-1 ICHE04754_|Métodos Estadisticos IIl 2
300-1 ICHE02006 |Finanzas Il 2

300-1 ICHE03681 | Comportamiento Organizacional 2

300-1 ICHE04853 | Comunicacion y Presentaciones Efectivas 2

300-1 ICHE03968 |Marketing Reserach 1

300-1 ICHE02725 |Gerencia de Operaciones | 1

300-1 ICHE03822 |Economia Estadistica Computarizada 1

300-1 ICHE04820 |Finanzas Il 1

300-1 ICHE03699 _|Derecho 1

300-1 ICHE04895 _|Francés de Negocios 1

[00-1 ICHE04867 |Business Strategies 1

ino 2015 [00-1 ICHE04929 | Comercio Internacional 1

1l Término 2015 [00-1 ICHE03855_|[Tributacién 1
1l Término 2015 [00-1 ICHE04903 _|Formulacién y Evaluacién de Proyectos 1
[00-1 ICHE09927 [Marco Legal Empresarial 1

[00-1 ICHE03970_|International Business 1

[a00-11 ICHE03451 |Emprendimiento e Innovacién Tecnoldgic: 1

[a00-11 ICHE02378 | Comercio Exterior 2

[a00-11 Optativa 1

[a00-11 Optativa 1

[a00-11 Optativa 1

[a00-11 Libre Opcion 1

[s00-1 ICHE04911 |Logistica y Transporte 2

[s00-1 Libre Opcion 1

ino 2015 [s00-1 Optativa 1

Il Término 2015 5001 Libre Opcién 1

image3.png
Codigo Denominacién No. Paralelos

200-1 ICHE04768 | Métodos Cuantitativos IV 2
1 Término 2016 200-1 ICHE01467 |Microeconomia Il 2
1 Término 2016 200-1 ICHE04804 | Métodos Estadisticos Il 2
1 Término 2016 200-1 ICHE01982 |Finanzas | 1
1 Término 2016 200-1 ICHE01420 |Administracién de Recursos Humanos 1
1 Término 2016 200-1 1cQ01222 _|Ecologia y Educacién Ambiental 1
1 Término 2016 300-1 ICHE01545 _|Fundamentos de Mercadeo 1
1 Término 2016 300-1 ICHE02726 | Microeconomia Il 1
1 Término 2016 300-1 ICHE04754_|Métodos Estadisticos IIl 1
1 Término 2016 300-1 ICHE02006 |Finanzas Il 1
1 Término 2016 300-1 ICHE03681 | Comportamiento Organizacional 1
1 Término 2016 300-1 ICHE04853 | Comunicacion y Presentaciones Efectivas 1
1 Término 2016 300-1 ICHE03968 |Marketing Reserach 2
1 Término 2016 300-1 ICHE02725 |Gerencia de Operaciones | 2
1 Término 2016 300-1 ICHE03822 |Economia Estadistica Computarizada 2
1 Término 2016 300-1 ICHE04820 |Finanzas Il 2
1 Término 2016 300-1 ICHE03699 _|Derecho 2
1 Término 2016 300-1 ICHE04895 _|Francés de Negocios 2
1 Término 2016 [00-1 ICHE04867 |Business Strategies 1
1 Término 2016 [00-1 ICHE04929 | Comercio Internacional 2
1 Término 2016 [00-1 ICHE03855_|[Tributacién 1
1 Término 2016 [00-1 ICHE04903 _|Formulacién y Evaluacién de Proyectos 1
1 Término 2016 [00-1 ICHE09927 [Marco Legal Empresarial 1
1 Término 2016 [00-1 ICHE03970_|International Business 1
1 Término 2016 [a00-11 ICHE03451 |Emprendimiento e Innovacién Tecnoldgic: 1
1 Término 2016 [a00-11 ICHE02378 | Comercio Exterior 1
1 Término 2016 [a00-11 Optativa 1
1 Término 2016 [a00-11 Optativa 1
1 Término 2016 [a00-11 Optativa 1
1 Término 2016 [a00-11 Libre Opcion 1
1 Término 2016 [s00-1 ICHE04911 |Logistica y Transporte 2
1 Término 2016 [s00-1 Libre Opcion 1
1 Término 2016 [s00-1 Optativa 1
| Término 2016 5001 Libre Opcién 1

image4.png
Término Académico Codigo Denominacién No. Paralelos
1l Término 2016 ICHE01545 _|Fundamentos de Mercadeo 1
1l Término 2016 ICHE02726 | Microeconomia Il 1
1l Término 2016 ICHE04754_|Métodos Estadisticos IIl 1

ICHE02006 |Finanzas Il 1

ICHE03681 | Comportamiento Organizacional 1

ICHE04853 | Comunicacion y Presentaciones Efectivas 1

300-1 ICHE03968 |Marketing Reserach 1

300-1 ICHE02725 |Gerencia de Operaciones | 2

300-1 ICHE03822 |Economia Estadistica Computarizada 2

300-1 ICHE04820 |Finanzas Il 1

300-1 ICHE03699 _|Derecho 2

300-1 ICHE04895 _|Francés de Negocios 1

[00-1 ICHE04867 |Business Strategies 1

ino 2016 [00-1 ICHE04929 | Comercio Internacional 1

1l Término 2016 [00-1 ICHE03855_|[Tributacién 1
1l Término 2016 [00-1 ICHE04903 _|Formulacién y Evaluacién de Proyectos 1
[00-1 ICHE09927 [Marco Legal Empresarial 1

[00-1 ICHE03970_|International Business 1

[a00-11 ICHE03451 _|Emprendimiento e Innovacién Tecnolégica 1

[a00-11 ICHE02378 | Comercio Exterior 2

[a00-11 Optativa 1

[a00-11 Optativa 1

[a00-11 Optativa 1

[a00-11 Libre Opcion 1

[s00-1 ICHE04911 |Logistica y Transporte 2

[s00-1 Libre Opcion 1

ino 2016 [s00-1 Optativa 1

Il Término 2016 5001 Libre Opcién 1

image5.png
Nivel

ino Académico Codigo Denominacién No. Paralelos
| Término 2017 300-11 ICHE03968 |Marketing Reserach 1
| Término 2017 300-11 ICHE02725 |Gerencia de Operaciones | 1
| Término 2017 300-11 ICHE03822 |Economia Estadistica Computarizada 2
| Término 2017 300-11 ICHE04820 [Finanzas Ill 1
| Término 2017 300-11 ICHE03699 | Derecho 2
| Término 2017 300-11 ICHE04895 [Francés de Negocios 1
| Término 2017 |400-1 ICHE04867 |Business Strategies 1
| Término 2017 |400-1 ICHE04929 |Comercio Internacional 2
| Término 2017 |400-1 ICHE03855 [Tributacion 1
| Término 2017 |400-1 ICHE04903 [Formulacién y Evaluacion de Proyectos 1
| Término 2017 |400-1 ICHE09927 [Marco Legal Empresarial 1
| Término 2017 |400-1 ICHE03970 [International Business 1
| Término 2017 [a00-n ICHE03451 [Emprendimiento e Innovacién Tecnolégica 1
| Término 2017 [a00-n ICHE02378 |Comercio Exterior 1
| Término 2017 [a00-n Optativa 1
| Término 2017 [a00-n Optativa 1
| Término 2017 [a00-n Optativa 1
| Término 2017 [a00-n Libre Opcion 1
| Término 2017 |500-1 ICHE04911 [Logistica y Transporte| 2
| Término 2017 |500-1 Libre Opcion 1
| Término 2017 |500-1 Optativa 1
| Término 2017 5001 Libre Opcién 1

image6.png
Nivel

lar | Codigo Denomina No. Paralelos
ICHE04867 |Business Strategies 1
ino 2017 400-1_[ICHE04929 |Comercio Internacional 1
1l Término 2017 400-1_[ICHE03855 |Tributacién 1
1l Término 2017 400-1_[ICHE04903 _[Formulacién y Evaluacion de Proyectos 1
400-1_[ICHE09927 |Marco Legal Empresarial 1
400-1_[ICHE03970 [International Business 1
400-1l__|ICHE03451 |Emprendimiento e Innovacion Tecnologica 1
400-1l__|ICHE02378 | Comercio Exterior 2
200-11 Optativa 1
200-11 Optativa 1
200-11 Optativa 1
200-11 Libre Opcion 1
500-1_[ICHE04911 [Logistica y Transporte 2
500-1 Libre Opcion 1
ino 2017 500-1 Optativa 1
Il Término 2017 5001 Libre Opcién 1

image7.png
Término Académico Codigo Denominacién No. Paralelos
| Término 2018 ICHE03451 nto e Innovacion Tecnoldgica 1
| Término 2018 ICHE02378 | Comercio Exterior 1
| Término 2018 Optativa 1
| Término 2018 Optativa 1
| Término 2018 Optativa 1
| Término 2018 Libre Opcion 1
| Término 2018 ICHE04911 |Logistica y Transporte 2
| Término 2018 Libre Opcion 1
| Término 2018 Optativa 1
| Término 2018 Libre Opcién 1

image8.png
Nivel

Término Académico lar | Codigo Denominacién No. Paralelos
ICHE04911 _|Logistica y Transporte 2
Libre Opcion 1
Optativa 1
Libre Opcion 1
IITérmino 2019 ICHE04867 |Business Strategies 1
Il Término 2018 ICHE03970 |International Business 1

image9.png
Nivel

ino Académico Codigo Denominacién No. Paralelos
IITérmino 2019 ICHE04911 [Logistica y Transporte 1
1l Término 2019 Libre Opcion 1
IITérmino 2019 Optativa 1
Il Término 2019 Libre Opcién 1

image10.png
Término Académico Codigo Denominacién No. Paralelos
| Término 2019 ICHE03451 nto e Innovacion Tecnoldgica 1
| Término 2019 ICHE02378 | Comercio Exterior 1
| Término 2019 Optativa 1
| Término 2019 Optativa 1
| Término 2019 Optativa 1
| Término 2019 Libre Opcion 1
| Término 2019 ICHE04911 |Logistica y Transporte 1
| Término 2019 Libre Opcion 1
| Término 2019 Optativa 1
| Término 2019 Libre Opcién 1

image11.png
[dictarse por lima vez |A dictarse por pentltima vez |Cohoste 20142 [Cohoste 2014-1 [Cohoste 2013-1 |Cohoste 2012-1 |Cohoste 2011-1 |Cohoste 2010-1
2015 1 Técmmino 1001 1002 [200-2 3001 3002 la00-2 |s00-1
2015 11 Técmmino. 1001 1002 [200-1 3001 3002 Jaoo-1 |s00-1 |Graduacion
2016 1 Térmmino 1002 [200-1 [200-2 3002 Jaoo-1 |a00-2 |Graduacion
2016 11 Técmmino. [200-1 [200-2 3001 Jaoo-1 |a00-2 |s00-1
2017 I Técmmino [200-2 3001 3002 |a00-2 |s00-1 |Graduacion
2017 1 Técmmino. 3001 3002 Jaoo-1 |s00-1 |Graduacion
20181 Técmmino 3002 Jaoo-1 |a00-2 |Graduacion
2018 11 Térmmino. Jaoo-1 |a00-2 |s00-1
2019 T Térmmino |a00-2 |s00-1 |Graduacion
2019 1 Técmmino. |s00-1 |Graduacion
2020 T Técmmino |Graduacion
2020 I Término

