

LA VERDAD NOS HARÁ LIBRES ®

UNIVERSIDAD
IBEROAMERICANA
CIUDAD DE MÉXICO

Comunicación Oficial

31 · enero · 08

414

SENADO

NUEVA SENADORA UNIVERSITARIA

Acuerdo 11/2007

El Senado Universitario, conforme con la atribución que le confiere el artículo 16, inciso N”, del Estatuto Orgánico, y en atención con los resultados de la elección que los presidentes de las sociedades de alumnos realizaron el pasado 8 de septiembre, acordó ratificar a la alumna Alejandra Cecilia Ponce Argüello como senadora universitaria.

PRESUPUESTO 2008

Acuerdo 12/2007

El Senado Universitario, conforme con la atribución que le confiere el artículo 16, inciso J, del Estatuto Orgánico, acordó recomendar a la Asamblea General de Asociados de UIAC la aprobación del presupuesto 2008.

(Sesión No. 606 del 10 de octubre de 2007)

NUEVA SENADORA UNIVERSITARIA

Acuerdo 13/2007

El Senado Universitario, conforme con la atribución que le confiere el artículo 16, inciso N, del Estatuto Orgánico, y en atención con los resultados de la elección que la Vicerrectoría Académica efectuó el 1 de noviembre, acordó ratificar a la Dra. Patricia de los Ríos Lozano, como senadora universitaria.

CALENDARIO DEL SENADO UNIVERSITARIO PARA 2008

Acuerdo 14/2007:

El Senado Universitario aprobó por unanimidad el calendario de sus sesiones para 2008, como se presenta a continuación:

13 de febrero

12 de marzo

9 de abril

14 de mayo

11 de junio

2 de julio (sesión extraordinaria y pública)

13 de agosto

10 de septiembre

8 de octubre

12 de noviembre

10 de diciembre

DISTINCIÓN DE ACADÉMICO EMÉRITO

Acuerdo 16/2007

El Senado Universitario, conforme con las atribuciones que le confiere el Estatuto Orgánico en su artículo 16, inciso P, a propuesta del Comité Académico, acordó otorgar la distinción de académico emérito al Dr. Carlos Muñoz Izquierdo.

(Sesión No. 607 del 14 de noviembre de 2007)

RECTORÍA

NOMBRAMIENTOS

El Sr. Rector ratificó a la **Dra. Perla Chinchilla Pawling** como **directora del Departamento de Historia**, con fecha 4 de diciembre de 2007.

El Sr. Rector ratificó al **Dr. José Francisco López Ruiz** como **director del Departamento de Arte**, con fecha 4 de diciembre de 2007.

El Sr. Rector ratificó al **M. en I. Roberto Serna Herrera** como **director del Departamento de Física y Matemáticas**, con fecha 4 de diciembre de 2007.

El Sr. Rector ratificó al **Dr. Mario Bravo Medina** como **director del Departamento de Ingenierías**, con fecha 4 de diciembre de 2007.

El Sr. Rector nombró a la **Mtra. Sylvia Irene Schmelkes del Valle**, **directora del Instituto de Investigaciones para el Desarrollo de la Educación** (Inide), con fecha 11 de diciembre de 2007.

La Universidad Iberoamericana agradece al Dr. Carlos Muñoz Izquierdo su valiosa colaboración durante el tiempo en que fungió como director del Inide.

El Sr. Rector nombró a la **Dra. Lorenza Villa Lever**, **directora del Departamento de Educación**, con fecha 11 de diciembre de 2007.

La Universidad Iberoamericana agradece a la Mtra. Sylvia Irene Schmelkes del Valle su colaboración durante el tiempo que fungió como directora del Departamento de Educación.

El Sr. Rector ratificó al **Dr. Alexander Paul Zatyryka Pacheco, S. J.**, como **director del Departamento de Ciencias Religiosas**, con fecha 10 de enero de 2008.

El Sr. Rector nombró al Dr. Edgar Antonio Tena Suck, **director del Departamento de Psicología**, con fecha 10 de enero de 2008.

La Universidad Iberoamericana agradece al Mtro. Eleazar Correa González su valiosa colaboración durante el tiempo en que fungió como director del Departamento de Psicología.

COMITÉ ACADÉMICO

SOLICITUD DE PERIODO SABÁTICO

Atendiendo al cumplimiento de los requisitos establecidos en el *Reglamento de Periodo Sabático*, publicado en *Comunicación Oficial 346* el 14 de agosto de 2001 y considerando los resultados esperados en cada caso, el Comité Académico aprueba la solicitud de periodo sabático del siguiente académico:

Departamento de Ingenierías

Mtro. Víctor Manuel Flores Zavala

Tema:

Elaboración de texto en formato electrónico de apoyo para los cursos de Simulación I y Simulación II.

Resultados esperados:

Texto en versión final, sujeto a dictamen externo, con una extensión no menor a 120 cuartillas que se entregará en formato electrónico dividido en dos partes:

La primera parte se referirá a la técnica de Simulación Montecarlo aplicada a situaciones de producción y de servicios de nuestro entorno y que sirva de material didáctico principal en el curso de Simulación I. Se enfocará en la aplicación del software @RISK que tiene la Universidad Iberoamericana, a casos reales de producción y de servicio que se han estudiado en la materia de Simulación. Incluirá:

- 1) Descripción del caso.
- 2) Diagrama de flujo estructurado del algoritmo de solución.
- 3) Análisis de datos y de los modelos de probabilidad involucrados.

- 4) Programación en Excel y @RISK.
- 5) Análisis estadístico de los resultados.
- 6) Interpretación de los resultados y conclusiones orientadas por la ética y de acuerdo con la filosofía educativa de la UIA.
- 7) Ejercicios. Esta parte se entregará a la mitad del año sabático al finalizar junio.

La segunda parte se referirá al software de Simulación ARENA aplicado a casos reales de producción y de servicios de nuestro entorno, que se han estudiado en la materia de Introducción a la Teoría de Colas y Procesos Estocásticos, y que sirva de material didáctico en el curso de Simulación II. Incluirá:

- 1) Descripción del caso.
- 2) Análisis de datos y de los modelos de probabilidad involucrados.
- 3) Diagrama de Flujo en ARENA.
- 4) Análisis de los resultados.
- 5) Interpretación de los resultados y conclusiones orientadas por la ética y de acuerdo con la filosofía educativa de la UIA.
- 6) Ejercicios.

Esta parte se entregará al finalizar el año sabático.

Observaciones:

Ninguna.

(Sesión N° 788 del 29 de noviembre de 2007)

RESULTADOS DE PERIODOS SABÁTICOS

El Comité Académico, considerando la propuesta del Consejo Académico correspondiente y de las demás instancias colegiadas, en su caso, emitió el dictamen siguiente sobre el resultado del período sabático de los siguientes académicos:

Departamento de Estudios Internacionales
Dr. Ahmed Imtiaz Hussain Hussain

Tema:

Damoclean Democracy: Afghanistan and Irak in Comparative Perspectives/Analyses.

Dictamen:

Aprobado con carácter de sobresaliente.

(Sesión N° 788 del 29 de noviembre de 2007)

Departamento de Salud
Mtro. José Saturnino Monroy Ruiz

Tema:

Astaxantina: un antioxidante de origen natural en la prevención del riesgo cardiovascular. Influencia sobre el estrés oxidativo.

Dictamen:

Aprobado con carácter de sobresaliente.

Mtra. Ana Bertha Pérez Lizaur

Tema:

Tesis para obtener el grado de maestría en Ciencias de la Salud: Determinantes asociados con el consumo de verduras y frutas en niños de segundo a cuarto año de primaria.

Dictamen:

Aprobado con carácter de sobresaliente.

(Cuarta Sesión Extraordinaria del 5 de diciembre de 2007)

Departamento de Comunicación

Mtro. Juan Carlos Henríquez Mendoza

Tema:

Estudios doctorales en el Departamento de Sociología de la Graduate School of Arts and Sciences de Boston Collage.

Dictamen:

Aprobado con carácter de sobresaliente.

(Sesión N° 789 del 10 de enero de 2008)

CATEGORÍAS ACADÉMICAS

Conforme con la delegación de responsabilidad que el Comité Académico General hizo en su sesión 534 y en la confianza de que se cuidó el cumplimiento de los lineamientos establecidos en el *Reglamento de Personal Académico*, la Vicerrectoría Académica dio el visto bueno al siguiente cambio de categoría:

Cambio de categoría a profesores de tiempo**División de Estudios Sociales****Departamento de Estudios Empresariales**

Mtra. María de la Luz Campos Huerta Titular 2

Dirección de Servicios para la Formación Integral

Mtra. Hilda Ana María Patiño Domínguez Titular 7

VICERRECTORÍA ACADÉMICA

NOMBRAMIENTOS

Dra. María Teresa Márquez Chang

Coordinadora de Servicio Departamental
Departamento de Ciencias Sociales y Políticas
1 de enero de 2008 al 31 de diciembre de 2008.

Mtra. María Teresa Esteinou Madrid

Coordinadora de la Licenciatura en Finanzas
Departamento de Estudios Empresariales
1 de enero de 2008 al 30 de junio de 2008.

Mtro. Carlos Lugo Galera

Coordinador de la Licenciatura en Ciencias Políticas y Administración Pública
Departamento de Ciencias Sociales y Políticas
1 de enero de 2008 al 31 de diciembre de 2008.

Mtra. Mariana Dobernig Gago

Coordinadora de la Licenciatura en Derecho
Departamento de Derecho
1 de enero de 2008 al 31 de diciembre de 2008.

Mtra. Celia Blanco Escandón

Coordinadora de la Maestría en Derecho de los Negocios Internacionales
Departamento de Derecho
1 de enero de 2008 al 31 de diciembre de 2008.

Dr. Alejandro Agudo Sanchiz

Coordinador del Posgrado en Ciencias Sociales y Políticas
Departamento de Ciencias Sociales y Políticas
1 de enero de 2008 al 31 de diciembre de 2008.

Mtro. Fernando Bermúdez Barreiro

Coordinador del Programa de Diseño Textil

Departamento de Diseño

1 de enero de 2008 al 31 de diciembre de 2008.

Mtro. Martín Rivera Toledo

Coordinador de la Maestría en Ciencias

en Ingeniería Química

Departamento de Ingeniería y Ciencias Químicas

1 de enero de 2008 al 31 de diciembre de 2008.

Mtra. Carolyn Aguilar Dubose

Coordinadora de la Licenciatura en Arquitectura

Departamento de Arquitectura

1 de enero de 2008 al 31 de diciembre de 2008.

Dr. Jesús Alberto Quezada Gallo

Jefe de la Planta Piloto de Alimentos

Departamento de Ingeniería y Ciencias Químicas

1 de enero de 2008 al 31 de diciembre de 2008.

Dr. Alfredo Sandoval Villalbaz

Coordinador de la Licenciatura en Ingeniería Física

y del Área de Física

Departamento de Física y Matemáticas

2 de enero de 2008 al 30 de mayo de 2008.

Dr. José Ramón Ruisánchez Serra

Coordinador de la Licenciatura en Literatura

Latinoamericana y de Servicio Departamental

Departamento de Letras

2 de enero de 2008 al 2 de enero de 2009.

Dr. Ángel Francisco Méndez Montoya

Coordinador del Programa de Fe y Cultura

Departamento de Ciencias Religiosas

2 de enero de 2008 al 11 de julio de 2008.

Arq. Irma Luz Soler Riva Palacio

Coordinadora del Programa CAD – Programa Asistido
por Computadora
Departamento de Arquitectura
2 de enero de 2008 al 31 de diciembre de 2008.

Lic. Ma. Guadalupe Ayala Banuet

Jefe de Adquisiciones
Biblioteca Francisco Xavier Clavigero
2 de enero de 2008 al 2 de enero de 2009.

Mtra. Graciela Saldaña Hernández

Coordinadora de la Licenciatura en Administración de Ne-
gocios Internacionales
Departamento de Estudios Empresariales
16 de enero de 2008 al 15 de enero de 2009.

Mtro. José Juan Téllez Bertadillo

Coordinador de Biblioteca
Biblioteca Francisco Xavier Clavigero
16 de enero de 2008 al 16 de enero de 2009.

RATIFICACIONES

D.I. Ariel Méndez Brindis

Coordinador de la Licenciatura en Diseño Industrial
Departamento de Diseño
1 de enero de 2008 al 31 de diciembre de 2008.

Mtro. Joel Romero Gómez

Coordinador de Cómputo Académico en Ingenierías
Departamento de Ingenierías
1 de enero de 2008 al 31 de diciembre de 2008.

Mtro. Jorge Andrés Martínez Alarcón

Coordinador de la Licenciatura en Ingeniería Biomédica
Departamento de Ingenierías
1 de enero de 2008 al 31 de diciembre de 2008.

Dra. Malena Domínguez González

Coordinadora del Programa de Reflexión Universitaria
Dirección de Servicios para la Formación Integral
1 de enero de 2008 al 31 de diciembre de 2008.

Dra. Elena Patricia Bilbao González

Coordinadora de la Maestría y Doctorado
en Antropología Social
Departamento de Ciencias Sociales y Políticas
1 de enero de 2008 al 31 de diciembre de 2008.

Dr. Oscar Ricardo Galicia Castillo

Coordinador del Posgrado en Psicología
Departamento de Psicología
1 de enero de 2008 al 28 de febrero de 2008.

Mtra. Gabriela Andrea Luna Ruiz

Coordinadora de Servicio Departamental
Departamento de Economía
1 de enero de 2008 al 30 de junio de 2008.

Mtra. Elsa Sánchez Corral Fernández

Coordinadora de la Licenciatura en Psicología
Departamento de Psicología
1 de enero de 2008 al 31 de diciembre de 2008.

Dr. César Alfonso Velázquez Guadarrama

Coordinador de la Maestría en Políticas Públicas
Departamento de Economía
1 de enero de 2008 al 31 de diciembre de 2008.

Dra. Laura Zamudio González

Coordinadora de la Licenciatura en Relaciones
Internacionales
Departamento de Estudios Internacionales
1 de enero de 2008 al 31 de diciembre de 2008.

Mtro. Francisco Alvarado García

Coordinador de la Licenciatura en Pedagogía
Departamento de Educación
2 de enero de 2008 al 2 de enero de 2009.

D.G. Georgina Durán Quezada

Coordinadora de la Licenciatura en Diseño Gráfico
Departamento de Diseño
2 de enero de 2008 al 15 de diciembre de 2008.

Lic. Roberto López Facundo

Coordinador de la Licenciatura en Teología Abierta
Departamento de Ciencias Religiosas
2 de enero de 2008 al 31 de mayo de 2008.

Dr. Eduardo Rodríguez Oreggia y Román

Coordinador del Programa de Investigación sobre
Financiamiento e Instituciones para el Desarrollo
y el Empleo
Instituto de Investigaciones sobre Desarrollo
Sustentable y Equidad Social
9 de enero de 2008 al 31 de marzo de 2008.

Mtro. José Santiago Corro Villanueva

Coordinador de la Licenciatura en Mercadotecnia
Departamento de Estudios Empresariales
16 de enero de 2008 al 15 de enero de 2009.

Mtro. Javier Fernando López Rubio

Coordinador del Programa de Ingeniería Química
Departamento de Ingeniería y Ciencias Químicas
27 de enero de 2008 al 26 de enero de 2009.