

CONSEJO SUPERIOR DE LA UNIVERSIDAD POLITÉCNICA SALESIANA
AÑO XXII
ACTA N° 2
24 DE FEBRERO DE 2016

1. LECTURA Y APROBACIÓN DE LAS RESOLUCIONES DEL ACTA DE LA SESIÓN ANTERIOR DE FECHA 13 DE ENERO DE 2016

RESOLUCIÓN N° 019-02-2016-02-24: El Consejo Superior resuelve: Aprobar las resoluciones del Acta de Consejo Superior, de sesión ordinaria celebrada el 13 de enero de 2016.

1.1 SEGUIMIENTO DE LAS RESOLUCIONES DEL ACTA ANTERIOR

2. TEMAS DEL CONSEJO ECONÓMICO Y FINANCIERO

RESOLUCIÓN N° 020-02-2016-02-24: El Consejo Superior resuelve: Aprobar el Estado de Pérdidas y Ganancias y Balance General del año 2015.

RESOLUCIÓN N° 021-02-2016-02-24: El Consejo Superior resuelve: Aprobar la Tabla de Aranceles y Costos Referenciales por semestre para el período académico 48 (2016-2016).

UNIVERSIDAD POLITÉCNICA SALESIANA				
TABLA DE ARANCELES PERIODO ACADEMICO 2016 - 2016				
	Concepto	Costo USD	Observaciones	Aplicación
1	Hoja valorada	0		
2	Certificación de Secretarías de Sede	3		
3	Certificación de menciones	20		
4	Certificación de Secretaría General	6		
5	Plan Analítico	3.5	Por materia	
6	Currículum Académico - Record Académico	15		
7	Récord Académico para graduación	0	Exonerado	
8	Examen o trabajo atrasado	10	Por materia para todas las modalidades	
9	Examen complejo	10	Requisito para la Carrera de Educación Intercultural Bilingüe y Pedagogía	
10	Examen grado práctico	20	Pedagogía	
11	Derecho de proceso de homologación para asignaturas	30	Por cada asignatura solicitada.	Aplica para homologación por validación de conocimientos y resultados de aprendizaje, y para homologación por análisis comparativos de contenidos

12	Derecho de proceso de homologación paracadémicos	20	Por cada paracadémico solicitado. No se cobra el rubro del paracadémico.	Aplica para homologación por validación de conocimientos y resultados de aprendizaje, y para homologación por análisis comparativos de contenidos
13	Derecho de reimpresión de clave	2.5		
14	Acreditación en Récord Académico de prácticas o pasantías pre-profesionales	20		
15	Reembolso en caso de retiro		Del valor cancelado por concepto de arancel (créditos/horas y colegiaturas) previa autorización del Vicerrector de Sede.	*
16	Retiro de asignatura	20	Rige pasada la fecha del trámite extemporáneo del calendario académico establecido, 30 días posteriores al inicio de clases.	
17	Examen de suficiencia ofimática	60		
18	Derecho de uso de laboratorios	Beca	Detallar en el reverso de la factura	
19	Especie segunda emisión de título	60	Aplicable únicamente para graduados que han perdido su título y solicitan una nueva emisión	
DERECHOS DE INSCRIPCIÓN Y MATRÍCULA				
20	Derecho de matrícula	200		
21	Inscripción para grado	20	Se aplica una sola vez	
22	Derecho por reingreso	5	Estudiantes que reingresan posterior a 5 años, se acogerán a la modalidad de pago vigente a su reingreso.	
23	Matrícula Extraordinaria para grado	20	Adicional al valor de la matrícula	
24	Matrícula para período académico extraordinario	Proporcional al número de créditos	Tomando como base 30 créditos	
25	Matrícula Especial	50	Previa aprobación	
26	Matrícula alumno huésped		Según se especifique en el convenio respectivo	
27	Alumno oyente	50	Por asignatura matriculada como oyente, aplica sólo para estudiantes de la UPS	
28	Alumno oyente de idiomas	80% valor del curso		

29	Segunda matrícula por materia	61.21	Valor por crédito académico	Estudiantes por créditos
30	Segunda matrícula por materia	20	Valor por asignatura	Estudiantes por colegiaturas
31	Tercera matrícula por materia	61.21	Valor por crédito académico	Estudiantes por créditos
32	Tercera matrícula por materia	40	Valor por asignatura	Estudiantes por colegiaturas
33	Actualizaciones	Matrícula más valor del crédito	Actualizaciones: nivelación de los conocimientos de los estudiantes en calidad de egresado (por más de dos años) para obtener el título terminal	
34	Matrícula de asignatura homologada por validación de conocimientos y resultados de aprendizaje	60	Por cada asignatura homologada	
35	Matrícula de asignatura homologada por análisis comparativos de contenidos	20	Por cada asignatura homologada, estudiantes modalidad colegiaturas	
36	Matrícula de asignatura homologada por análisis comparativos de contenidos externo	50% del valor del crédito	Por cada asignatura homologada, estudiantes modalidad créditos	Sede Quito
37	Matrícula de asignatura homologada por análisis comparativos de contenidos interno	30% del valor del crédito	Por cada asignatura homologada, estudiantes modalidad créditos	Sede Quito
38	Matrícula de asignatura homologada por análisis comparativos de contenidos externo	30% del valor del crédito	Por cada asignatura homologada, estudiantes modalidad créditos	Sede Cuenca y Guayaquil
39	Matrícula de asignatura homologada por análisis comparativos de contenidos interno	20% del valor del crédito	Por cada asignatura homologada, estudiantes modalidad créditos	Sede Cuenca y Guayaquil
40	Matrícula de Paracadémicos homologados por análisis comparativos de contenidos	20	Por cada paracadémico homologado, no se cobra el valor del paracadémico	
41	Matrícula de Paracadémicos homologados por validación de conocimientos y resultados de aprendizaje	60	Por cada paracadémico homologado, no se cobra el valor del paracadémico	
GESTIÓN DE FIN DE CARRERA PARA GRADO				
42	Matrícula para trabajo de fin de carrera, para egresados	349	Duración 12 meses para aquellos insertos en la unidad de titulación	

43	*Examen complejo - Grado	330	Previa aprobación	Aplica para estudiantes que hayan finalizado sus estudios antes del 21 de noviembre de 2008 en correspondencia con el RIRA
44	*Segundo Examen Complejo – Grado	0	Previa aprobación	Aplica para estudiantes que hayan finalizado sus estudios antes del 21 de noviembre de 2008 en correspondencia con el RIRA
45	Créditos de trabajo de fin de carrera	200	Duración 12 meses	
46	Segunda Sustentación de Tesis	100		
GESTIÓN DE CASOS ESPECIALES PARA POSGRADOS				
47	Examen o trabajo atrasado	20	Por materia y en hoja valorada para todas las modalidades	
48	Recalificación de examen	20		
49	Ampliación de dirección de trabajo de grado – Maestría	450		
50	Proceso completo de titulación para Posgrado	800	Previa aprobación	
51	Segundo Examen Complejo – Posgrado	0	Previa aprobación	
52	Ampliación de dirección de trabajo de grado - Especialista	200		
53	Actualizaciones	Matrícula + costo de componentes educativos a cursar		
INSTITUTO DE IDIOMAS				
54	Examen de ubicación	50		
55	Examen de suficiencia idioma extranjero	80		
56	Traducciones	10		

UNIVERSIDAD POLITÉCNICA SALESIANA
COSTO REFERENCIAL POR SEMESTRE PERIODO ACADEMICO 48 (2016 - 2016)
ALUMNOS NUEVOS
(DEPENDE DEL NUMERO DE CRÉDITOS EN CADA CARRERA)

Carreras	Quintiles	Crédito Académico	% Beca	V. Beca	Crédito Académico	Nro. Crédito Académicos	Valor Crédito Académicos	Matrícula	Valor Crédito Académicos +Matrícula
TODAS LAS CARRERAS PRESENCIALES	Becas SENESCYT	83.34	100.00%	83.34	0.00	24	0.00	0.00	0.00
	Quintil 1	83.34	35.66%	29.72	53.62	24	1,286.90	200.00	1,486.90

	Quintil 2	83.34	32.26%	26.89	56.45	24	1,354.91	200.00	1,554.91
	Quintil 3	83.34	29.56%	24.64	58.70	24	1,408.91	200.00	1,608.91
	Quintil 4	83.34	27.45%	22.88	60.46	24	1,451.12	200.00	1,651.12
	Quintil 5	83.34	0.00%	-	83.34	24	2,000.16	200.00	2,200.16
CARRERAS SEMIPRESENCIALES	Becas SENESCYT	83.34	100.00%	83.34	0.00	22	0.00	0.00	0.00
	Quintil 1	83.34	51.15%	42.63	40.71	22	895.65	200.00	1,095.65
	Quintil 2	83.34	48.45%	40.38	42.96	22	945.16	200.00	1,145.16
	Quintil 3	83.34	43.01%	35.84	47.50	22	1,044.90	200.00	1,244.90
	Quintil 4	83.34	29.45%	24.54	58.80	22	1,293.52	200.00	1,493.52
	Quintil 5	83.34	24.36%	20.30	63.04	22	1,386.84	200.00	1,586.84
CARRERAS A DISTANCIA	Becas SENESCYT	83.34	100.00%	83.34	0.00	30	0.00	0.00	0.00
	Quintil 1	83.34	59.10%	49.25	34.09	30	1,022.58	200.00	1,222.58
	Quintil 2	83.34	57.75%	48.13	35.21	30	1,056.33	200.00	1,256.33
	Quintil 3	83.34	56.39%	47.00	36.34	30	1,090.34	200.00	1,290.34
	Quintil 4	83.34	31.96%	26.64	56.70	30	1,701.14	200.00	1,901.14
	Quintil 5	83.34	26.88%	22.40	60.94	30	1,828.15	200.00	2,028.15

RESOLUCIÓN N° 022-02-2016-02-24: A solicitud del Sr. Vicerrector de la Sede Cuenca, el Consejo Superior resuelve: Autorizar al Sr. Rector de la Universidad Politécnica Salesiana, realizar los trámites correspondientes en el Banco Bolivariano C.A., para renovar las Garantías Bancarias por el plazo de seis meses, en base a los siguientes convenios:

-Convenio 10 019-A ELABORACIÓN DE BANCOS DIDÁCTICOS PARA LA FORMACIÓN DE MECÁNICOS AUTOMOTRICES (código U-189, con aporte de MIPRO por US\$ 25.150 (Veinte y cinco mil ciento cincuenta dólares), garantía bancaria por US\$ 3.146,20 (Tres mil ciento cuarenta y seis con 20/100 dólares) GRB 04015000061.

Fecha de presentación de informe final: 23 de abril de 2012.

-Convenio 10 019 DESARROLLO E IMPLEMENTACIÓN DEL LABORATORIO EN EL ÁREA DE CONTROL Y AUTOMATIZACIÓN PARA LA FORMACIÓN DEL PERSONAL DE LA PYMES E INDUSTRIAS EN LA UPS (código U-18), con aporte de MIPRO por US\$ 250.000 (Doscientos cincuenta mil dólares), garantía bancaria por US\$ 18.890,00 (Dieciocho mil ochocientos noventa dólares) GRB 04010000070.

Fecha de presentación de informe final: 18 de marzo de 2013.

Estas garantías bancarias estarán aseguradas con la pignoración de los Certificados de depósito que la UPS mantiene en el Banco Bolivariano, por lo que de igual forma, se solicita suscribir la pignoración de los Certificados que se detallan a continuación:

04001DPV012145-4 US\$ 24.755,72

04001DPV012144-2 US\$ 3.483,29.

3. TEMAS DEL CONSEJO ACADÉMICO

RESOLUCIÓN N° 023-02-2016-02-24: Ante la recomendación del Consejo Académico, el Consejo Superior resuelve: Aprobar la reformulación del plan analítico de la materia “Materiales y Manufactura” de la carrera de Ingeniería Mecatrónica.

RESOLUCIÓN N° 024-02-2016-02-24: Atendiendo la recomendación formulada por el Consejo Académico, el Consejo Superior resuelve: Aprobar la actualización de los planes analíticos de la carrera de Pedagogía.

RESOLUCIÓN N° 025-02-2016-02-24: El Consejo Superior resuelve: Aprobar las Guías de Prácticas Pre Profesionales de las carreras de Pedagogía y Educación Intercultural Bilingüe.

RESOLUCIÓN N° 026-02-2016-02-24: El Consejo Superior resuelve: 1. Aprobar los Procedimientos Académicos para el Nivel de Grado, y el Procedimiento de Gestión de Proyectos para el Nivel de Posgrado, según el listado que se anexa a la presente acta.

2. Disponer que la Secretaría Técnica de Tecnologías de Información que, en base a dichos procedimientos, genere la planificación del desarrollo informático, el mismo que deberá ser puesto a consideración del Sr. Rector para determinar recursos e insumos. En esta misma resolución, se autoriza que el Vicerrectorado Docente actúe como ente regulador, en caso de presentarse cambios en los procedimientos que obedezcan a reformas o nuevas disposiciones reglamentarias, y/o por disposiciones de las autoridades universitarias.

RESOLUCIÓN N° 027-02-2016-02-24: El Consejo Superior resuelve: Reconocer el trabajo que realizará la comisión conformada por los docentes Ing. Fernando Vinicio Ulloa López e Ing. Mentor Eduardo Torres Cunalata a fin de que viabilicen los procesos de evaluación de las cátedras que estaban a cargo del Ing. Oswaldo Ortiz Vargas, en la carrera de Ingeniería Civil de la Sede Quito, luego de la renuncia presentada por el profesional a la Universidad.

RESOLUCIÓN N° 028-02-2016-02-24: En base a los informes de la Dirección nacional de Posgrados y de las opiniones formuladas por los miembros del Consejo Superior, este organismo resuelve: Otorgar el aval para que se continúe con el proceso de elaboración de los proyectos de posgrado a nivel nacional:

1. Maestría en Ingeniería Eléctrica (investigación)
2. Maestría en Recursos Naturales Renovables (investigación)
3. Maestría en Gestión Cultural y del Patrimonio (profesionalización)
4. Maestría en Pedagogía (profesionalización)
5. Maestría en Administración de Empresas (profesionalización)
6. Maestría en Auditoría y Control de Gestión (profesionalización)
7. Maestría en Biofarmacéutica con mención en Fármacos y Cosméticos Naturales (investigación)
8. Maestría en Economía Popular y Solidaria (investigación)
9. Maestría en Discapacidad Múltiple (investigación)
10. Maestría en Gestión Territorial (profesionalización)
11. Maestría en Gestión de Proyectos (profesionalización).

4. DOCUMENTOS PARA TRATAMIENTO Y APROBACIÓN DE CONSEJO SUPERIOR:

4.1 Instructivo para la Promoción del Personal Administrativo de la UPS

RESOLUCIÓN N° 029-02-2016-02-24: El Consejo Superior resuelve: Aprobar el documento “Instructivo para la Promoción del Personal Administrativo de la Universidad Politécnica Salesiana”.

4.2 Reglamento del Sistema de Gestión Documental y Administración de Archivos y Manuales de Gestión Documental y Administración de archivos

5. CONGRESO DE EDUCACIÓN

RESOLUCIÓN N° 030-02-2016-02-24: El Consejo Superior resuelve: Recomendar a la Inspectoría Salesiana en el Ecuador la realización del Congreso “Buenos Ciudadanos y Sistema Preventivo: El Futuro de la Preventividad” del 23 al 25 de noviembre de 2016.

6. SOLICITUD DE TITULARIDAD DE PROFESOR AUXILIAR 1, Y CAMBIO DE DEDICACIÓN DOCENTE SEDE CUENCA

RESOLUCIÓN N° 031-02-2016-02-24: En consideración con lo determinado en los Arts. 17, 18 y 26 del Reglamento Interno de Carrera y Escalafón del Profesor e Investigador de la Universidad Politécnica Salesiana, así como en la normativa de la Educación Superior; el Consejo Superior resuelve: Otorgar la titularidad en calidad de Profesor Titular Auxiliar Nivel 1, de la Universidad Politécnica Salesiana, a:

Sede Cuenca

NOMBRES	DEDICACIÓN
SALINAS VASQUEZ JUANITA VIRGINIA	EXCLUSIVA O TIEMPO COMPLETO
VALLEJO BOJORQUE ADRIANA PRISCILA	EXCLUSIVA O TIEMPO COMPLETO
FLORES VAZQUEZ MARCELO ESTEBAN	EXCLUSIVA O TIEMPO COMPLETO
GUEVARA SEGARRA MARIA GABRIELA	EXCLUSIVA O TIEMPO COMPLETO

RESOLUCIÓN N° 032-02-2016-02-24: Considerando que se ha cumplido con lo establecido en el Art. 15 del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior y normativa de la Universidad Politécnica Salesiana; el Consejo Superior resuelve: Autorizar el cambio de dedicación docente a:

SEDE CUENCA

Nombre	Dedicación actual	Dedicación aprobada
GONZALEZ SAME HÉCTOR	MEDIO TIEMPO	EXCLUSIVA O TIEMPO COMPLETO
Nombramiento que para efectos de remuneración rige a partir del 01 de febrero de 2016		

7. SOLICITUD DE TÍTULO DE LUCCIANA MARIE BOLAÑOS ARÉVALO POR CAMBIO DE NOMBRES, SEDE QUITO

RESOLUCIÓN N° 033-02-2016-02-24: El Consejo Superior atendiendo la solicitud planteada por Lucciana Marie Bolaños Arévalo para que se le emita un nuevo título de Ingeniero Comercial y Certificado de Mención en Marketing, en vista que ha cambiado sus nombres de María Belén a Lucciana Marie Bolaños Arévalo; resuelve:

1. Aceptar la solicitud de Lucciana Marie Bolaños Arévalo y emitir un nuevo título con los nombres actuales de la profesional, tomando en consideración la resolución administrativa emitida por el Registro Civil; y, dejar sin validez desde la presente fecha el título anteriormente emitido con los nombres de María Belén Bolaños Arévalo.

2. Disponer que Secretaría General emita el nuevo título con los datos actuales de la ciudadana, con las formalidades legales que deben contener el mismo.
3. Oficiar a la SENESCYT que se elimine de las dos bases de datos (auto registro y consulta de títulos) los datos de registro del título de Ingeniero Comercial de María Belén Bolaños Arévalo.
4. Una vez que se haya eliminado dicho registro de las bases de datos respectivas, la Universidad Politécnica Salesiana, procederá a realizar el auto registro correspondiente.

8. SOLICITUD DE RECATEGORIZACIÓN PRESENTADA POR LCDO. FERNANDO PESÁNTEZ Ph.D.

RESOLUCIÓN N° 034-02-2016-02-24: En el trámite de recategorización de Personal Académico Agregado 3 de conformidad con lo establecido en la Disposición Octava del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior; el Consejo Superior considerando que se han cumplido con los requisitos determinados en la normativa de la educación superior, resuelve: Conceder la recategorización en calidad de Profesor Titular Agregado 3 de la Universidad Politécnica Salesiana a: Lauro Fernando Pesántez Avilés, Ph.D.

9. SOLICITUD DE CAMBIO DE DEDICACIÓN DOCENTE SEDE GUAYAQUIL

RESOLUCIÓN N° 035-02-2016-02-24: En cumplimiento con lo prescrito en el Art. 15 del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior y normativa de la Universidad Politécnica Salesiana; el Consejo Superior resuelve: Autorizar el cambio de dedicación docente a:

SEDE GUAYAQUIL

Nombre	Dedicación actual	Dedicación aprobada
SANTANA JARA ROY FREDDY	MEDIO TIEMPO	EXCLUSIVA O TIEMPO COMPLETO
Nombramiento que para efectos de remuneración rige a partir del 01 de febrero de 2016		

10. SOLICITUD DE EMISIÓN DE CERTIFICADOS POR COMPETENCIAS DEL ASU, SEDE QUITO

RESOLUCIÓN N° 036-02-2016-02-24: El Consejo Superior en atención a la solicitud formulada por el Sr. Vicerrector de la Sede Quito, y luego que se han cumplido con lo dispuesto en los Arts. 46, 47 y 48 del Reglamento General del Asociacionismo Salesiano Universitario; resuelve: Otorgar el reconocimiento de competencias del Asociacionismo Salesiano Universitario:

- En el Ámbito Cultural a:

Alejandra Cynthia Constante Jáuregui en la Carrera de Administración de Empresas
Freddy Mauricio Peñafiel Rosero en la Carrera de Ingeniería Mecánica.

11. RATIFICACIÓN DE AUSPICIO FORMACIÓN ESTUDIOS DE CUARTO NIVEL

RESOLUCIÓN N° 037-02-2016-02-24: El Consejo Superior resuelve: Ratificar la autorización de auspicio para la formación de estudios de cuarto nivel, a:

NOMBRE	SEDE	ESTUDIOS
Paúl Hernán Narváez Villa	Cuenca	Doctorado

12. LICENCIAS DEL PERSONAL ACADÉMICO

RESOLUCIÓN N° 038-02-2016-02-24: El Consejo Superior en aplicación a lo dispuesto en el Art. 41 del Reglamento Interno de Carrera y Escalafón del Profesor e Investigador de la Universidad Politécnica Salesiana, resuelve: Conceder licencia a:

NOMBRE	SEDE	LICENCIA	ESTUDIOS – OBJETO
Iván Marcelo Escandón Deidán	Cuenca	Licencia sin sueldo del 08 de febrero al 29 de mayo de 2016.	Para culminar su tesis de maestría.

13. VARIOS

13.1 Grupos de Investigación presentados por la Sede Quito

13.2 Solicitud de titularidad de Profesores Auxiliares 1, Sede Quito

RESOLUCIÓN N° 039-02-2016-02-24: En aplicación a lo establecido en los Arts. 17, 18 y 26 del Reglamento Interno de Carrera y Escalafón del Profesor e Investigador de la Universidad Politécnica Salesiana, así como en la normativa de la Educación Superior; el Consejo Superior resuelve: Otorgar la titularidad en calidad de Profesor Titular Auxiliar Nivel 1, de la Universidad Politécnica Salesiana, a:

Sede Quito

NOMBRES	DEDICACIÓN
VILLAGOMEZ MENENDEZ JOSE LUIS	EXCLUSIVA O TIEMPO COMPLETO
ARIAS ALTAMIRANO EDWIN RODRIGO	EXCLUSIVA O TIEMPO COMPLETO
BORJA VELA XIMENA DEL ROCIO	EXCLUSIVA O TIEMPO COMPLETO
CHILUISA UTRERAS VIVIANA PAMELA	EXCLUSIVA O TIEMPO COMPLETO
MONTALVO LOPEZ WILLIAM MANUEL	EXCLUSIVA O TIEMPO COMPLETO

13.3 Proyectos y convenios de vinculación con la sociedad, Sede Quito

RESOLUCIÓN N° 040-02-2016-02-24: Atendiendo a la solicitud formulada por el Sr. Vicerrector de la Sede Quito, el Consejo Superior resuelve: Ratificar la aprobación de los convenios y proyectos de vinculación con la sociedad. Convenios suscritos en el período del 15 de diciembre de 2015 al 18 de febrero de 2016; y proyectos realizados en el período del 17 de noviembre de 2015 al 18 de febrero de 2016.

Convenios

INSTITUCIÓN	FECHA INICIO	FECHA FIN	OBJETO
ASOCIACIÓN DE PRODUCTORES AGROPECUARIOS NUEVA SEMILLA	12/11/2015	12/11/2016	CONTRATO DE SERVICIOS ESPECIALIZADOS A TRAVÉS DEL LABORATORIO DE CALIDAD DE LA LECHE CAYAMBE SE OBLIGA A PRESTAR Y LA CONTRATANTE ACEPTA RECIBIR LOS SERVICIOS TÉCNICOS INDEPENDIENTES CONSISTENTES EN LA RECEPCIÓN Y ADECUADA CONSERVACIÓN DE MUESTRAS DE LECHE FRESCA CODIFICADAS Y SU CORRESPONDIENTE ANÁLISIS EN LABORATORIO.
ASOPROSANLU ASOCIACIÓN DE PRODUCCIÓN DE LÁCTEOS SAN LUIS DE CHAGUARPUNGO	07/12/2015	07/12/2016	CONTRATO DE SERVICIOS ESPECIALIZADOS A TRAVÉS DEL LABORATORIO DE CALIDAD DE LA LECHE CAYAMBE, DONDE SE OBLIGA A PRESTAR Y LA CONTRATANTE ACEPTA RECIBIR LOS SERVICIOS TÉCNICOS INDEPENDIENTES CONSISTENTES EN LA RECEPCIÓN Y ADECUADA CONSERVACIÓN DE MUESTRAS DE LECHE FRESCA CODIFICADAS Y SU CORRESPONDIENTE ANÁLISIS EN LABORATORIO.

FUNDACIÓN CASA CAMPESINA CAYAMBE	07/12/2015	07/12/2016	CONTRATO DE SERVICIO DE ANÁLISIS DE LABORATORIO DE LECHE CRUDA DEL PROYECTO "DESARROLLO SOSTENIBLE DE LA CADENA DE VALOR LÁCTEA DE LOS PEQUEÑOS EMPRESARIOS DE LOS CANTONES CAYAMBE Y PEDRO MONCAYO" PARA REALIZAR 300 ANÁLISIS DE LECHE CRUDA A LOS PRODUCTORES BENEFICIARIOS DEL MISMO.
GADM PEDRO MONCAYO	21/12/2015	21/12/2020	CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL DONDE AMBAS INSTITUCIONES CONVIENEN EN EL EJERCICIO CONCURRENTE DE SU GESTIÓN EN LA PRESTACIÓN DE SERVICIOS PÚBLICOS Y LA IMPLEMENTACIÓN, DESARROLLO CONJUNTO DE PROYECTOS DE CAPACITACIÓN, ASESORIA TÉCNICA E INVESTIGACIÓN PARA ATENDER LAS DEMANDAS, REQUERIMIENTOS Y NECESIDADES DE MUTUO INTERÉS, PARA BENEFICIO INSTITUCIONAL Y, EN ÚLTIMA INSTANCIA, DE LA POBLACIÓN USUARIA DE SUS SERVICIOS.
ASOCIACIÓN DE PRODUCTORES AGROPECUARIOS EL PROGRESO E CARIACU	01/02/2016	01/02/2017	CONTRATO DE SERVICIOS ESPECIALIZADOS A TRAVÉS DEL LABORATORIO DE CALIDAD DE LA LECHE CAYAMBE PARA RECIBIR LOS SERVICIOS TÉCNICOS INDEPENDIENTES CONSISTENTES EN LA RECEPCIÓN Y ADECUADA CONSERVACIÓN DE MUESTRAS DE LECHE FRESCA CODIFICADAS Y SU CORRESPONDIENTE ANÁLISIS EN LABORATORIO.
PRESSENZA AGENCIA INTERNACIONAL DE NOTICIAS DE PAZ Y NO VIOLENCIA	12/11/2015	12/11/2017	CONVENIO MARCO PARA COOPERAR POR MEDIO DE ACCIONES CONJUNTAS, CON MIRAS A LA DIFUSIÓN, INVESTIGACIÓN, PROMOCIÓN, FORMACIÓN EN TORNO A TEMAS DE INTERÉS COMÚN PARTICULARMENTE AQUELLOS VINCULADOS CON LA AGENDA INFORMATIVA PRESSENZA-IPA Y QUE SON DE INTERÉS PARA LA UPS, ASÍ COMO VINCULAR A ESTUDIANTES DE EDUCACIÓN SUPERIOR MEDIANTE LA IMPLEMENTACIÓN DE PRÁCTICAS.
CONGOPE CONSORCIO DE GOBIERNOS AUTÓNOMOS PROVINCIALES DEL ECUADOR	30/11/2015	30/11/2017	CONVENIO DE PASANTÍAS GENERAL QUE SERÁ REALIZADA BAJO EL SISTEMA QUE LA UNIVERSIDAD Y LAS UNIDADES ACADÉMICAS A LA CUAL PERTENEZCA EL/LA ESTUDIANTE ESTABLEZCAN COMO MODALIDAD EN EL PENSUM DE ESTUDIOS, BAJO LA COORDINACIÓN DE LOS CORRESPONDIENTES DIRECTORES DE CARRERA.
UNIVERSIDAD SAN FRANCISCO DE QUITO	30/11/2015	30/11/2017	CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL A FIN DE QUE LAS PARTES PUEDAN TRABAJAR CONJUNTAMENTE EN INTERCAMBIO CIENTÍFICO EN EL DESARROLLO DE INVESTIGACIONES CONJUNTAS CON EL APORTE DE LA CAPACIDADES ESPECÍFICAS DE CADA INSTITUCIÓN; PROCURANDO LA COMPLEMENTACIÓN DE ACCIONES CIENTÍFICO-TÉCNICAS EN ÁREAS DE COMPETENCIA DE AMBAS PARTES.
COLEGIO FISCAL "DR. EMILIO UZCATEGUI"	07/12/2015	07/12/2017	CONVENIO PARA EL ACCESO A SERVICIOS DE BIBLIOTECA COMO LA FINALIDAD DE ESTABLECER POLÍTICAS DE SERVICIO DE LAS BIBLIOTECAS DE LA SEDE QUITO DE LA UNIVERSIDAD POLITÉCNICA SALESIANA PARA LOS ESTUDIANTES Y DOCENTES DEL COLEGIO FISCAL "DR. EMILIO UZCATEGUI".
INSPI INSTITUTO NACIONAL DE INVESTIGACIÓN EN SALUD PÚBLICA	07/12/2015	07/12/2020	CONVENIO DE PRÁCTICAS PRE-PROFESIONALES Y DEVENGACIÓN DE CRÉDITO EDUCATIVO PARA GENERAR UN MECANISMO DE AYUDA MUTUA MEDIANTE EL CUAL LOS ESTUDIANTES DE LA UNIVERSIDAD PUEDAN ADQUIRIR UN MEJOR CONOCIMIENTO DE LOS SECTORES PRODUCTIVOS Y DE SERVICIOS, A TRAVÉS DE PRÁCTICAS PRE PROFESIONALES COMO ACTIVIDAD COMPLEMENTARIA A SU FORMACIÓN ACADÉMICA, MEDIANTE LAS CUALES PONGAN EN PRÁCTICA LOS CONOCIMIENTOS ADQUIRIDOS EN SU PREPARACIÓN DE PREGRADO, PROYECTOS DE VINCULACIÓN, Y RETRIBUCIÓN DE CRÉDITO EDUCATIVO CON RESPONSABILIDAD SOCIAL (CERS) A TRAVÉS DE LA FORMULACIÓN Y EJECUCIÓN DE PROYECTOS COMUNITARIOS.
ALES	10/12/2015	10/12/2017	CONVENIO MARCO DE PASANTÍAS PRE PROFESIONALES PARA QUE LA UPS SE COMPROMETA A PRESTAR COLABORACIÓN Y ASISTENCIA A FAVOR DE ALES PARA DESARROLLAR E INSTRUMENTAR PROCESOS DE INVESTIGACIÓN Y PRODUCCIÓN EN LAS ACTIVIDADES PROPIAS DEL ÁREA EN LAS QUE DICHA EMPRESA DESARROLLA SUS ACTIVIDADES A TRAVÉS DE LAS DIFERENTES ESPECIALIDADES QUE SE RELACIONEN CON LOS OBJETIVOS Y ESTRATEGIAS DE LA ORGANIZACIÓN.

GIZ PROGRAMA REGIONAL COMVOMUJER	15/12/2015	30/12/2016	CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL PARA FOMENTAR EL CAMBIO DE PATRONES SOCIO-CULTURALES SOBRE LA VIOLENCIA DE GÉNERO AL INTERIOR DE LA UNIVERSIDAD, ASÍ COMO EN EL TRABAJO DE VINCULACIÓN CON LA COLECTIVIDAD Y LAS PRÁCTICAS PRE PROFESIONALES. CAPACITAR A DOCENTES Y ESTUDIANTES EN LA METODOLOGÍA DEL PROGRAMA, IMPLEMENTAR LA RUTA PARTICIPATIVA EN INSTITUCIONES EDUCATIVAS Y EVALUAR CONJUNTAMENTE LA EJECUCIÓN DE LA MEDIDA.
FUNDACIÓN MUSEOS	21/12/2015	21/12/2017	CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL PARA LA ELABORACIÓN DE 10 REPORTAJES SOBRE MUSEOS QUE SERÁN PUBLICADOS EN AL REVISTA UTOPIA HASTA EL AÑO 2017.
FUNDACIÓN MUSEOS	28/12/2015	28/12/2016	CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL CON LA FINALIDAD DE DESARROLLAR ACCIONES PARA LA DEMOCRATIZACIÓN, CAPACITACIÓN, PROMOCIÓN Y ACCESO A MUSEOS, CENTROS Y ESPACIOS CULTURALES DEL DISTRITO METROPOLITANO, PARA PERSONAS QUE, POR DIVERSAS CIRCUNSTANCIAS, NO CONOCEN NI VISITAN ESTOS SITIOS.
FUNDACIÓN ESQUEL ECUADOR	30/12/2015	30/12/2017	CONVENIO MARCO CON EL FIN DE EJECUTAR ACCIONES CONJUNTAS EN APOYO A LOS PROCESOS PARTICIPATIVOS COMUNITARIOS, TANTO EN LO REFERENTE A DESARROLLO SOCIAL, MEJORAMIENTO Y RECOPIACIÓN DE INFORMACIÓN Y OTROS QUE VAYAN DEFINIÉNDOSE EN EL DESARROLLO DE LAS ACTIVIDADES DE COORDINACIÓN.
COOPERATIVA DE AHORRO Y CRÉDITO "ALLI TARPUK" LTDA.	09/01/2016	09/07/2016	CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL PARA BRINDAR UN PLAN DE CAPACITACIÓN DE LOS NUEVOS PROCESOS DE PRODUCCIÓN FINANCIERA Y CREDITICIA VIGENTES, DIRIGIDOS A LOS MIEMBROS DE LA COOP. DE AHORRO Y CRÉDITO "ALLI TARPUK" LTDA; DE ACUERDO A LAS NUEVAS NORMAS DE LA SUPERINTENDENCIA DE ECONOMÍA POPULAR Y SOLIDARIA.
MIES MINISTERIO DE INCLUSIÓN ECONÓMICO Y SOCIAL	11/01/2016	11/01/2018	CONVENIO ESPECÍFICO DE COOPERACIÓN INTERINSTITUCIONAL DE FORMACIÓN ACADÉMICA CON LA DIRECCIÓN DISTRITAL 05D01 LATACUNGA MIES CON EL OBJETO DE REGLAR LA COOPERACIÓN ESPECÍFICA DE FORMACIÓN ACADÉMICA A TRAVÉS DE VINCULACIÓN A LA COMUNIDAD PARA LA EJECUCIÓN DE LA MISIÓN LEONIDAS PROAÑO Y DETERMINAR LOS COMPROMISOS DE LAS PARTES QUE INTERVIENEN AL AMPARO DE LAS DISPOSICIONES CONTEMPLADAS EN LA CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR.
ASOCIACIÓN DE SORDOS, EXALUMNOS Y ALUMNAS DEL INAL	02/02/2016	30/11/2016	ADENDUM MODIFICATORIO AL CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL PARA CAMBIAR ALGUNAS CLÁUSULAS TALES COMO ENTREGA DE 5 BECAS CON CERTIFICADOS DE APROBACIÓN PARA DOCENTES O ADMINISTRATIVOS, ENTREGA DE TRES TIPOS DE CERTIFICADOS: APROBACIÓN, PARTICIPACIÓN, ASISTENCIA, EL COSTO SE MODIFICA A US\$80 DÓLARES, EL NUEVO COORDINADOR DEL CONVENIO ES LA TECNÓLOGA MARLENE BERMÚDEZ.
SECRETARIA DE EDUCACIÓN, RECREACIÓN Y DEPORTE DEL MDMQ	23/11/2015	23/11/2016	CONVENIO ESPECÍFICO DE COOPERACIÓN INTERINSTITUCIONAL NO. SERD-2015-006, PARA COADYUVAR CON LA GESTIÓN DE LOS RESIDUOS SÓLIDOS QUE SE GENERAN EN LA UNIDAD EDUCATIVA QUITUMBE Y PROMOVER ACCIONES DE RESPONSABILIDAD AMBIENTAL DENTRO DE TODA LA INSTITUCIÓN.
SECRETARIA DE EDUCACIÓN, RECREACIÓN Y DEPORTE DEL MDMQ	23/11/2015	23/07/2016	CONVENIO ESPECÍFICO DE COOPERACIÓN INTERINSTITUCIONAL NO. SERD-2015-004 DONDE LAS DOS INSTITUCIONES UNEN ESFUERZOS Y SE COMPROMETEN A COADYUVAR EN LA ELABORACIÓN DE PROYECTOS RELACIONADOS AL MEJORAMIENTO DEL ESPACIO DONDE SE UBICA LA UEMQ, GENERANDO UN LUGAR EN EL CUAL LA COMUNIDAD EDUCATIVA PUEDA INTERACTUAR CON LA NATURALEZA.
COLEGIO TARQUI	07/12/2015	07/12/2017	CONVENIO DE COOPERACIÓN PARA CONTRIBUIR AL DESARROLLO Y NIVELACIÓN DE LOS CONOCIMIENTOS EN EL ÁREA DE CIENCIAS EXACTAS CON LOS ESTUDIANTES DEL COLEGIO FISCAL TARQUI PARA MEJORAR SU RENDIMIENTO ACADÉMICO.

MAGAP MINISTERIO DE AGRICULTURA, GANADERÍA, ACUACULTURA Y PESCA	17/12/2015	17/12/2016	CONVENIO ESPECÍFICO DE COOPERACIÓN INTERINSTITUCIONAL PARA COORDINAR ACCIONES PARA PROPICIAR UN TRABAJO EN CONJUNTO ENTRE EL MAGAP, MEDIANTE LA CGRC Y LA UPS MEDIANTE LA CARRERA DE INGENIERÍA EN SISTEMAS A TRAVÉS DE SU GRUPO DE INVESTIGACIÓN IDEIAGEOCA, PARA EL DESARROLLO DE TRABAJOS DE INVESTIGACIÓN QUE PERMITAN LA GESTIÓN Y EL ANÁLISIS DE LA INFORMACIÓN OBTENIDA EN LAS DISTINTAS MODALIDADES DE CIALCO PARA LA GENERACIÓN DE POLÍTICAS PÚBLICAS ACORDES CON LA REALIDAD DE ESTE TIPO DE COMERCIALIZACIÓN.
---	------------	------------	--

Proyectos

PROYECTO	INSTITUCIÓN	FECHA DE INICIO	FECHA DE FIN	OBJETIVO GENERAL
Actualización tributaria	UPS	16 de noviembre de 2015	16 de noviembre de 2015	Conocer la últimas reformas del 2015 en la normativa de carácter financiero
Actualización en normas internacionales de información financiera	UPS	16 de noviembre de 2015	16 de noviembre de 2015	Conocer la ley de incentivos a la producción y prevención del fraude fiscal
Don Bosco un educador para el siglo XXI	UPS	28 de enero de 2015	30 de enero de 2015	Profundizar la propuesta pedagógica salesiana desde los pobres y excluidos para describir la actualidad de nuevas perspectivas en el campo social, educativo, político y cultural
Capacitación en uso del ordenador, ofimática y herramientas de internet para los miembros del círculo de sub oficiales en servicio pasivo de la Policía Nacional	Círculo de suboficiales en servicio pasivo de la Policía Nacional	16 de enero de 2016	2 de abril de 2016	Capacitar a los miembros del círculo de sub oficiales en servicio pasivo de la Policía Nacional en el manejo del ordenador, paquetes ofimáticos y herramientas de Internet para reducir la brecha digital.
Automatización de procesos productivos de la empresa Olympic Juice – Orange	Orange Juice	Junio 2015	Diciembre 2015	Contribuir a la optimización de los procesos productivos dentro de la empresa Olympic Juice, a través de la automatización y control de equipos
Estimulación verbal-Lingüística para infantes de 1 a 3 años de los Centros Infantiles del Buen Vivir: Rayitos de ternura del Barrio la Tola Chica, Sector 3, parroquia Tumbaco y Gotitas de Cristal del Barrio el Carmen, sector: Mercado Mayorista de Quito	Centros Infantiles del Buen Vivir: Rayitos de ternura del Barrio la Tola Chica, Sector 3, parroquia Tumbaco y Gotitas de Cristal del Barrio el Carmen	9 de noviembre de 2015	28 de enero de 2016	Elaborar un proyecto que contribuya al desarrollo verbal-lingüístico de los niños y niñas de 1 a 3 años de los CIVB's Gotitas de Cristal y Rayitos de Ternura, mediante la capacitación a los padres y madres de familia y educadoras
Seminario: Abordaje pedagógico para niños con impedimento visual de origen cortical en nuestros servicios	Consejo Municipal para la Educación de las personas con discapacidad visual	9 de diciembre de 2015	11 de diciembre de 2015	Capacitar a docentes miembros de los equipos multiprofesionales de apoyo a la inclusión en los temas relacionados a las necesidades educativas asociadas al impedimento visual de origen cortical
Café Filosófico	UPS	15 de enero de 2016	15 de enero de 2016	Construir un espacio de reflexión filosófica - pedagógica que profundice los cocimientos construidos en el aula y permita contextualizarlos con la realidad vigente a través de la realización del evento "Café filosófico" con el tema el método: su despliegue en las ciencias y en la praxis educativa" para generar interés.

				diálogo y propuestas en torno a la construcción del conocimiento
Talleres de capacitación en escritura cinematográfica, montaje y estructura dramática	Público externo	10 de febrero de 2016	12 de febrero de 2016	Brindar un curso y una charla de formación extracurricular
Apoyo al desarrollo socio educativo del Programa Unidad Educativa "San Patricio" – UESPA	Proyecto Chicos de la Calle	Enero 2016	Diciembre 2016	Garantizar que los niños, niñas, adolescentes, jóvenes en situación de vulnerabilidad atendidos en la Unidad Educativa San Patricio, acceden y permanezcan en un sistema educativo que les permita mejorar sus condiciones de vida, favoreciendo el desarrollo de sus destrezas y potencialidades
Apoyo a la formación y capacitación profesional integral de jóvenes en el taller escuela San Patricio -TESPA	Proyecto Chicos de la Calle	Enero 2016	Diciembre 2016	Garantizar que los jóvenes en situación de vulnerabilidad atendidos en la Escuela Fiscomisional Salesiana de Educación Básica Superior con formación Artesanal (personas con escolaridad inconclusa PCEI) "San Patricio", acceden y permanezcan en un sistema educativo y de capacitación artesanal mediante la formación técnica que les permita mejorar sus condiciones de vida, favoreciendo el desarrollo de sus destrezas y potencialidades
Apoyo a la escuela deportiva GOLASO del programa salesiano Chicos de la Calle Quito	Proyecto Chicos de la Calle	Enero 2016	Diciembre 2016	Garantizar que los niños, niñas, adolescentes y jóvenes en situación de vulnerabilidad atendidos en el Programa de la Escuela Deportiva Golaso Salesiano, pueden acceder y permanecer en una propuesta formativa que les permita mejorar sus condiciones de vida, favoreciendo el desarrollo de sus destrezas y capacidades
Mejorar las condiciones de vida de los niños, niñas y adolescentes en situación de vulnerabilidad relacionados con procesos de calle del Programa "Mi caleta" de la Fundación Proyecto Salesiano Chicos de la Calle	Proyecto Chicos de la Calle	Enero 2016	Diciembre 2016	Mejorar las condiciones de vida de los niños, niñas y adolescentes en situación de vulnerabilidad relacionados con procesos de calle del Programa "Mi Caleta" de la Fundación Proyectos Salesiano Chicos de la Calle
Capacitar a técnicos del MIES para atender a personas refugiadas en albergues	MIES	12 de febrero de 2016	20 de febrero de 2016	Capacitar a técnicos del MIES para actuar en situaciones de emergencia. Contribuir a la formación humana, cristiana y profesional de jóvenes indígenas que provengan de las misiones salesianas andinas y amazónicas del Ecuador, mediante el desarrollo de un sistema de residencia universitaria que garantice su rendimiento académico, sana convivencia y respeto de sus culturas.

Fortalecimiento del Proyecto "Residencia Universitaria Salesiana" de la Hospedería Campesina periodo 2016-2020	Residencia Universitaria	Enero 2016	Diciembre 2020	
Ciencias Ancestrales	Público externo	23 de enero de 2016	12 de febrero	Ofrecer las herramientas teóricas y metodológicas necesarias para incluir un enfoque intercultural en el trabajo diario de aula en el área de la matemática.
Planificación curricular	Graduados y egresados de la Carrera de Educación Intercultural Bilingüe	5 de diciembre de 2015	23 de enero de 2016	Ofrecer orientaciones fundamentales para la planificación curricular acorde a las nuevas exigencias del Ministerio de Educación, para favorecer un mejor desempeño profesional docente.
Análisis de modelación de sistemas eléctricos de potencia	Graduados de la Carrera Eléctrica	17 de septiembre de 2015	28 de septiembre de 2015	Conocer, desarrollar y aplicar técnicas de modelación utilizadas para el análisis de Sistemas Eléctricos de Potencias.
Plan de capacitación en los nuevos procesos de producción financiera y crediticia, dirigido a los miembros de la Cooperativa de ahorro y crédito "ALLI TARPUK" LTDA.	Cooperativa de Ahorro y Crédito Alli Tarpuk LTDA	9 de enero de 2016	5 de marzo de 2016	Brindar un plan de capacitación de los nuevos procesos de producción financiera y crediticia vigentes, dirigido a los miembros de la Cooperativa de Ahorro y Crédito "ALLI TARPUK" LTDA; de acuerdo a las nuevas normas de la Superintendencia de Economía Popular y Solidaria.

13.4 Promoción para Profesor titular Auxiliar nivel 2, Sede Guayaquil

RESOLUCIÓN N° 041-02-2016-02-24: En el trámite de promoción para la titularidad de Profesor Titular Auxiliar Nivel 2 de acuerdo a lo determinado en los Arts. 30, 31 y 32 del Reglamento Interno de Carrera y Escalafón del Profesor e Investigador de la UPS; el Consejo Superior considerando que se han cumplido con los requisitos establecidos en la normativa de la educación superior y de este Centro de Estudios, resuelve: Otorgar la titularidad en calidad de Profesor Titular Auxiliar Nivel 2 de la Universidad Politécnica Salesiana a: Priscilla Rossana Paredes Floril.

13.5 Proyectos de vinculación con la sociedad, Sede Cuenca

RESOLUCIÓN N° 042-02-2016-02-24: A solicitud del Sr. Vicerrector de la Sede Cuenca, el Consejo Superior resuelve: Aprobar los siguientes Proyectos de Vinculación con la Sociedad:

- VIII Circuito Atlético Universitario UPS 2016 presentado por la Carrera de Cultura Física.
- Proyecto de Desarrollo Humano y Social en Comunidades y Zonas Vulneradas (Misiones) Parroquia Reina del Cisne del cantón Gualaquiza: primera intervención UPS-Cuenca 2016. Del 27 de febrero al 30 de marzo de 2016.
- Proyecto de Desarrollo Humano y Social en Comunidades y Zonas Vulneradas (Misiones) Parroquia Chaucha: tercera intervención UPS-Cuenca 2016. Del 27 de febrero al 30 de marzo de 2016.
- Proyecto de Desarrollo Humano y Social en Comunidades y Zonas Vulneradas (Misiones) Parroquia María Auxiliadora del cantón Gualaquiza: primera intervención UPS-Cuenca. Del 27 de febrero al 30 de marzo de 2016.

13.6 Solicitud de dar de baja valor cuentas no canceladas, Sede Cuenca

RESOLUCIÓN N° 043-02-2016-02-24: El Consejo Superior resuelve: Autorizar dar de baja el monto de US\$ 54.660,96 en la Sede Cuenca por concepto de cuentas no canceladas hasta el 31 de diciembre de 2010.