

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

1

RESOLUCIÓN SOBRE EL DESARROLLO DE

LAS ACTIVIDADES ACADÉMICAS EN EL

PERÍODO OCTUBRE 2021-FEBRERO 2022

El Consejo Universitario en su sesión del 10 de

agosto de 2021.

Considerando:

1. La experiencia acumulada durante los últimos tres

períodos regulares y dos intensivos;

2. Los reportes oficiales sobre el comportamiento de

la pandemia por el Covid-19 a nivel nacional, así

como las limitaciones para la movilidad derivadas de

la escasez de combustible, entre otros factores;

3. La importancia de los encuentros presenciales

académicos para el proceso educativo, tal como ha

sido reconocido por los organismos reguladores de la

educación superior y por los miembros de la

comunidad ucabista;

Resuelve:

Fijar los siguientes lineamientos para el desarrollo de

las actividades académicas durante el período

octubre 2021-febrero 2022, a través de la

prosecución del modelo de educación remota que ha

venido desarrollándose en la UCAB con la

incorporación de encuentros presenciales conforme a

la planificación que se formulará y el estricto

cumplimiento de las medidas de bioseguridad:

I

DISPOSICIONES GENERALES

Artículo 1. De la modalidad. El semestre octubre

2021-febrero 2022 se continuará desarrollando bajo

el régimen de educación remota incorporando

encuentros académicos presenciales por lo menos

una vez al mes, en las asignaturas con taxonomías

TA-4, TA-6, TA-7, TA-8 y TA-9. A los efectos de

facilitar los encuentros presenciales, las direcciones

de escuela deberán realizar los pertinentes ajustes en

la programación académica en orden a que las

asignaturas con las taxonomías indicadas no

concurran inmediatamente en un mismo día con las

que se impartirán de forma remota.

Parágrafo primero. Las asignaturas clasificadas

como TA-1, TA-2, TA-3 y TA-5 de los estudios de

pregrado y las programadas para el semestre 202240

y trimestre 202250 de los estudios de postgrado, se

desarrollarán en la modalidad de educación remota,

sin perjuicio, en ambos niveles, de que profesores y

alumnos puedan convenir la realización de algunos

encuentros presenciales, a cuyos efectos se

coordinarán horarios especiales que permitan la

asistencia al campus de la universidad en las

semanas que se establezca en la programación. En el

caso de las carreras de pregrado se considera

conveniente la realización de por lo menos un

encuentro presencial durante el semestre.

Parágrafo segundo. En el caso de las asignaturas

institucionales Identidad, Liderazgo y Compromiso I

e Identidad, Liderazgo y Compromiso II,

independientemente de su clasificación con

taxonomía TA-1, se planificará por lo menos un

encuentro al mes en horarios especiales que

favorezca la incorporación de los estudiantes de las

distintas carreras.

Artículo 2. De las sesiones presenciales. Las

actividades presenciales en el campus de la

universidad en sus distintas sedes que se puedan

desarrollar conforme a lo previsto en el artículo

anterior, tendrán lugar durante tres (3) días que se

alternarán por Facultad durante dos (2) semanas de

cada mes. La Secretaría, por intermedio de la

Dirección de Administración Académica, realizará la

distribución de los espacios atendiendo a las normas

de bioseguridad coordinadas con la Dirección

General de Servicios y la Dirección de Seguridad y

Salud en el Trabajo.

Los días sábado podrán emplearse para la

recuperación de sesiones presenciales no impartidas

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

2

en su oportunidad, previa coordinación con la unidad

académica respectiva.

Parágrafo primero. En el caso de las asignaturas

con taxonomía TA-9 y la asignatura Geometría

Descriptiva de la Facultad de Ingeniería, podrá

distribuirse la concurrencia de los alumnos, según la

capacidad de los laboratorios y aulas especiales,

atendiendo a la planificación establecida para el

período.

Parágrafo segundo. Durante todo el período, las

sedes de la Universidad funcionarán como centros de

apoyo para la conexión de docentes y estudiantes

que lo requieran, a fin de facilitar la ejecución de las

actividades que deban realizarse en línea o en la

modalidad de educación remota.

Artículo 3. De la programación académica.

Durante el período a que se refiere esta Resolución,

no se programarán asignaturas con un número

superior a 80 y 40 alumnos para los campus de

Montalbán y Guayana, respectivamente. Si el

número de alumnos a cursarlas alcanzara estos

límites, las sesiones presenciales que puedan llevarse

a cabo tendrán lugar en un auditorio u otra

instalación que asegure el debido distanciamiento

social. En el resto de los casos serán de obligatorio

cumplimiento las disposiciones relacionadas con el

número de estudiantes por sección atendiendo a la

taxonomía de las cátedras.

Artículo 4. De las plataformas a utilizar. Módulo

7 (M7) y Aula Digital son las plataformas

institucionales de la universidad para el desarrollo de

las actividades académicas síncronas y asíncronas,

por lo que deberá hacerse uso de ellas con

preferencia. Cualquier otra plataforma a utilizar debe

ser referida en el Plan de Clases dejando en M7

registro de los archivos generados para cada sesión.

Artículo 5. Del contenido del Plan de Clases.

Además de las exigencias que establecen los

reglamentos de evaluación de las facultades para los

planes de clase, estos deberán contener la indicación

de la (s) plataforma (s) que se utilizará (n) durante el

período para impartir las clases a distancia, la

frecuencia en su utilización, el carácter síncrono o

asíncrono de la interacción y la previsión de sesiones

presenciales durante las semanas que corresponda,

atendiendo a la planificación establecida.

Artículo 6. De la interacción. Se considera como

interacción, la participación activa de los integrantes

o miembros de una comunidad dentro de un entorno

virtual, en el que el docente ofrece a los estudiantes

los medios de comunicación y colaboración para que

se genere un intercambio del cual surja un producto

que no es posible en actividad individual. El registro

de las interacciones programadas se realizará

atendiendo a los lineamientos para la evaluación del

cumplimiento elaborados por el Centro de Estudios

en Línea (CEL) y los registros que lleven las

unidades académicas para tal fin.

II

DE LOS PROFESORES

Artículo 7. Sobre el nombramiento de nuevos

profesores o en régimen de contratación. Los

profesores que sean nombrados para un primer

semestre en el período 202215 deberán realizar el

curso “Potenciando mi Aula Virtual”, promovido por

el CEL. Igual exigencia aplica para los profesores

que se encuentren en período de contratación.

Artículo 8. Responsabilidades de los profesores.
Durante el período octubre 2021-febrero 2022 y sin

perjuicio de lo previsto en las disposiciones

reglamentarias que resulten aplicables, los profesores

tendrán las siguientes responsabilidades:

a) Creación del curso en la plataforma M7 dentro del

período fijado al efecto, organizando los contenidos

mediante módulos, secciones, unidades o

distribuciones equivalentes.

b) Elaboración y registro durante la primera semana

de actividades académicas del Plan de Clases

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

3

adaptado al modelo descrito en el artículo 1, en el

que se indique la planificación del curso y los

resultados esperados.

c) Incorporar en cada curso en M7 al Profesor

Asistente (AP) que indique la Dirección de Escuela,

Programa, Coordinación de Cátedras Comunes o

Jefatura de Cátedra o Departamento.

d) Programar las sesiones síncronas que deban

realizarse a distancia y las evaluaciones en el horario

asignado a la asignatura, salvo que de común

acuerdo con los alumnos se convenga un horario

distinto, de lo cual deberá dejar el respectivo registro

e informar a la autoridad académica correspondiente.

e) Incluir en su programación la realización de

actividades que promuevan la participación activa e

interactiva de los alumnos, a través de foros, talleres,

actividades evaluativas sumativas, trabajos

colaborativos, estudio de casos y aprendizaje basado

en problemas, entre otras.

f) Asegurar la producción oportuna y disponibilidad

de los materiales instruccionales que facilitarán el

estudio a distancia de la asignatura o unidad

curricular, asegurando el respeto a los derechos de

autor. Esto incluye la grabación de las sesiones

impartidas de manera remota.

g) Mantener interacción con el curso de forma

síncrona o asíncrona, por lo menos una vez por

semana ofreciendo retroalimentación en torno a las

actividades realizadas en el caso de las sesiones

planificadas a distancia. La interacción no deberá ser

solamente asíncrona por más de dos semanas

consecutivas.

h) Asistir a los encuentros presenciales programados

en el Plan de Clases. En todo caso deberá colocar a

disposición del curso los materiales relacionados con

el contenido de la sesión de forma que se garantice el

acceso por quienes no puedan concurrir, sin que

implique la obligatoriedad de grabación de la clase o

actividad realizada. La inasistencia a alguna de esas

sesiones deberá reprogramarse en la misma

modalidad, salvo que por razones de bioseguridad no

fuere posible.

i) Realizar las evaluaciones en las oportunidades

establecidas en el Plan de Clases. Cualquier cambio

en relación con este aspecto deberá ser acordado con

los alumnos e informado oportunamente a la

autoridad académica responsable.

j) Registrar semanalmente las actividades realizadas

en el formulario o plataforma dispuestos al efecto

por la Escuela, Programa, Jefatura de Departamento

o Jefatura de Cátedra y suscribir la asistencia en la

respectiva unidad académica en el caso de las

sesiones presenciales.

k) Participar en las actividades formativas

promovidas por la Universidad dirigidas a favorecer

el diseño y ejecución de las asignaturas en entornos

virtuales de aprendizaje.

l) Garantizar la prosecución de las actividades

académicas a través de vías electrónicas u otros

medios alternativos de conformidad con las

programaciones previamente establecidas, en caso de

contingencias que determinen la interrupción

temporal del funcionamiento o acceso a las

plataformas institucionales o la concurrencia al

campus.

m) Informar a los estudiantes, en los lapsos

establecidos en los reglamentos, el resultado de las

evaluaciones realizadas y registrar progresivamente

las calificaciones a través de Secretaría en Línea.

n) Conservar durante el período las evidencias de las

evaluaciones realizadas. En el caso de los exámenes

finales y/o de reparación, los soportes respectivos

deben ser remitidos o puestos a la disposición de la

Dirección de la Escuela o Jefatura de Cátedra

Institucional a los efectos de su resguardo, conforme

a lo previsto en los reglamentos de la Universidad.

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

4

o) Participar en las actividades de coordinación

académica desarrolladas desde la Escuela, Programa,

Jefatura de Cátedra o Departamento o Coordinación

de Cátedras Comunes, según corresponda.

p) Ejercer con ética y responsabilidad el desempeño

de las labores para las cuales ha sido designado.

q) Llevar el registro de asistencia de los estudiantes

en las sesiones presenciales, a los efectos de la

posible aplicación de lo dispuesto en el artículo 25

de esta Resolución.

r) Estar a la disposición del curso durante la práctica

de evaluaciones síncronas.

s) Conocer, cumplir y hacer cumplir el Protocolo

para la Prevención, Contención y Control del Covid-

19 en la UCAB.

t) Las demás establecidas en los reglamentos de la

Universidad y que resultaren aplicables a las

condiciones previstas para el período.

Artículo 9. De la evaluación docente. Durante el

período regirán los criterios para la evaluación

docente previstos reglamentariamente (encuesta

estudiantil, control de asistencia, cuestionario del

Director o jefe inmediato de la unidad docente y,

cuestionario de autoevaluación), con las

adecuaciones respectivas atendiendo al modelo

previsto en el artículo 1.

La asistencia se computará considerando el nivel de

interacción evidenciado en el registro de las

actividades reportadas por el profesor en el

instrumento o plataforma establecido por la unidad

académica correspondiente y a la concurrencia a las

sesiones presenciales.

En lo que respecta al contenido del cuestionario

sobre la actuación de cada profesor a que se refiere

el artículo 20
1
 del Reglamento sobre Evaluación del

1
 Artículo 20. El Director o Jefe de la Unidad deberá, al

finalizar el período lectivo, llenar un cuestionario sobre la
actuación de cada profesor. Dicho cuestionario recogerá
la apreciación del jefe inmediato en los siguientes
aspectos: 1. El cumplimiento de los programas de las

Personal Docente y de Investigación, el aspecto

relativo al “cumplimiento de los programas de las

asignaturas aprobados por el Consejo de Facultad,

mediante la verificación de la ejecución del

programa-calendario”, se constatará a través del

cumplimiento de lo previsto en el Plan de Clases y el

atinente a “cualquier otro elemento pertinente”,

considerará, entre otros, la oportuna creación del

curso en M7, la adecuación del Plan de Clases a la

modalidad descrita en el artículo 1 y demás

instrucciones impartidas durante el desarrollo del

período.

El incumplimiento por parte del profesor de las

exigencias contempladas para su evaluación,

acarreará las consecuencias establecidas en los

reglamentos de la universidad.

Artículo 10. De los profesores contratados. En el

caso de los profesores contratados se considerarán

como planes de formación, capacitación y

actualización que establezca la Universidad (artículo

20.4 del Reglamento sobre Evaluación del Personal

Docente y de Investigación), la realización del Curso

“Potenciando mi Aula Virtual”, ofrecido por el CEL

y los demás que se promuevan durante el período,

con miras a mejorar sus destrezas en la educación en

entornos virtuales de aprendizaje.

Artículo 11. Del instrumento de evaluación

docente. Durante el período a que se refiere esta

Resolución, los profesores serán evaluados según el

instrumento diseñado al efecto. Las Escuelas y

Programas realizarán el respectivo seguimiento del

cumplimiento de este proceso por parte de los

estudiantes, en atención al cronograma y reportes

asignaturas aprobados por el Consejo de Facultad,
mediante la verificación de la ejecución del programa-
calendario; 2. La entrega oportuna de las calificaciones;
3. Cualquier otro elemento pertinente. 4. En el caso de
los profesores contratados se considerará el
cumplimiento de los planes de formación, capacitación y
actualización que establezca la Universidad.

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

5

que les remita la Unidad de Administración Docente

de la Secretaría.

III

DE LA SUPERVISIÓN Y

ACOMPAÑAMIENTO DOCENTE

Artículo 12. Del responsable de la supervisión y

acompañamiento docente. A los efectos de esta

Resolución y sin perjuicio de lo previsto en el

numeral 7 del artículo 11 del Reglamento de

Estudios en Línea Apoyados en Tecnologías de

Información y Comunicación
2
, se considera como

responsable del proceso de supervisión y

acompañamiento docente al Director de Escuela o

Programa, Coordinador Académico, Jefe de Cátedra

o Departamento, según la organización que rija en la

Escuela, Programa o Cátedra Institucional.

Artículo 13. Responsabilidades del encargado de

la supervisión y acompañamiento docente.
Corresponde al responsable de la supervisión y

acompañamiento docente:

a) Mantener permanente comunicación con

profesores y alumnos, a los efectos de asistirlos e

implementar las mejoras que fueren pertinentes.

b) Revisar quincenalmente el registro de las

interacciones planificadas por los docentes en el

sistema establecido al efecto, en el que debe

reflejarse la asistencia a las sesiones presenciales y

remotas y realizar el respectivo registro en el

Sistema de administración Académica de la

Universidad.

2
 Corresponde al Coordinador de Estudios en Línea
“Supervisar y hacer seguimiento al desempeño del tutor
durante la ejecución. Asimismo, brindar soporte a los
participantes a lo largo del proceso de ejecución,
canalizando su resolución con las unidades
competentes.”

c) Informar a los nuevos profesores y en período de

contratación, las actividades formativas planificadas

que serán consideradas para su evaluación docente.

d) Realizar auditorías mensuales en el Sistema de

Administración Académica, o en M7 o Aula digital,

cuando se trate de asignaturas de evaluación

continua, con el fin de verificar el registro de las

calificaciones por parte de los docentes.

e) Garantizar que para la fecha de vencimiento del

lapso para el retiro parcial de asignaturas, los

profesores hayan informado a los estudiantes los

resultados obtenidos en las evaluaciones realizadas

que cubran al menos el treinta por ciento (30%) de la

calificación definitiva de la respectiva unidad

curricular.

f) Promover la participación de los alumnos en el

proceso de evaluación docente en el lapso fijado al

efecto.

g) Las demás que fueren necesarias para asegurar el

cumplimiento de las actividades académicas en el

modelo descrito en el artículo 1.

Parágrafo único. Para garantizar el cumplimiento

de las responsabilidades a que se refiere este

artículo, se plantea la conveniencia de la

concurrencia al campus en los horarios regulares por

parte del personal responsable de la gestión

académica y administrativa.

Artículo 14. Auditorías. El CEL realizará auditorias

periódicas sobre la información reflejada en las

plataformas empleadas para las sesiones a distancia

y los reportes de los responsables de la supervisión y

acompañamiento docente y propondrá la adopción

de las medidas pertinentes en caso de inconsistencias

entre ambos.

IV

DE LOS ALUMNOS

Artículo 15. Responsabilidades de los alumnos.

Durante el desarrollo de las actividades académicas

previstas, los alumnos tendrán las siguientes

responsabilidades:

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

6

a) Cumplir con el proceso de inscripción académica

y administrativa en los plazos establecidos al efecto.

b) Ejercer su desempeño estudiantil con el mayor

aprovechamiento y dedicación posibles.

c) Acatar y respetar todas las normas de disciplina

académica que se establezcan.

d) Involucrarse activamente en todas las actividades

formativas propuestas para la obtención de

aprendizajes.

e) Trabajar en forma colaborativa, apegados, entre

otros, a los valores de respeto, puntualidad,

disciplina y solidaridad.

f) Organizar su tiempo y espacio de trabajo para

desarrollar de manera adecuada las actividades

formativas asignadas.

g) Gestionar su propio proceso de aprendizaje, bajo

las indicaciones y orientaciones del profesor.

h) Participar en las actividades formativas

organizadas por la universidad para el manejo de las

plataformas institucionales y el aprendizaje en

entornos virtuales.

i) Reportar a las instancias a que se refiere el artículo

12 de esta Resolución, cualquier situación que afecte

el normal desarrollo de las actividades académicas.

j) Asistir, siempre que fuere posible, a los encuentros

presenciales programados en el Plan de Clases, bajo

el estricto cumplimiento de las medidas de

bioseguridad.

k) Observar una conducta ética en las actividades

evaluativas que se programen en cada asignatura o

unidad curricular. La incursión en fraude académico

será sancionada de conformidad con lo previsto en el

Reglamento sobre el Régimen Disciplinario

Aplicable a los Alumnos.

l) Todas las que establezcan los reglamentos de la

Universidad y que resultaren aplicables durante el

período a que se refiere esta Resolución.

V

DE LAS EVALUACIONES

Artículo 16. Calendario de evaluaciones. El

calendario de aplicación de las evaluaciones será

determinado por la Escuela, Programa, Jefatura de

Cátedra o el profesor, según corresponda, atendiendo

a la programación académica del período aprobada

por el Consejo Universitario y será oportunamente

informado a los alumnos.

Se procurará que las evaluaciones se distribuyan a lo

largo del período.

Artículo 17. Modalidad y oportunidad de las

evaluaciones. Las evaluaciones deben ser

planificadas para su aplicación durante un tiempo

prudencial. Tendrán lugar de forma remota,

mediante la aplicación preferente de las plataformas

institucionales M7 y Aula Digital.

En cuanto al número y tipo de evaluaciones

(formativas, sumativas o diagnósticas) a realizar,

aplicará lo previsto en los reglamentos de evaluación

de las facultades, adaptado al modelo descrito en el

artículo 1 de esta Resolución.

En todo caso se deberá realizar y mantener

disponible la grabación de los exámenes orales.

Artículo 18. Reprogramación de evaluaciones. Si

las evaluaciones tuvieren que realizarse de forma

síncrona, se programarán hasta dos (2) sesiones que

abarcarán el mismo contenido evaluado en la

primera oportunidad, a fin de garantizar que todos

los estudiantes puedan participar, en cuyo caso tales

evaluaciones sustituirán los exámenes

extraordinarios, de recuperación o complementarios,

previstos en algunos reglamentos para su aplicación

durante el desarrollo o al final del semestre.

En caso de pérdida del examen final se podrá

presentar en la oportunidad establecida para el

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

7

examen final diferido. Si no se presentare el examen

final diferido o el de reparación, aplicarán las

condiciones establecidas en este artículo.

Artículo 19. Evaluaciones en la Escuela de

Psicología. En el caso de la Escuela de Psicología,

no regirá durante este período la aplicación de

“evaluaciones de presentación en fecha única” a que

se refiere el artículo 32 del Reglamento de

Evaluación de la Facultad de Humanidades y

Educación. En las unidades curriculares con horas

teóricas, se efectuarán por lo menos dos (2)

evaluaciones parciales, las cuales tendrán carácter

acumulativo obligatorio y ninguna podrá exceder el

40% de la nota final. De esas evaluaciones parciales,

por lo menos una (1) debe ser un examen oral o

escrito, con lo que se modifica durante el semestre

octubre 2021-febrero 2022, la regulación del artículo

29 del citado Reglamento.

Artículo 20. Pérdida del derecho a examen de

reparación. No podrá presentar examen de

reparación, de estar previsto para la respectiva

asignatura, el alumno que dejare de presentar por lo

menos el 25% del número total de las evaluaciones

programadas durante el período.

VI

DE LOS REQUISITOS DE EGRESO

Artículo 21. De las pasantías. Las pasantías podrán

realizarse a distancia, en modelo mixto o de forma

presencial, atendiendo a las condiciones de la

institución o ente externo en el cual deban

ejecutarse. A tales efectos el Director de la Escuela o

Coordinador respectivo, impartirá al inicio del

semestre los lineamientos necesarios y realizará las

adecuaciones que fueren pertinentes.

Artículo 22. Defensa trabajos de grado. Para la

defensa a distancia de los trabajos de grado de las

carreras y programas, aplicará lo dispuesto en el

Instructivo emanado de la Secretaría.

Artículo 23. Del servicio comunitario. El Servicio

Comunitario podrá ser realizado a distancia o en

modelo mixto, según las condiciones de la unidad

receptora, conforme a los parámetros establecidos en

el Instructivo respectivo.

VII

DE LAS CONDICIONES DE BIOSEGURIDAD

Artículo 24. Suspensión de sesiones presenciales.
Si por razones de bioseguridad fuere necesario

suspender alguna de las sesiones presenciales

programadas para el curso, esta se impartirá en la

modalidad de educación remota. La misma solución

se adoptará si por condiciones sanitarias fuere

necesario interrumpir el curso de las sesiones

presenciales por el resto del período en algunas o

todas las asignaturas programadas o si se aprobaren

cambios en la planificación conforme a la cual se

elaboró el Plan de Clases.

Artículo 25. Notificación de síntomas. Estudiantes

y profesores deberán reportar a la respectiva unidad

académica los posibles síntomas del virus o la

certeza de su padecimiento en atención a la prueba

que se hubiere realizado, a los efectos de la adopción

de las medidas pertinentes en el marco de lo

establecido en el Protocolo a que se refiere el

artículo siguiente.

Artículo 26. Aplicación del Protocolo Covid-19. Si

se reportare algún caso de contagio entre cualquier

miembro de la comunidad universitaria que estuviere

concurriendo al campus de la universidad, aplicarán

las previsiones del Protocolo para la Prevención,

Contención y Control del Covid-19 en la

Universidad Católica Andrés Bello.

Artículo 27. Vigilancia del cumplimiento del

Protocolo. La Dirección de Seguridad y Salud en el

Trabajo de la Universidad estará a cargo de la

implementación de un sistema de vigilancia que

asegure el cumplimiento de las medidas sanitarias

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

8

previstas en el Protocolo, el cual contará con la

participación de las unidades académicas.

VIII

DISPOSICIONES FINALES

Artículo 28. Investigación, extensión y

vinculación. Las actividades de investigación,

extensión académica y vinculación con las

organizaciones se desarrollarán en modelo mixto,

siempre que las condiciones lo permitan.

Artículo 29. Modelo mixto. Se entiende por modelo

mixto, a los efectos de esta Resolución, la ejecución

de actividades académicas en la modalidad de

educación remota con encuentros presenciales

previamente programados.

Artículo 30. De la imposibilidad de concurrencia

al campus. Los Consejos de Facultad o de Extensión

en el caso de UCAB-Guayana, podrán autorizar

excepcionalmente que alguna o algunas asignaturas

se impartan totalmente en la modalidad de educación

remota, si por razones justificadas el profesor

respectivo estuviere imposibilitado de concurrir al

campus y no fuere posible su sustitución o el turno

regular programado para el curso no favoreciere las

sesiones presenciales.

Parágrafo primero. La excepción antes referida

también aplicará si en un mismo curso concurrieren

alumnos de la Extensión Guayana y la sede Caracas.

En caso de que por las características de la

respectiva unidad curricular se requiriera la

realización de actividades prácticas o encuentros

presenciales, el Jefe de Cátedra o Departamento

apoyará, en la sede respectiva, la ejecución de tales

sesiones.

Parágrafo segundo. Si la imposibilidad indicada

aplicare a algún alumno, la Escuela, Jefatura de

Departamento o Jefatura de Cátedra junto con el

profesor, deberán considerar tal situación y

programar a distancia las evaluaciones y actividades

académicas contempladas como presenciales en el

respectivo Plan de Clases.

Parágrafo tercero. El Consejo de Extensión de la

sede Guayana podrá autorizar que una, varias o la

totalidad de las sesiones presenciales programadas se

impartan totalmente en la modalidad de educación

remota, si por circunstancias excepcionales en la

región no fuere posible la concurrencia al campus.

De esta decisión deberá notificarse inmediatamente

al Consejo Universitario para que este adopte las

decisiones definitivas.

Artículo 31. Inaplicabilidad de sanciones por

inasistencia. Durante el semestre octubre 2021-

febrero 2022 no aplicarán las disposiciones

reglamentarias y Decisiones de Gobierno que

contemplan la pérdida de la inscripción de las

asignaturas por inasistencia a las clases

programadas.

Artículo 32. Régimen especial de la Facultad de

Teología. La Facultad de Teología aplicará la

presente Resolución al semestre septiembre 2021-

enero 2022, para lo cual el Consejo Directivo

realizará las adecuaciones que fueren pertinentes.

Artículo 33. Responsabilidad de la ejecución. Los

Decanos, Directores, Jefes de Cátedra y Autoridades

se mantendrán atentos a la evolución del contexto,

velarán por lo previsto en la presente Resolución y

adoptarán las decisiones necesarias para asegurar su

ejecución favoreciendo el cumplimiento de las

normas de bioseguridad pertinentes.

Si fuere necesario suspender las actividades

presenciales en los términos del artículo 24 de esta

Resolución, implementarán las medidas del caso.

Artículo 34. Ajustes durante el período. En caso

de que disposiciones del Ejecutivo Nacional

favorezcan un mayor nivel de presencialidad durante

el período, el Consejo Universitario impartirá los

lineamientos correspondientes.

 Av. Teherán Edif. Servicios Centrales, Piso 3, Ofic. Rectorado. Urb. Montalbán ,Zona Postal 1020,
 RIF: J-00012255-5 NIT: 0219804806

9

Artículo 35. Aplicación supletoria. Durante el

período octubre 2021-febrero 2022 regirán las

disposiciones del Reglamento sobre el Desarrollo de

Actividades Académicas y Administrativas en

Circunstancias Excepcionales en cuanto fuere

aplicable y siempre que no colida con lo dispuesto

en la presente Resolución.

Aprobada por el Consejo Universitario en Caracas, a

los diez (10) días del mes de agosto de 2021.

Francisco J. Virtuoso, s.j.

 Rector

Magaly Vásquez González

 Secretaria

