
 1

UNIVERSIDAD NACIONAL DE ROSARIO

Facultad de Derecho

Moreno 750 - 2000 - Rosario – Argentina.

T.E.: (0341) 480-2634/ 9 - Fax (0341) 480-2637

 En la ciudad de Rosario, a los 24 días del mes de febrero de 2012, siendo las
14.15 horas, se reúne en Sesión Ordinaria el Honorable Consejo Directivo de la
Facultad de Derecho, preside la Señora Vice Decana, Dra. Andrea Meroi, la
acompañan: la Secretaria Académica, Dra. Analia Antik, el Secretario de
Concursos Dr. Ricardo Ruiz, el Secretario de Extensión Dr. Nicolás Gianelloni, la
Secretaria de Ciencia y Técnica Dra. Viviana Fabrizi, el Secretario de Relaciones
Internaciones Dr. Jorge Murillo, la Secretaria Administrativa Sra. Amada Gaitán, el
Secretario Estudiantil Dr. Matías De Bueno, el Secretario Privado Dr. Edgardo
D´Agostino, el Secretario Técnico Dr. Lisandro Coronato, el Secretario Financiero
CPN Raúl Lunghi, el Señor Gerente de la Cofade CPN Eduardo Moldero, se
encuentran presentes los Consejeros Docentes: Ariel Ariza, Juan José Bentolila,
María Elena Martín, Adriana Taller, Marcelo Vedrovnik, Rodolfo Ramos, Hernán
Botta, Gustavo Franceschetti, Alejandra Verdondoni; el Consejero Graduado
Suplente Dr. Sebastián Azerrad, el Consejero No Docente Señor Ricardo Torrano,
los Consejeros Estudiantiles Flavia Petrocelli, Melisa Villegas, Gonzalo Cristini,
José Barcia, Bruno Morretta Zuelgaray, Leonel Chiarella, Matías Figueroa,
Leandro Gallardo. La Dra. Meroi disculpa al Señor Decano ya que el mismo ha
recibido una invitación para un reunión en Rectorado y ni bien termine vendrá a
presidir la reunión de hoy. Se da comienzo a la sesión con el Punto nro. 1:
Consideración del Acta nº181 de la sesión del 19 de diciembre de 2011, puesta a
consideración se aprueba sin objeciones. Punto nro. 2: Consideración de
licencias: las licencias solicitadas son de los Consejeros Docentes Dres. Gerardo
Muñoz, Daniel Erbetta y Solange Delannoy, y el Consejo Graduado Dr. Mario
González Rais, sus reemplazantes naturales se encuentran presentes. Punto nro.
3: Fijar día y horario de sesiones de Consejo Directivo: fija como dia de reunión los
días lunes de 14hs a 16hs, el año pasado nos manejamos con ese día y horario y
se podría seguir con la misma continuación, en un todo de acuerdo los consejeros
presentes fijan como día de sesión los días lunes cada 15 días de 14hs. a 16hs.
Punto nro. 4: Informe de Secretarios: la Dra. Meroi en uso de la palabra dice:
tenemos una serie de informes que queremos brindarles, el primero tiene que ver
con una noticia: el día miércoles 29 de febrero, a partir de las 9hs vamos a ser la
Sede de Consejo de Decanos de las Facultades de Derecho de las Universidades
Nacionales del país, concretamente estarán viniendo Decanos o Vicedecanos en
muchos casos acompañados por Secretarios Académicos, Secretarios de
Posgrado, ya han confirmado su presencia 19 Facultades del país. Nuestra
Facultad tiene la Secretaría permanente de ese consejo de decanos y la razón de
ser de esa Institución tiene que ver con el análisis de los estándares de

 2

acreditación ya que vamos a ser sometidos, en breve, a esta acreditación y el
Consejo Permanente de Decanos esta revisando esos criterios para que se
adapten a la reallidad de las Facultades de Derecho que no siempre se condicen
con los estándares de las Ciencias en general y aún dentro de las ciencias
sociales en particular. La importancia de la reunión del próximo miércoles,
además, reside en que por la tarde recibiremos la presencia del presidente de la
Coneau que es el organismo que nos va a venir a evaluar, va a venir el Presidente
el Licenciado Néstor PAM, la Directora de Acreditación de Posgrado Licenciada
Marcela GROPPO y dos expertos mas de Coneau para intercambiar pareceres.
Seguidamente la Dra. Analía Antik toma la palabra diciendo: voy a informar sobre
los problemas que hubo en las inscripciones del mes de enero, inscripciones que
comenzaron el día 23/01, como todos sabemos en el mes de enero la ciudad de
Rosario, entre otras del País, han sufrido cortes permanentes de luz, los que
provoco la caída del Servidor tanto de la Facultad como el de la Universidad, esto
hacía que el Sistema de Autogestión no funcionara, sumado a esto estábamos en
pleno proceso de implementación de Plan de Estudios 2012, esto implica la
migración de todos los estudiantes de la Facultad al nuevo Plan, porque de no
darse esto el sistema no puede descargar actas. Independientemente de esto en
el informe que ahora va a dar la Secretaria Administrativa, es decir de todo el
trabajo que ha hecho todo el personal administrativo afectado, en mi función de
Secretaria Académica en el mes de enero tuve que cortar licencias tanto del
Director de Alumnado como del Director de Informática y del personal implicado en
todo este arduo trabajo. En febrero sucedió que todos juntos querían anotarse y el
sistema iba colapsando, tuvimos charlas con las agrupaciones para pedir un poco
de calma a la ansiedad estudiantil, avisándoles que ningún estudiante se iba a
quedar afuera e incluso la Secretaria Estudiantil genero inscripciones manuales
que luego fueron cargadas al sistema, en ese sentido al día de hoy puedo decir
que todas esas inscripciones están cargadas. Seguidamente, se dirige al Consejo
la Señora Secretaria Administrativa Amada Gaitán: quería informarles
puntualmente lo que tiene que ver con lo administrativo, se vio con muy buenos
ojos este cambio de Plan, ya que se venían teniendo muchos inconvenientes con
varios planes de estudios y esta unificación hizo que desde lo administrativo
pudiéramos ordenar un montón de cosas que no venían funcionando bien y que
hacían que en las tareas diarias se vean las complicaciones; a esto le quiero
sumar también la unificación de las reglamentaciones de cursos regulares que a
veces eran poco claras tanto como alumnos como para docentes, este texto
ordenado que se ha logrado también implico poder ordenar muchas cuestiones
desde lo administrativo. Quiero dejar sentado que el personal No Docente no solo
suspendió sus vacaciones sino que trabajó con mucha responsabilidad y
compromiso para con la Facultad y para que todos los alumnos puedan tener una
mejor atención para cuando se reabriera la Facultad en el mes de Febrero. A
continuación dará un informe el Señor Secretario Financiero Cont. Raúl Lunghi: se
adjunta informe. El Dr. Jorge Murillo (Secretario de Relaciones Internacionales) y

 3

 la Dra. Viviana Fabrizi (Secretaria de Ciencia y Técnica) informan a continuación:
Murillo: hay buenas noticias para la Facultad, la primera es que la Secretaria de
Políticas Universitarias del Ministerio de Educación de la Nación ha aprobado dos
proyectos de Redes Ínter universitarias en el Programa de Promoción de la
Universidad Argentina, un proyecto es sobre Red Nueva un mejoramiento de la
formación jurídica de posgrado y conjunta institucionalización del proceso de
internalización, participan la Universidad Nacional de Rosario obviamente nuestra
Facultad la Maestría de Derecho Privado y en Centro de Investigaciones de
Derecho Civil, la Universidad de la República el Master en Derecho con
orientación en Derecho de Daños de Uruguay y de la Universidad de Concepción
la Facultad de Derecho con el Master en Derecho de la Especialización en
Derecho Privado, este proyecto de Red lo dirige la Dra. Noemí Nicolau. En
segundo lugar es una Red Consolidada que es el fortalecimiento de la Red
Procoas y del MAES promoviendo porgrados regionales a partir de la Maestría de
la UNR. Quiero decir que es muy importante la participación de esta Facultad y
que se hayan aprobado estos programas porque, y hago un comentario
importante, el presupuesto total de la Secretaria de Políticas Universitarias para
todo el País ha sido de $4.462.214, para nuestra UNR ha sido de $382.465 quiere
decir que casi un 9 o 10% del total nacional y a su vez para esta Facultad estamos
alrededor de los $62.455 quiere decir que dentro de la UNR esta Casa ha
conseguido un financiamiento del Gobierno Nacional (Secretaría de Políticas
Universitarias). El segundo tema que quería comentar es que se están realizando
la reuniones de las misiones al exterior, esta Facultad participa junto con la
Facultad del Litoral, de Río Cuarto y la Nacional de Córdoba, de una misión de
Facultad de Derecho de la Región Centro y de la región marchisiana en Italia con
lo cual va a haber un viaje de las autoridades. La Dra. Fabrizi: el catalogo estará
pronto en la pagina en idioma español, portugués e inglés (se adjunta informe).
También se informa sobre el Ave docente, en la convocatoria del año pasado 5
docentes de la Facultad investigadores han logrado obtener el beneficio para
viajar al exterior (Rosanna Di Tulio Budassi, Gabriel Ganon, Ivan Vasina,
Fernando Milano y María Claudia Torrens) han viajado a hacer sus instancias de
investigación por diferentes lugares de Europa. Seguidamente se incorpora el
Señor Decano a presidir la sesión diciendo que solicita un minuto de silencio por el
fallecimiento del Profesor Seve de Gastón, Adalberto Boccoli, y han fallecido
también mucha gente en la tragedia de Once de hace unos días, se realiza el
minuto de silencio. A continuación el Secretario de Extensión Universitaria Dr.
Nicolás Gianelloni toma la palabra: más que un informe quiero hacer un pedido a
todos los consejeros ya que como todos saben una de las principales políticas que
tenemos en la Secretaria son los cursos abiertos a la Comunidad que se están
desarrollando en el SATT desde hace ya 15 años viene trabajando, este proyecto
comenzó como un proyecto del Dr. Granados y la Dra. Antik cuando eran
consejeros, como brindar servicios a estudios jurídicos como jóvenes estudiantes,
los mejores promedios, esos estudiantes dieron una nueva forma la S.A.T.T, se
emiten certificados de asistencia a estos cursos. Se presentó un proyecto en el
mes de diciembre e intentamos reglamentarlo y terminar el trámite en el Consejo

 4

 Directivo, el año electivo del S.A.T.T. esta comenzando y por eso pido a este
Consejo se trate, esto reglamenta lo que ya se viene dando y lo radica dentro de la
Secretaria de Extensión Universitaria, por esto es que pido si nos podemos
constituir en Comisión y podemos tratarlo, en un todo de acuerdo el Cuerpo se lee
el expediente con sus 8 artículos; se aprueba por unanimidad. Punto nro 5:
Títulos: Especialización en Derecho Penal, Especialización en Derecho
Empresario, Especialista en Derecho de Familia, Especialista en Derecho
Inmobiliario, Urbanístico y de la Construcción, Magíster en Derecho Procesal. Se
aprueban sin objeciones. Punto nro 6: Resoluciones Ad- Referéndum: a)
Nº008/12, dar de baja por fallecimiento a partir del 7 de febrero de 2012 al Dr.
Seve de Gastón, Alberto, en un cargo de Profesor Adjunto –dedicación simple-
interino en la cátedra “A” de “Derecho Internacional Público”. b) Nº009/12,
designar a los Dres. Miguel Ángel Ciuro Caldani, Alejandro Menicocci y Jorge
Stahli, integrantes del jurado encargado de evaluar el trabajo monográfico de la
Abog. Sofía Aletta De Sylvas, en la asignatura “Derecho Internacional Privado”. c)
Nº024/12, designar a los Dres. Omar Barbero, Jorge Alberto Baldarenas y
Alejandro Alliaud, integrantes del jurado encargado de evaluar el Trabajo
Monográfico del Abog. Ariel Cattaneo, en la asignatura “Derecho Civil II”. d)
Nº029/12, designar a los Dres. Jorge Boasso, Franklin Quagliato y Jorge Bof,
integrantes de jurado encargado de evaluar el trabajo monográfico Abog. Erica
Telo, en la asignatura “Derecho de la Seguridad Social”. e) Nº048/12, designar
Junta Electoral 2012, integrantes: Cuerpo Docente: Dr. Armando Casasola y Dr.
Mario Ducler; Suplente: Dr. Sergio H. Mas Varela, Dr. Martín Andrés Fantoni;
Claustro Graduados: Titulares: Dr. Marcelo Marchionatti y Dr. Carlos Silva, Dr.
Luis Ballario; Claustro No Docente: Titulares: Sr. Eduardo J. Bello y Sr. Martín
Malaponte, Suplentes: Sra. Cecilia Priotti y Sr. Alberto Amorelli; Claustro
Estudiantil: Titulares: Sr. Pablo Lamberto y Sr. Pablo Polito, Suplentes: Dr. Claudio
Ferreira y Sr. Eugenio Morretta Zuelgaray; delegar la Presidencia de la Junta
Electoral en el Secretario Privado del Señor Decano, Dr. Edgardo D´Agostino y
establecer que en caso de impedimento o ausencia del mismo será presidida la
Junta Electoral por el Sr. Secretario Técnico Dr. Lisandro Coronato. F) Docentes
Jubilados: a) Pórroga contratación Dr. Jorge Haddad; b) pedido de contratación
como docente jubilado Dr. Antonio Ramos. G) Nº060/12, designar a partir del 20
de febrero y hasta el 31 de marzo de 2012, al Dr. Eduardo Terrasa, en un cargo de
Profesor Adjunto –dedicación simple, en la asignatura “Derecho Procesal I”. todas
las resoluciones ad-referendum se dan por aprobado. Punto nro. 7:
Adscripciones: se agrega a este punto el acta de calificación del trabajo
monográfico de la Abog. Erica Telo en jurado (Dres. Jorge Boasso, Franklin
Quagliato y Jorge Bof), la califico con nota 9 puntos, en la asignatura “Derecho de
la Seguridad Social”. Asimismo, se agrega la designación de Jurado de
Adscripción de la Abog. Mariana Naibo, en la asignatura “Negociación y
Mediación” y el jurado propuesto por Secretaría Académica es: Dres. Víctor Jaef,
Raquel Alianak y Araceli Díaz; a) Expediente nº75003: designación Jurado Trabajo
Monográfico, Abog. Federico Guillermo Reynares Solari, en la asignatura
“Derecho Penal I”, el jurado propuesto por Secretaría Académica es: Dres.: Daniel
Erbetta, Matilde Bruera y Carina Lurati; b) Expediente nº75730, designar jurado
trabajo de adscripción Abog. Víctor Suárez, en la asignatura “Derecho Político, el

 5

jurado propuesto es: Dres.: Oscar Blando, Daniel Bóccoli y Ana María Raggio; c)
Expediente nº75740, designar jurado trabajo de adscripción Abog. María Virginia
Blando, en la asignatura “Derecho Constitucional II”, el jurado propuesto es: Dres.
Ana Maria Figueroa, Julio Llanan Nogueira y Silvina Obran, el Consejo propone se
cambie el jurado ya que una de las integrantes es la Dra. Figueroa, madre de la
adscripta por lo que el expediente vuelve a Secretaría Académica a fin de cumplir
con lo solicitado por este Cuerpo; d) Expediente nº75742, designar jurado de
adscripción Abog. Virginia Monsalve, en la asignatura “Derecho Constitucional II”,
el jurado propuesto es: Ana Maria Figueroa, Silvina Obran y Julio Llanan Nogueira;
e) Acta de calificación Trabajo Monográfico y Propuesta Pedagógica, Abog. Elena
Radyk, en la asignatura “Derecho Civil V”, el jurado interviniente la calificó con
nota 8 puntos; f) Acta de calificación Trabajo Monográfico y Propuesta
Pedagógica, Abog. Rubén Milberg, en la asignatura “Economía Política”, el jurado
lo calificó con nota 10 puntos; g) Acta de calificación trabajo monográfico, Abog.
Julieta Barthet Mozzorecchia, en la asignatura “Derecho de la Integración”, el
jurado lo calificó con nota 10 puntos; h) Acta de calificación Abog. Sofía Aletta de
Sylvas, en la asignatura “Derecho Internacional Privado”, el jurado la calificó con
nota 9 puntos.; todos los puntos de adscripción son aprobados por unanimidad,
excepto el de la Abog. Virginia Blando que volverá a este Cuerpo para tratarse en
la próxima sesión. Punto nro. 8: Expedientes nº75756, 75817, 75886, 75954,
75900, 75966, 75979, 76013, 76064, solicitan homologación de Talleres, todos los
expedientes fueron girados al Profesor Titular Dr. Gerardo Muñoz que se expidió
favorablemente de todos los pedidos, los alumnos son: Denise Yassogna, Isis de
la Torre, Lucía Coloschi, Marina Desideri, Constanza Favro Dellarossa, María
Belén Aseguinolaza, Juan Pablo Lagostena, Alejandro Leonel Ruiz y Martín
Garrini. Se da por aprobado este punto sin objeciones. Punto nro. 9: Programas
“Derecho de la Insolvencia” y “Títulos Valores”, presentación del Dr. Ernesto
Granados. El decano toma la palabra diciendo que el tramite normal sería que
estos programas vayan al Departamento pero técnicamente en realidad no hay
modificaciones y se necesita en los próximos turnos, el programa esta tal cual
como estaba solo que se desdobló la materia. Además comenta que en Títulos
Valores están los Dres. Michelli, Vedrovnik, Quiroga, Carbajo, Di Maria y el
Decano, en la cátedra de Concursos: Granados, Holand, Baravalle, Enz, Ruiz,
García, Michelle, Bollero, Torresi, y los JTP. Se dan por aprobado. Punto nro. 10:
Programas Asignaturas Electivas: Fundamentos de la Contabilidad, Derecho de la
Navegación y Espacial, Derecho de la Seguridad Social, Derecho de Minería y
Energía, Derecho Cooperativo y Mutual, Derecho Registral, Derecho Ambiental
(cátedra A), Derecho Ambiental (cátedra B), Derecho de la Salud y Bioderecho,
Defensa del Consumidor, Derecho Comparado, Derecho de la Educación,
Derecho de la Vejez, Litigación Penal, Criminología y Control Social, Derechos
Intelectuales. La Dra. Antik en uso de la palabra dice: atento a la Reforma del Plan
de Estudios hubo una modificación en torno a la conformación de materias
electivas, es decir ya no quedan dentro de la currícula como antes sino que
anualmente los Profesores interesados deben presentar los programas y las
propuestas de habilitación de estas asignaturas bajo determinados parámetros.
Apenas se aprobó a Reforma del Plan de Estudios en diciembre de 2011,
enviamos la información a quienes figuraban como titulares de las materias

 6

electivas, que ese momento eran 25. quedaron conformadas estas 16 materias en
8 y 8 es decir 8 para el primer cuatrimestre y 8 para el segundo. Las agrupaciones
me han estado consultando sobre que pasaba para aquellos alumnos que querían
rendir estas materias electivas en el primer turno, porque la reglamentación
permite constituir mesas de materias que no aprueba el Consejo solo para
alumnos regularizados; respecto de las que apruebe hoy el Consejo no va a haber
problema entonces vamos a tener que cotejar aquellas asignaturas en las cuales
los docentes no presentaron el programa, con lo cual este Consejo no puede ni
siquiera debatir, y que obviamente no va a haber mesas para libres porque así lo
dice el plan de estudios. Vedrovnik: yo quiero comentar lo siguiente: hay 5
materias optativas o electivas que podríamos decir que eran las tradicionales que
estaban en el viejo plan de estudios, que sino me equivoco son Seguridad Social,
Minería, Navegación, Cooperativo y Fundamentos de la Contabilidad y por otro
lado para llegar a las 16 como decía la Secretaria Académica hay 11 propuestas
de materias electivas que son nuevas, dado que hay en estas materias que
mencione antes y que son las “tradicionales” por llamarlas de alguna forma,
profesores que tienen cargos concursados y que incluso cobran rentas, lo que no
es una cuestión menor, me parece que habría que distinguir dos situaciones, de
esas 5 materias que mencione creo que hay 4 para ser cursadas en el primer
cuatrimestre y 1 postulada para el segundo cuatrimestre, es decir que hay 4 de las
nuevas en el primer cuatrimestre y 7 en el segundo, me parece que al abrir la
opción de inscribirse en este primer cuatrimestre a 8 materias (4 viejas y 4 nuevas)
habría que intentar apuntalar que el alumno se inscriba en alguna de estas
electivas tradicionales, ya que tiene dos opciones, esto le posibilitaría a la
Secretaria Académica, en función de números de inscriptos y en función del tema
de aulas después repartir a los alumnos, es decir, creo que habría que garantizar
al alumno que curse y apuntalar el dictado de estas materias tradicionales por esta
situación que mencione antes de los docentes que tiene cargos concursados y
cobran una renta y a veces se encuentran con que no pueden dictar clases, hace
un rato aprobamos una adscripción de una alumna en Derecho de la Seguridad
Social, esta es una materia que por un lado tenemos algo positivo porque se
generan nuevos recursos docentes pero quizás en la práctica ni se termina
dictando. En concreto lo que digo es, que al momento de inscribirse sería bueno
que el alumno se inscriba en las que quiera pero que contemple la inscripción a
las tradicionales y que después la Secretaria Académica haga la distribución
pertinente. El Señor Decano: estoy de acuerdo con los dichos del Dr. Vedrovnik y
le pido a las Agrupaciones colaboren con nosotros para alentar se inscriban a
esas materias porque además sus contenidos son importantes para el ejercicio de
la profesión. El Dr. Franceschetti apoya lo dicho por el Dr. Vedrovnik. Luego del
debate se dan por aprobado los programas presentados. Punto nro. 11:
Programa “Análisis del Discurso Jurídico”. Dra. Antik: con la reforma del plan 2012
se genera esta nueva asignatura bimestral en el ciclo básico, tiene una
conformación especial, fue confeccionada como Taller, es un programa nuevo el
que estamos poniendo a consideración, para adelantar todo el tramite del
departamento, por eso ya pedimos dictamen al Departamento de Filosofía, está el
dictamen firmado por el Profesor Dr. Ciuro Caldani y la Lic. Lilians López y
también se corrió traslado al Dr. Soto quien fue quien solicito la incorporación de

 7

determinados puntos para el programa oficial y contestó vía mail acordando con
este programa. Se da por aprobado sin objeciones. Punto nro. 12: Expediente
nº76052, presentado por el Dr. Mario Lisandro Armas, sobre cursado anual de
Consultorio Jurídico; se lee la nota presentado por el mencionado docente y el
expediente se gira a Comisión Académica para su estudio y consideración. Punto
nro. 13: Posgrado: a) Reconocimiento de créditos para Doctorado en Derecho,
Abog. Lisandro Hadad: otorgándosele 12 créditos imputables al Módulo de
Cursos Electivos, por haber egresado de la Carrera de Posgrado de la Maestría en
Derecho Empresario de la Universidad de San Andrés, con un promedio
académico de 7.73 puntos; b) Reconocimiento de créditos para Doctorado en
Derecho, Abog. Mónica Klebcar: otorgándosele 8 créditos imputables al Módulo
de Cursos Electivos, por haber egresado de la Carrera de Posgrado de
Especialización para la Magistratura, cursada en la Facultad de Derecho y
Ciencias Sociales de Rosario de la P.U.C.A; c) Reconocimiento de créditos para
Doctorado en Derecho, Abog. Susana Rita Chiarotti: otorgándosele 16 créditos
imputables al Módulo de Cursos Electivos, por haber egresado de la Carrera de
Posgrado de Especialización en Derecho de Familia, cursada en la Facultad de
Derecho de la Universidad Nacional de Rosario, con un promedio de 9.36 puntos;
d) Reconocimiento de créditos para Doctorado en Derecho, Abog. Lisandro Leonel
Rodríguez: otorgándosele 16 créditos imputables al Módulo de Cursos Electivos
por haber egresado de la Carrera de Posgrado “Especialización en Derecho
Tributario” en la Facultad de Derecho de la Universidad Nacional de Rosario, con
un promedio académico de 8.56 puntos; e) Reconocimiento de créditos para
Doctorado en Derecho, Abog. Silvia Mariela Slusar: otorgándosele 6 créditos
imputables al Módulo de Cursos Electivos según la siguiente relación: 3 créditos
por haber egresado de la Carrera de Posgrado de “Formación Multidisciplinaria de
Mediación”, dictada en la Facultad de Agroindustrias de la Universidad Nacional
del Nordeste, con un promedio académico de 9.50 puntos y 3 créditos por haber
egresado de la Carrera de Posgrado “Derecho Penal Tributario” dictada en la
Facultad de Ciencias Económicas de la Universidad Nacional del Nordeste; f)
Reconocimiento de créditos para Doctorado en Derecho, Magíster Cristina
Herrera: otorgándosele 28 créditos según la siguiente relación: 3 créditos
correspondientes a la asignatura Epistemología por Epistemología con 7 puntos, 3
créditos en Metodología de la investigación en Ciencias Sociales por Metodología
de la Investigación con 9 puntos; 3 créditos en Metodología de la investigación en
Ciencias Jurídicas por Metodología de la Investigación Jurídica con 8 puntos; 3
créditos (de un total de 6 que tiene la materia) en Taller de Investigación por Taller
de Investigación II con 9 puntos y 16 créditos en el Módulo de Cursos Electivos
por haber obtenido el título de Magíster en Derecho Procesal con un promedio de
8.47 puntos; g) Reconocimiento de créditos para Doctorado en Derecho, Abog.
Emilio Luis Fantoni: otorgándosele 16 créditos imputables al Módulo de Cursos
Electivos, por haber egresado de la Carrera de Posgrado de Especialización en
Derecho Empresario, cursada en la Facultad de Derecho de la Universidad
Nacional de Rosario, con un promedio de 7 puntos. Se aprueban todos los
expedientes de créditos. Punto nro. 14: Proyectos Estudiantiles: a) Expediente
nro. 76026 y 76127 y 76167, presentado por las Agrupaciones: DNI, Agrupación
1983 y Franja Morada, respectivamente, sobre se eliminen correlativas de la

 8

materia “Derecho Civil I”; se giran los expedientes a Comisión Académica; b)
Expedientes nro. 76174, 76175 y 76165, presentado por las Agrupaciones Franja
Morada (2) y DNI, respectivamente, sobre materias optativas, se giran los
expedientes a Comisión Académica. Punto nro. 15: Donaciones: a) Señor
Ministro de la Corte Suprema de Justicio de la Nación, Dr. Carlos Fayt, un
ejemplar del libro de su autoría “La Organización Política y la Estructura del Poder
en la Sociedad Contemporánea. b) Dra. Noemí Nicolau, un ejemplar del libro
“Derecho Económico Monetario. Convertibilidad. Moneda Extranjera y
Responsabilidad del Estado, de la autoría Dr. Carlos Gercovich. c) Asociación
Cooperadora Facultad de Derecho, dona 5 ejemplares de los libros “Manual
Teórico Práctico de Oralidad” y “Manual Teórico Práctico de Escritura Judicial”. No
siendo para más, se da por finalizada la sesión del día de la fecha.-

 Acta nro. 182.-

