- A. PLANIFICACIÓN, GOBIERNO Y ORGANIZACIÓN
- B. GESTION DE LAS TECNOLOGÍAS DE INFORMACIÓN Y DE LAS COMUNICACIONES
- C. RELACIONES PÚBLICAS E INTERINSTITUCIONALES
- D. GESTIÓN DE LOS RECURSOS HUMANOS
- E. GESTIÓN DE LOS RECURSOS ADMINISTRATIVOS Y ECONÓMICOS
- F. GESTIÓN DE LOS BIENES MUEBLES E INMUEBLES
- G. GESTIÓN DE LOS RECURSOS ACADÉMICOS
- H. GESTIÓN DE LA INVESTIGACIÓN
- I. GESTION DE LOS SERVICIOS OFRECIDOS A LA COMUNIDAD Y EXTENSIÓN
- J. LEGISLACIÓN Y ASUNTOS JURÍDICOS

A. PLANIFICACIÓN, GOBIERNO Y ORGANIZACIÓN

A.1. Documentos de Decisión de Órganos de Gobierno y Representación

- A.1.a. Minutas y Actas del Consejo Universitario
- A.1.b. Minutas y Actas del Consejo de Facultad
- A.1.c. Minutas y Actas de Consejos de Escuela
- A.1.d. Minutas y Actas del Consejo de Investigación
- A.1.e. Minutas y Actas de Comisiones de Investigación
- A.1.f. Minutas y Actas de la Comisión de Estudios de Postgrado
- A.1.g. Minutas y Actas de Consejos Técnicos de Institutos
- A.1.h. Minutas y Actas de Comités Académicos de Postgrado
- A.1.i. Minutas y Actas del Consejo Consultivo de Tec. de Inf. y Com.
- A.1.j. Minutas y Actas del Centro de Computación
- A.1.I. Minutas y Actas de Reunión de Directores
- A.1.m. Resoluciones del Consejo de Facultad (Por dependencia)
 - A.1.m.1. Resoluciones del CF Decanato
 - A.1.m.2. Resoluciones del CF Coordinación Académica
 - A.1.m.3. Resoluciones del CF Coordinación de Postgrado
 - A.1.m.4. Resoluciones del CF Coordinación de Investigación
 - A.1.m.5. Resoluciones del CF Coordinación de Extensión
 - A.1.m.6. Resoluciones del CF Coordinación Administrativa
 - A.1.m.7. Resoluciones del CF Escuela de Biología
 - A.1.m.8. Resoluciones del CF Escuela de Computación
 - A.1.m.9. Resoluciones del CF Escuela de Matemática
 - A.1.m.10. Resoluciones del CF Escuela de Física
 - A.1.m.11. Resoluciones del CF Escuela de Química
 - A.1.m.12. Resoluciones del CF Instituto de Biología Experimental
 - A.1.m.13. Resoluciones del CF Instituto de Ciencia y Tecnología de Alimentos
 - A.1.m.14. Resoluciones del CF Instituto de Zoología y Ecología Tropical
 - A.1.m.15. Resoluciones del CF Instituto de Ciencias de la Tierra A.1.m.16. Resoluciones del CF Centro de Computación
- A.1.n. Circulares del Consejo Universitario

A.2. Organización Administrativa

- A.2.a. Políticas, procedimientos y manuales
- A.2.b. Estructura organizativa y distribución de funciones
- A.2.c. Memorias e informes

A.3. Métodos de Gestión y Planificación

- A.3.a. Plan Estratégico UCV
- A.3.b. Plan Estratégico Facultad de Ciencias
- A.3.c. Planes operativos anuales (POA) por dependencia

A.4. Elecciones Universitarias

A.4.a. Listados de Elecciones Universitarias

A.5. Documentos Constitutivos de la UCV, Facultad y Dependencias

- A.5.a. Expedientes Documentos Constitutivos de la UCV
- A.5.b. Expedientes de Documentos Constitutivos de la Facultad de Ciencias
 - A.5.b.1. Expediente de Documentos Constitutivos de la Facultad de Ciencias-Facultad de Ciencias
 - A.5.b.2. Expediente de Documentos Constitutivos de la Facultad de Ciencias-Coordinación de Extensión
 - A.5.b.3. Expediente de Documentos Constitutivos de la Facultad de Ciencias-Coordinación de Investigación
 - A.5.b.4. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Escuela de Biología
 - A.5.b.5. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Escuela de Computación
 - A.5.b.6. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Escuela de Matemática
 - A.5.b.7. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Escuela de Física
 - A.5.b.8. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Escuela de Ouímica
 - A.5.b.9. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Instituto de Biología Experimental
 - A.5.b.10. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Instituto de Ciencia y Tecnología de Alimentos
 - A.5.b.11. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Instituto de Zoología y Ecología Tropical
 - A.5.b.12. Expediente de Documentos Constitutivos de la Facultad de Ciencias- Instituto de Ciencias de la Tierra
 - A.5.b.13. Expediente de Documentos Constitutivos de la Facultad de Ciencias-Departamento de Documentación, Información y Archivo
- A.5.c. Expedientes de Proyectos de Creación de Dependencias Universitarias y de la Facultad
 - A.5.c.1. Expediente de Proyectos de Creación de Dependencias Universitarias y de la Facultad. Instituto de Nuevas Tecnologías en Informática

B. GESTION DE LAS TECNOLOGÍAS DE INFORMACIÓN Y DE LAS COMUNICACIONES

B.1. Tecnologías de Información y Comunicación

- B.1.a. Seguimiento de Sábados Rotativos
- B.1.b. Asignación y Gestión de Cuentas de Correo Electrónico
- B.1.c. Solicitudes de Préstamo de Sala de Micro
- B.1.d. Registro de Impresión
- B.1.e. Solicitudes de Préstamo de Sala de Reuniones y Centro de Computación
- B.1.f. Solicitud de Préstamo de Equipos Audiovisuales
- B.1.g. Registro de Quema de CD
- B.1.h. Solicitudes de Hospedaje Web
- B.1.i. Registro y Control de Asignación de Direcciones IP
- B.1.j. Solicitudes de Apoyo Informático
- B.1.k. Avales Técnicos
- B.1.l. Directorio Telefónico
- B.1.m. Expedientes de Cursos de Capacitación dictados en el CC
- B.1.n. Propuestas, postulaciones y exoneraciones a cursos de capacitación del CC
- B.1.o. Depósitos a Cuenta de Ingresos Propios, Fundaciens y Facultad de Ciencias
- B.1.p. Calendarios y programación de cursos de capacitación
- B.1.q. Ofertas de Cursos de Capacitación Dictados por otras Organizaciones
- B.1.r. Expedientes de Proyectos de Mejora de la Plataforma Tecnológica
- B.1.s. Licencias de Software
- B.1.t. Donaciones de Equipos y Software

B.2. Sistema de Gestión Bibliotecario y Red de Información Interna

B.3. Sistema de Gestión de Documentos y Archivos

- B.3.a. Cuadros de Clasificación Documental
- B.3.b. Tablas de Retención Documental
- B.3.c. Diagnósticos Archivísticos
- B.3.d. Catálogo de Series Documentales
- B.3.e. Inventario de Fondos
- B.3.f. Manuales y Procedimientos Archivísticos
- B.3.g. Actas de Eliminación Documental

B.4. Registro y Control de Documentos

- B.1.a. Registro de Entrada de Documentos
 - B.1.a.1. Registro de Entrada de Documentos provenientes de la Administración
 - B.1.a.2. Registro de Entrada de Documentos provenientes de RRHH
- B.1.b. Registro de Salida de Documentos

C. RELACIONES PÚBLICAS E INTERINSTITUCIONALES

C.1. Relaciones Interinstitucionales

- C.1.a. Expedientes de Convenios Interinstitucionales
- C.1.b. Expedientes de Convenios en Trámite

C.2. Protocolo

- C.2.a. Guiones Protocolares
- C.2.b. Discursos
 - C.2.b.1. Discursos del Decano

C.3. Organización de Eventos Científicos

- C.3.a. Eventos institucionales
- C.3.b. Eventos nacionales
- C.3.c. Eventos internacionales
- C. 3.d. Informe de Asistencia a Eventos

C.4. Ordenes, Reconocimientos y Premios

- C.4.a. Orden José María Vargas
- C.4.b. Orden UCV
- C.4.c. Orden Francisco de Venanzi
- C.4.d. Premio al Mérito Estudiantil
- C.4.e. Ordenes, reconocimiento y premios de otras instituciones
- C.4.f. Premio Nacional de Ciencia
- C.4.g. Premio Anual a la Investigación APUCV

C.5. Comunicaciones institucionales e interinstitucionales

- C.5.a. Asociaciones y Colegios Profesionales
- C.5.b. ASOVAC
- C.5.c. CENAMEC
- C.5.d. Consejo Nacional de Universidades (CNU)
- C.5.e. Embajadas
- C.5.f. Empresas Públicas y Privadas
- C.5.g. Fundaciones
- C.5.h. Institutos Autónomos
- C.5.i. Ministerios y Gobierno
- C.5.j. Organismos Internacionales (ONU, OEA, UNESCO, ALBA)
- C.5.k. ORINOQUIA
- C.5.I. Sindicatos
- C.5.m. Universidades Nacionales y Extranjeras
- C.5.n. Núcleo de Decanos
- C.5.ñ. DICORI
- C.5.o. APIU
- C.5.p. Consejo de Estudios de Postgrado
- c.5.q. LOCPI (Oficina de apoyo al investigador)
- C.5.r. CORDIPLAN

C.6. Medios de difusión

C.6.a. Boletines

C.6.b. Afiches

C.6.c. Avisos de Prensa

D. GESTIÓN DE LOS RECURSOS HUMANOS

D.1. Decisiones, Procedimientos y Comunicaciones de RRHH

D.1.a. Circulares de RRHH

D.1.b. Correspondencia con RRHH

D.2. Reclutamiento y Selección

- D.2.a. Expedientes de RRHH (Docentes, ATS y Preparadores)
- D.2.b. Expedientes de Curriculums de Elegibles
- D.2.c. Evaluaciones de Credenciales
- D.2.d. Gestión de Cargos Vacantes
- D.2.e. Ofertas de Empleo

D.3. Registro y Control

- D.3.a. Registro de Control de Asistencia Personal Docente
- D.3.b. Registro de Control de Asistencia Personal Profesional, ATS y Obrero
- D.3.c. Registro de Control de Asistencia Pasantes

D.4. Adiestramiento y Desarrollo

- D.4.a. Solicitudes de Financiamiento y Gestión de Capacitación del Personal ATS y Docente
- D.4.b. Expedientes de Cursos de Capacitación
- D.4.c. Planes de Formación
- D.4.d. Estudio de Necesidades de Capacitación y Adiestramiento

D.4. Bienestar Social

- **D.5. Relaciones Laborales**
- D.6. Planificación
- D.7. Compensación y Clasificación

VACACIONES

E. GESTIÓN DE LOS RECURSOS ADMINISTRATIVOS Y ECONÓMICOS

E.1. Decisiones, Procedimientos y Comunicaciones de la Administración

- E.1.a. Circulares de la Administración
- E.1.b. Correspondencia Administrativa

E.2. Administración

- E.2.a. Expedientes de Caja Chica y Fondos Rotatorios (Por dpto./ofic. /Año)
- E.2.b. Solicitudes de Pago
- E.2.d. Transferencias Bancarias
- E.2.f. Contratos
 - E.2.f.1. Mantenimiento de Equipos
 - E.2.f.2. Mantenimiento, Remodelación y Adecuación de Espacios Físicos
 - E.2.f.3. Honorarios-Servicios Profesionales
 - E.2.f.4. Compra-Venta
- E.2.f. Solicitudes de Viáticos
- E.2.g. Solicitudes de Pasajes
- E.2.g. Reintegros
- E.2.i. Comprobantes de Retención de Impuesto Sobre la Renta (ISLR)
- E.2.j. Comprobantes de Retención de Impuesto al Valor Agregado (IVA)
- E.2.k. Comprobantes de 1 por 1000 (Timbre Fiscal)

.2.r. Remisiones de Recibos de Pago de Postgrado

- E.2.m. Solicitudes de Financiamiento para Organización de Eventos
- E.2.n. Reemisiones de cheques
- E.2.o. Solicitudes de Aprobación de Colocaciones Bancarias
- E.2.p. Expedientes de Instituciones Bancarias
- E.2.q. Expedientes de Reparos
- E.2.s. Pagos de Servicios
- E.2.u. Pagos de Bono de Alimentación
- E.2.t. Solicitudes de Póliza de Fidelidad
- E.2.v. Cuentas de Caja, Ingresos Propios, Presupuesto Ordinario
- E.2.w. Expedientes de vehículos de la Facultad de Ciencias
- E.2.x. Expedientes de cheques devueltos
- E.2.y. Colocaciones Financieras

E.3. Contabilidad

- E.3.a. Arqueos de Caja
- E.2.b. Relaciones de Tickets de Ingresos Propios
- E.3.c. Depósitos
- E.3.d. Consecutivos de Solicitudes de Pago (Copia Amarilla)

E.3. Compras

- E.3.a. Requisiciones de Compras
- E.3.b. Órdenes de Compra
- E.3.c. Notas de Entrega
- E.3.d. Expedientes de Licitaciones
- E.3.e. Expedientes de Proveedores
- E.3.f. Relación de Materiales y Suministros a Adquirir o Programación de Compras?

E.4. Presupuesto

- E.4.a. Asignación Presupuestaria
- E.4.b. Distribución Presupuestaria
- E.4.c. Disponibilidad Presupuestaria
- E.4.d. Solicitudes de recursos extrapresupuestarios
- E.4.e. Formulación Presupuestaria
- E.4.f. Ingresos y Gastos de Divisas
- E.4.G. Necesidades Docentes
- E.3.3. Consecutivos de Solicitudes de Pago (Copia Verde)

E.5. Servicios Administrativos

- E.5.a. Solicitudes de Acceso al Estacionamiento
- E.5.b. Solicitudes de Vehículos

F. GESTIÓN DE LOS BIENES MUEBLES E INMUEBLES

- F.1.a. Inventario de Bienes
- F.1.b. Actas de Desincorporación
- F.1.c. Incorporaciones de Bienes
- F.1.d. Adquisición de Bienes Capitalizables
- F.1.e. Adquisición de Bienes provenientes de donaciones, convenios o proyectos

E.5. Ingeniería y Mantenimiento

E.5.a. Solicitudes de servicio

E.5.a.1. Electricidad

E.5.a.2. Refrigeración

E.5.a.3. Plomería

E.5.a.4. Traslados

- E.5.b. Expedientes de obras
- E.5.c. Informes de obras mayores y menores
- E.5.d.Expedientes de Solicitudes de Presupuesto de Obras

PLANOS

K. GESTIÓN DE LOS RECURSOS ACADÉMICOS

K.1. Ofertas de Becas

- K.1.a. Ofertas de becas de nacionales
- K.1.b. Ofertas de becas internacionales

K.2. Atención al estudiante y al docente

- K.2.a. Financiamientos y avales ante el VR Académico
- K.2.b. Financiamientos y avales ante el VR Administrativo
- K.2.c. Ayudas económicas
- K.2.d. Orientación vocacional
- K.2.e. Solicitud de reincorporación
- K.2.f. Solicitud de cambios de escuela
- K.2.g Solicitudes por vía de gracia
- K.2.h.Talleres de autoayuda
- k.2.i. Ofertas de beca ayudantía
- K.2.J. Ofertas de beca estudio

K.3. Control de Estudios

- K.3.a. Expediente estudiantil
- K.3.b. Calendarios Académicos
- K.3.c. Planillas de notas
- K.3.d. Programaciones docentes
- K.3.e. Reválidas y equivalencias
- K.3.f. Planillas de inscripción
- K.3.g. Solicitud de constancias
- K.3.h. Solicitudes de estudiantes
- K.3.i. Solicitud de aulas
- K.3.j. Horarios
- K.3.k. Informes y estadísticas estudiantiles
- K.3.l. Prueba Interna de Admisión

K.4. Curriculum

K.4.a. Pensum, planes y programas de carreras de pre-grado

L. GESTIÓN DE LA INVESTIGACIÓN

L.1. Financiamientos a Proyectos de investigación

- L.1.a. Ayuda institucional Tipo A (CDCH)
- L.1.b. Ayuda institucional Tipo B (CDCH)
- L.1.c. Proyectos de grupos de Investigación (CDCH)
- L.1.d. Proyectos individuales de Investigación (CDCH)
- L.1.e. Proyectos UISI (CDCH)
- L.1.f. Proyectos Sociedad (CDCH)
- L.1.g. Proyectos ECOSNORD (FONACIT)
- L.1.h. Proyectos Aprobados (CDCH)
- L.1.i. Proyectos Aprobados (FONACIT)
- L.1.j. Pasajes (CDCH)

L.2. Programas de Investigación

- L.2.a. Programa de Estimulo al Investigador (PEI)
- L.2.b. Programa Investigador Novel (PIN)
- L.2.c. Programa de Promoción al Investigador (PPI)
- L.2.d. Programa BID-CONICIT

L.3. Avales pasantías de estudio, investigación, cursos de formación becas y eventos

- L.3.a. Avales de Pasantías de Estudios (CDCH)
- L.3.b. Avales de Pasantías de Estudio (FONACIT)
- L.3.c. Avales de Pasantías de investigación (CDCH)
- L.3.d. Avales para Cursos de Formación (CDCH)
- L.3.e. Avales para Cursos de Formación (CONICIT-FONACIT)
- L.3.f. Avales para la Asistencia a Eventos (CDCH)
- L.3.g. Avales para la Asistencia a Eventos (FONACIT)
- L.3.h. Avales para Apoyo a Grupos
- L.3.i. Avales para Apoyo a Centros
- L.3.j. Avales para Apoyo a Laboratorios
- L.3.k. Avales para becas (CDCH)

L.4. Departamentos, Laboratorios, Centros e Institutos

- L.4.a. Expedientes de Laboratorios
- L.4.b. Expedientes de Centros de Investigación
 - L.4.b.1. Expediente del Centro de Catálisis, Petróleo y Petroquímica (EQ)
- L.4.c. Expedientes de Institutos de Investigación
 - L.4.c.1. Expediente del Instituto de Nuevas Tecnologías en Informática

L.5. Postgrado

- L.5.a. Expedientes de estudiantes de postgrado
- L.5.b. Planillas de Notas de Postgrado
- L.5.c. Planillas de Inscripción de Postgrado
- L.5.d. Pensum, planes y programas de programas de postgrado
- L.5.e. Solicitudes de constancias de estudiantes
- L.5.f. Solicitudes de reincorporaciones y desincorporaciones
- L.5.g. Solicitudes de financiamiento de docentes y estudiantes de postgrado
- L.5.h. Control de pago de matrícula de postgrado
- L.5.i. Control de pago de constancias de notas
- L.5.i. Control de pago de constancias de notas

M. GESTION DE LOS SERVICIOS OFRECIDOS A LA COMUNIDAD Y EXTENSIÓN

M.1. Cultura

- M.1.a. Invitaciones a eventos e intercambios culturales
- M.1.b. Coral de la Facultad de Ciencias
- M.1.c. Teatro Buho
- M.1.d. Novia de la Facultad
- M.1.e. Voz de Ciencias
- M.1.f. Expedientes de Talleres de Formación Artísticos y Culturales

M.2. Deportes

- M.2.a. Invitaciones a eventos e intercambios deportivos
- M.2.b. Juegos Interescuelas
- M.2.c. Juegos interfacultades
- M.2.d. Encuentro Nacional de Estudiantes de Ciencias (ENEC)
- M.2.e. Alquiler de instalaciones deportivas
- M.2.f. Expedientes de Talleres Deportivos

M.3. Educación a Distancia

M.3.a. Expedientes de talleres y cursos a distancia

M.4. Extensión

M.4.a. Expedientes de grupos estudiantiles

M.5. Comunicación

M.1.a. Archivo fotográfico

M.1.b. Noticiencias

M.6. Servicio Comunitario

- M.6.a. Registro de entrega de certificados de prestación de SC
- M.6.b. Registro de entrega de constancias de prestación de SC
- M.6.c. Expedientes de proyectos de servicio comunitario
- M.6.d. Ayudas estudiantiles que prestan servicio comunitario
- M.6.e. Solicitudes de viáticos para est y prof que prestan servicio comunitario

N. LEGISLACIÓN Y ASUNTOS JURÍDICOS