

**ACTA DE LA SESION ORDINARIA No. 26/03 DEL CONSEJO
DE FACULTAD DE MEDICINA REALIZADO EL DIA 08.07.2003**

La sesión se inició a las 8:00 a.m, presidida por el **Dr. Antonio París**, Decano de la Facultad de Medicina, con la asistencia de:

REPRESENTANTES PROFESORALES:

PRINCIPALES:

Prof. MANUEL VELASCO
Prof. OSCAR NOYA
Prof. FELIX CORDIDO
Prof. JOSE ABAD
Prof. OVIDIO DE JESÚS
Prof. SAUL KRIVOVY

SUPLENTES:

Prof. ROMULO ORTA
Prof. ALBA CARDOZO
Prof. ITIC ZIGHELBOIM

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. EMIGDIO BALDA	(Esc. LUIS RAZETTI)
Prof. LUIS ROBERTO GASLONDE	(Esc. JOSE MARIA VARGAS)
Prof. MARIA VIRGINIA PEREZ DE GALINDO	(Esc. DE BIOANALISIS)
Prof. CARMEN ALMARZA DE YANEZ	(Esc. NUTRICION Y DIETÉTICA)
Prof. BEATRIZ FELICIANO (E)	(Esc. SALUD PUBLICA)
Prof. BELKYS Q. DE MONSALVE	(Esc. ENFERMERIA)
Prof. OSCAR NOYA	(Inst. DE MEDICINA TROPICAL)
Prof. ITALA LIPPO DE B.	(Inst. MEDICINA EXPERIMENTAL)
Prof. RODOLFO MIQUILARENA	Inst. CIRUGÍA EXPERIMENTAL
Prof. JOSE ATAHUALPA PINTO	Inst. ANATOMOPATOLÓGICO
Prof. MARIAN ULRICH	(Inst. BIOMEDICINA)
Prof. JOSE RAMON GARCIA RODRÍGUEZ	(C.E.P.G.)
Prof. EDUARDO ROMERO (E)	(COORD. DE INVESTIGACIÓN)
Prof. EVELYN DUGARTE DE FIGUEROA	(O.E.C.S.)

REPRESENTANTES DE LOS EGRESADOS

Prof. CAROLINA PEREZ

REPRESENTANTES ESTUDIANTILES

PRINCIPALES

BR. LUIS PARIS

SUPLENTES

BR. MARJHI CARRILLO
BR. JOSE M. PALACIOS

Y el Doctor MANUEL VELASCO, Coordinador General de la Facultad de Medicina, quien actuó como Secretario.

PUNTO No. 1: CONSIDERACION DEL PROYECTO ORDEN DEL DIA

PUNTO No. 2: APROBACION DEL ACTA ORDINARIA No. 25/03 del 01.07.03

- Aprobada sin modificaciones

PUNTO No. 3: INFORME DEL DECANO Y DIRECTORES

PUNTO No. 4: PUNTOS DE INFORMACION

4.1. CF26/03:

08.07.03

Circular No. 40 de fecha 12.06.2003, emitido por la **Secretaría Ejecutiva del Consejo Universitario**, la cual informa que ese Cuerpo en su sesión del día 11.06.03, conoció el informe presentado por el Prof. Massimo Canestrari, relativo a **los problemas que pueden confrontar los tenedores de VEBONOS que hasta la fecha no han procedido a su activación.**

En tal sentido, el Consejo Universitario **acordó** instruir a objeto de que se recomiende a la comunidad la activación de los VEBONOS 2005; 2006 y 2007; para así tener acceso a su venta en la oportunidad que se estime conveniente.

- ▪ El Consejo de Facultad, **queda debidamente informado.**

--

4.2. CF26/03:

08.07.03

Oficio s/n de fecha 17.06.2003, emitido por el Doctor PEDRO NAVARRO ROJAS, Representante Profesorial ante el Consejo de la Escuela de Medicina "Luis Razetti", **agradeciendo infinitamente** en nombre de todos los profesores de la Cátedra de Medicina Tropical de esa Escuela, **por la ayuda prestada en la recuperación de los espacios de la Consulta de Endemias Rurales**, que por más de 62 años ininterrumpidos ha venido prestando atención médica a pacientes que sufren de enfermedades tropicales.

- ▪ El Consejo de Facultad, **queda debidamente informado.**

--

4.3. CF26/03:

08.07.03

Oficio s/n de fecha 23.06.2003, emitido por el Doctor **ISRAEL MONTES DE OCA**, Gobernador Capitulo de Venezuela, comunicando que gracias al apoyo académico y económico brindado, se pudo realizar con gran éxito la Primera Reunión Científica y de Doctrina preparada y orientada para estudiantes del Colegio Americano de Médicos (ACP). Este evento se desarrolló de acuerdo al programa adjunto y con la evaluación realizada al final, fue opinión unánime de los estudiantes, que este tipo de reunión debería continuarse. **Se distribuye con la agenda.**

- ▪ El Consejo de Facultad, **queda debidamente informado.**

--

4.4. CF26/03:

08.07.03

Oficio No. CIAF 492 de fecha 25.06.2003, emitido por la Dra. **Filomena Milite, Coordinadora del Centro de Información de FUNDAYACUCHO**, haciendo una cordial invitación a toda la comunidad estudiantil y académica de esta Casa de Estudios a la "**Jornada Académica de Australia**", que tendrá lugar el jueves 10.07.2003, a partir de las 9:00 a.m hasta las 12:00 m., en la sede de Fundayacucho, ubicada en la calle 3B, Edificio Fundayacucho, piso 4, La Urbina.

Esta Jornada está organizada por la Embajada de Australia y el Centro de Información Académica de Fundayacucho, y la misma representa una excelente oportunidad para que los estudiantes y docentes que deseen continuar su formación académica o trabajos de investigación, puedan conocer la oferta académica de Australia, así como los respectivos planes de financiamiento educativo que otorga la Fundación, para la realización de postgrados en ese país. **Se distribuye con la agenda.**

- ▪ El Consejo de Facultad, **queda debidamente informado.**

--

4.5. CF26/03:

08.07.03

Oficio No. Cir-CR-025-2003 de fecha 01.07.2003, emitido por el Arq. Abner Colmenares, Coordinador del Rectorado, siguiendo instrucciones del ciudadano Rector, remitiendo para

información y difusión, copia de la comunicación de fecha 17.06.2003, suscrita por la ciudadana Evelyn Padrino, Gerente de Producto - Herramientas de Productividad de Microsoft Venezuela, mediante el cual invita a la comunidad estudiantil de la UCV a participar en la **1ª Edición del Concurso Nacional de Desarrollo de Soluciones para Universitarios "Desafío Microsoft Office 2003"**. Se distribuye con la agenda.

- El Consejo de Facultad, **queda debidamente informado.**

--

4.6. CF26/03:

08.07.03

Circular No. 36 de fecha 30.05.2003, emitida por la **Secretaria Ejecutiva del Consejo Universitario**, remitiendo anexo para conocimiento y fines consiguientes, copia de los **ESTATUTOS DE LA ASOCIACIÓN COMISION DE INTEGRACIÓN FARMACEUTICA**, aprobados en el Consejo Universitario en la sesión del 14.05.2003. **Se distribuye con la agenda.**

- El Consejo de Facultad, **queda debidamente informado.**

--

4.7. CF26/03:

08.07.03

Circular No. 43 de fecha 23.06.2003, emitida por la **Secretaria Ejecutiva del Consejo Universitario**, remitiendo anexo para conocimiento y fines consiguientes, copia del **REGLAMENTO y la RESOLUCIÓN No. 272**, correspondientes a la **Reforma Parcial del Reglamento de Menciones Honoríficas a Trabajos de Grado de Estudiantes de Postgrado y Trabajos de Ascenso de Profesores de la UCV**, aprobados en el Consejo Universitario en la sesión del 18.06.2003. **Se distribuye con la agenda.**

- El Consejo de Facultad, **queda debidamente informado.**

--

4.8. CF26/03:

08.07.03

Comunicación s/n de fecha 04.07.2003, emitida por la Doctora **GERTRUDIS ADRIANZA DE BAPTISTA**, Presidenta de la Sociedad Venezolana de Nutrición Parental y Enteral, informando que **la elección del cargo de Vice – Presidente de la Federación Latino Americana de Nutrición Parenteral y Enteral (FELANPE)**, en la ciudad de la Habana, Cuba, fue bajo votación unánime de los 18 países que representan a la Federación más las personas autorizadas para ello. Esto fue delante de 132 invitados internacionales (EE.UU, Alemania, Suecia, España, Francia, toda Latinoamérica, Centro América) y se asumió la posición ante un auditorium de 700 personas. Anexa folleto titulado "Nutrición en el Enfermo con VIH / SIDA".

- El Consejo de Facultad, **queda debidamente informado.**
- Enviar carta de felicitación.

SECRETARIA

--

PUNTO No. 5: PUNTOS PARA APROBACION

RENUNCIAS

5.1. CF26/03:

08.07.03

Oficio No. 083/03 de fecha 01.07.2003, emitido por el Doctor **MARCELO J. ALFONSO R.**, Jefe de la Cátedra de Patología General y Fisiopatología de la Escuela de Medicina "Luis Razetti", en donde envía anexo la **RENUNCIA** presentada por el Profesor **ALFREDO ISAAC PENZO MENDEZ**, Docente Temporal de esa Cátedra, a partir del 20.06.2003.

DECISION:

Aceptar la renuncia del Profesor Alfredo Isaac Penzo Méndez y tramitar a partir del 20.06.03.

RECURSOS HUMANOS

DESIGNACION DE JURADO PARA TRABAJOS DE ASCENSO

5.2. CF26/03:

08.07.03

Oficio N° ED-736/2003 de fecha 17/06/2003, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con anexo del Informe Académico y el **Trabajo de Ascenso** titulado:

**“APLICACIÓN DE MEDIOS ENRIQUECIDOS, PRUEBAS BIOQUIMICAS Y
TERMOTOLERANCIA, PARA LA IDENTIFICACION DE LA ESPECIE Y LA VARIEDAD DE
LEVADURAS DEL GENERO Cryptococcus”**

presentado por la Profesora **CELINA PEREZ DE SALAZAR** Cl. 6.974.657, miembro del personal docente de la Cátedra de Microbiología de esa Escuela, a los fines de su ascenso a la categoría de **ASISTENTE**.

El Consejo de la Escuela acordó recomendar el siguiente Jurado:

PRINCIPALES: Profesores

SOFIA MATA ESSAYAG (Asociado)

SYLVIA MAGALDI (Titular)

SUPLENTE: Profesores:

HILDA ROMERO (Titular)

CARMEN MARCANO (Asociado)

Para el CDCH los Profesores: EDGAR BELFORT, VERA REVIASKINA, ANTONIO RIOS, ANA BRITO y ROMEA MIZRAJE.

La Prof. Celina Pérez de Salazar ingresó el 01.01.98, presentó C.O el 12.01.2001, el Temario de Lección Pública le fue aprobado por el CF25/03 del 01.07.2003 y su Tutor es la Prof. Sofía Mata de Essayag.

DECISION:

1. Aprobar y tramitar el Jurado propuesto por el Consejo de la Escuela
2. Enviar lista de Profesores al C.D.C.H., para designar el tercer miembro que integrará el Jurado examinador del Trabajo de Ascenso.

COORDINACIÓN GENERAL

5.3. CF26/03

08.07.03

Oficio No. 738/2003 de fecha 20.06.03, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con anexo del Informe Académico y el **Trabajo de Ascenso** titulado:

**“POSIBLES MECANISMOS DE UTILIZACIÓN DEL CALCIO DURANTE LA HIPOXIA EN
ANILLOS DE ARTERIA PULMONAR PRINCIPAL DE LA RATA”**

presentado por el Profesor **MIGUEL ANGEL RODRÍGUEZ RONDON**, miembro del personal docente de la Cátedra de Farmacología y Toxicología de esa Escuela, a los fines de su ascenso a la categoría de **ASISTENTE**.

El Consejo de Escuela en su sesión No. 18/2003 realizada el 12.06.03 , acordó recomendar el siguiente Jurado:

PRINCIPALES:

Prof. VITO LAMANNA Coordinador (Asociado)
Prof. MANUEL VELASCO (Titular)

SUPLENTES:

Prof. ANA ALFIERI (Asociado)
Prof. PEDRO MONSALVE (Agregado)

Para el CDCH los Profesores: JOSE ANDRES OCTAVIO, ROBERTO CUIEL, SALVATORE PUCCHINO, JUAN FRANCISCO PÉREZ GONZÁLEZ y MARGARITA SALAZAR BOOKAMAN.

El Prof. **Miguel Angel Rodríguez Rondón**, ingresó el 10.07.95, presentó C.O. el 30.09. 1999, el Temario de Lección Pública le fue aprobado por el Consejo de Facultad en su sesión No. 16/03 del 29.04.03 y su Tutor es el Doctor Vito Lamanna.

DECISION:

1. Aprobar y tramitar el Jurado propuesto por el Consejo de Escuela.
2. Enviar lista de Profesores al C.D.C.H., para designar el tercer miembro que integrará el Jurado examinador del Trabajo de Ascenso.

COORDINACIÓN GENERAL

--

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

5.4. CF26/03:

08.07.03

Se presentan nuevamente las siguientes solicitudes de **NOMBRAMIENTO**, a fin de realizar el pago correspondiente.

ESCUELA DE MEDICINA “JOSE MARIA VARGAS”

- **Profesora: SERGIA MARIA CUBILLAN CARRIZO**, CI. 7.832.155

Categoría: Docente Temporal

Dedicación: Medio tiempo

Cátedra: Salud Pública

Lapso: Del 15.10.2002 al 31.12.2002

Postgrado: Especialidad en Administración Publica

Disponibilidad: RECURRENTE, en el cargo por reestructuración No. V-001, (creado con Oficio No. PPI-054-99 de fecha 24.11.99) como Docente Temporal a medio tiempo, identificado con el Iddetalle 21042, ubicado en la U.E. 0911060200, a partir del 15.10.2002 hasta el 31.12.2002.

Se hace la observación de que se realiza este trámite por la Facultad, en vista de que los Oficios remitidos a la Oficina Central de Programación y Presupuesto, no se ha recibido respuesta, de los cuales está incluido el Ajuste por Homologación del 20% al cargo que ocupará la Prof. Cubillan. Por esta razón se requiere la aprobación del Consejo de Facultad, para el pago por la partida **NO RECURRENTE**, la cual se cancelará con cargo a los recursos descentralizados por el Vicerrectorado Administrativo, según Resolución 266 del Consejo Universitario de fecha 21.02.2003.

- **Profesora: LUISA MORELBA CASTILLO DOMINGUEZ**, CI. 9.095.768

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Salud Pública

Lapso: 15/10/2002 al 31/12/2002

Postgrado: Especialización en Seguridad Social mención Planificación de la Seguridad Social.

Disponibilidad: RECURRENTE, en el cargo por reestructuración N° V- 006, (creado con oficio No. PPI-032-2000 de fecha 11.07.2000) como Docente Temporal a Medio Tiempo, identificado con el detalle 21612, ubicado en la UE: 0911060200 (Cátedra de Salud Pública), a partir del 15/10/02 al 31/12/02.

Se hace la observación de que se realiza este trámite por la Facultad, en vista de que los Oficios remitidos a la Oficina Central de Programación y Presupuesto, no se ha recibido respuesta, de los cuales está incluido el Ajuste por Homologación del 20% al cargo que ocupará la Prof. Castillo. Por esta razón se requiere la aprobación del Consejo de Facultad, para el pago por la partida **NO RECURRENTE**, la cual se cancelará con cargo a los recursos descentralizados por el Vicerrectorado Administrativo, según Resolución 266 del Consejo Universitario de fecha 21.02.2003.

- ▪ **Profesora: MARIA LEONOR JAIMES FUENTES**, Cl. 11.165.298

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Clínica Médica "A"

Lapso: 01/11/02 al 31/12/02

Postgrado: Medicina Interna

Disponibilidad: RECURRENTE, creada en el Oficio No. DPP-004-2003 de fecha 17.01.2003, del cual se está esperando respuesta de la Oficina Central de Planificación y Presupuesto) como Docente Temporal a medio tiempo, (Cátedra de Clínica Médica "A"), ubicado en la UE: 0911040200, a partir del 01/11/02 al 31/12/02.

Se hace la observación de que se realiza este trámite por la Facultad, en vista de que los Oficios remitidos a la Oficina Central de Programación y Presupuesto, no se ha recibido respuesta, de los cuales está incluido la creación del cargo que ocupará la Prof. Jaimes. Por esta razón se requiere la aprobación del Consejo de Facultad, para el pago por la partida **NO RECURRENTE**, la cual se cancelará con cargo a los recursos descentralizados por el Vicerrectorado Administrativo, según Resolución 266 del Consejo Universitario de fecha 21.02.2003.

DECISION:

Aprobar y tramitar el nombramiento de los siguientes profesores:

- ▪ SERGIA MARIA CUBILLAN CARRIZO, a partir del 15.10.2002 al 31.12.2002. (No Recurrente)
- ▪ LUISA MORELBA CASTILLO DOMÍNGUEZ, 15.10.2002 al 31.12.2002. (No Recurrente)
- ▪ MARIA LEONOR JAIMES FUENTES, a partir del 01/11/02 al 31/12/02. (No Recurrente)

RECURSOS HUMANOS

--

CONCURSOS DE OPOSICION; RENUNCIAS DE CONCURSANTES O MIEMBROS DEL JURADO. CARGOS DESIERTOS, SUSPENSION CONCURSO O RELACIONADOS CON ESTE PUNTO.

5.5. CF26/03:

08.07.03

Oficio No. 08-CB-03 de fecha 16.06.2003, emitido por el Doctor **ISMAEL SALAS MARCANO**, haciendo referencia al Concurso de Oposición promovido por esta Facultad para proveer en propiedad un cargo de Instructor a medio tiempo en la Cátedra de Clínica y Terapéutica Quirúrgica "B" de la Escuela de Medicina "José María Vargas" para lo cual se procedió de conformidad con la comunicación No. 2150 de fecha 11.05.1993, emanada del Dr. Antonio Paris, a iniciar las mencionadas pruebas el día 14.09.1993.

El Consejo aprobó el Jurado integrado por los profesores:

Principales:

Ismael Salas Marcano (Coordinador)
Edmundo Pifano
Pablo Briceño P.

Suplentes:

José Luis Peralta
Miguel Zerpa
César Aure Tulene

En vista de que el Dr. Pablo Briceño notificado en dos ocasiones para realizar el Concurso de Oposición, no estuvo presente ni justificó su inasistencia, y los suplentes convocados se excusaron de poder asistir, se convocó al Dr. Pedro Blanco Souchon, miembro Titular de la Cátedra para que se integrara al jurado lo cual hizo, realizándose el concurso el 14.09.93.

DECISION:

En vista de que el Concurso de Oposición se efectuó hace 10 años, el Consejo de Facultad, conociendo la excelente trayectoria académica y experiencia del Dr. Pedro Blanco Souchon, aprobó tramitar a la Comisión Clasificadora Central, solicitando se permita convalidar el Concurso de Oposición del Profesor JOSE MANUEL DE ABREU.

COORDINACIÓN GENERAL

--

ASUNTOS ESTUDIANTILES

5.6. CF26/03

08.07.03

Oficio No. 699/2003 de fecha 16.06.2003, emitido por el Doctor EGMIDIO BALDA, Director de la Escuela de Medicina "Luis Razetti", en donde anexa una carpeta contentiva de la documentación correspondiente a la solicitud hecha por la Dra. **BEISIT M. CALANCHE G.**, C.I. 13.246.000, egresada el 09.03.2001, para la corrección de las notas obtenidas en las asignaturas Medicina IV y Salud Pública de esa Escuela.

DECISION:

Aprobar y tramitar a la oficina de Secretaria de la UCV.

COORDINACIÓN GENERAL

5.7. CF26/03:

08.07.03

Oficio No. 111/2003 de fecha 18.06.2003, emitido por la profesora MARIA VIRGINIA DE GALINDO, Director de la Escuela de Bioanálisis, en donde informa que el Consejo de Escuela en su sesión de fecha 25.04.03, consideró la solicitud para presentar **Examen de Suficiencia** en la asignatura electiva Ingles I, código 2525, inscrita por la bachiller **MOLINA M. ORLIMAR P.**, C.I: 16525994, y se acordó proponer ante el Consejo de la Facultad el siguiente jurado:

PRINCIPALES

PROF. SVETLANA DE GRATEROL
PROF. ISIDRO PIEDRA
PROF. HILDA ROMERO

SUPLENTES

PROF. NATALIE BRIONES
PROF. LORNA MANZI
PROF. CAROLINA WAGNER

DECISION:

Aprobar y tramitar.

COORDINACIÓN GENERAL

5.8. CF26/03:

08.07.03

Oficio N° ED/759/2003 de fecha 25/06/03, emitido por el Director de la Escuela de Medicina Luis Razetti, en relación con la solicitud de la Bra. **LARES MANIGLIA MARIA** Cl. 13.964.613, donde pide Inscripción fuera de tiempo para el Internado Rotatorio, correspondiente a Junio 2003, una vez discutido el punto , el Consejo de Escuela acordó que la Bachiller elabore dos (2) comunicaciones solicitado lo siguiente:

Inscripción en el Internado Rotatorio de pregrado fuera de fecha.

Retiro del Internado Rotatorio de Pregrado, para el lapso académico 2003-2004

DECISION:

Ratificar la decisión del Consejo de Escuela.

COORDINACIÓN GENERAL

SOLICITUDES DE EQUIVALENCIAS, TRASLADOS, REVALIDAS, RETIROS Y REINCORPORACIONES:

Informes sobre estudios de Equivalencias para la Escuela de Experimental de Enfermería

5.9. CF26/03:

08.07.03

Comunicación N° 021/2003, de fecha 25/06/03, recibida el 30/06/03, emitida por el Prof. Benito S., Guerrero, Jefe de Control de Estudios, de la Escuela Experimental de Enfermería, el cual envía (33) Expedientes de Equivalencias de Técnicos Superiores Universitarios, que optan al título de **Licenciados en Enfermería**, con sus respectivas planillas (Comprobante de Asignaturas Equivalentes). Régimen Semestral.

EQUIVALENCIAS PROPUESTAS:

BIOQUÍMICA, MORFOFISIOLOGIA I Y II, SOCIOANTROPOLOGIA, EVOLUCION Y TENDENCIA DE LA ENFERMERIA, DESARROLLO PERSONAL, LENGUA Y COMUNICACIÓN, MICROBIOLOGIA, ENFERMERIA BASICA, PSICOLOGÍA GENERAL, FISIOPATOLOGÍA, FARMACOLOGÍA, ENFERMERIA MEDICA, METODOLOGÍA Y ESTADÍSTICA, INGLES I, INGLES INSTRUMENTAL II, ENFERMERIA EN SALUD MENTAL Y PSIQUIATRIA, METODOLOGÍA DE LA INVESTIGACIÓN, ENFERMERIA MATERNO INFANTIL Y ATENCIÓN COMUNITARIA I Y II, ENFERMERIA QUIRÚRGICA, BIOESTADÍSTICA Y EPIDEMIOLOGIA, INTERNADO ROTATORIO, ADMINISTRACIÓN DE LA ATENCIÓN DE ENFERMERIA. **TOTAL CREDITOS 115**

Nº	APELLIDO	NOMBRE	Nº DE CEDULA	Nº DE PLANILLAS
01	ACOSTA	YOMAR	10233813	111275/74/73
02	ACOSTA	NARVIS	4983586	111251/111547/105004
03	ARENAS	ALIKAR	7114796	111548/111308/07
04	AREVALO	ROSA	12033832	111272/71/70
05	BARRIOS	CRUZ	14413388	111368/67/66
06	CARREÑO	MARVELIS	12807080	111481/553/52
07	DIAZ	MIRIAM	4424290	111284/83/82
08	DUARTE	ZOBEIDA	3514672	111269/68/67
09	GODOY	MARLYN	12641981	104991/90/89
10	GONZALEZ	FLOR	11008883	111434/89/88
11	GONZALEZ	DAMELYS	11012329	111299/98/97
12	HERNANDEZ	YOLIBE	11006719	111296/95/94
13	HERNANDEZ	YELITZA	12271737	111254/53/52
14	JAIMES	MARIA	6205434	104985/84/83

15	LARA	ELYMAR	11967427	111290/89/88
16	MEDINA	DILICEHT	12317798	111293/92/91
17	MENDEZ	DAISIS	8956173	104997/96/85
18	MIRANDA	ARLEYDA	17807220	105000/104999/98
19	MONSALVE	JINNA	13473790	111263/62/61
20	MOROS	MAXIMO	6099344	111257/56/55
21	OSTAPENKO	IRENE	4458295	111487/86/85
22	OVALLES	IRANI	7408449	111365/64/63
23	PENA	MIRVIG	12168173	105003/02/01
24	PINO	DILENYS	8980460	111302/01/00
25	REYES	BEATRIZ	7548777	104994/93/92
26	REYES	NUBILENNY	13581784	104988/87/86
27	REYES	EDITH	12034218	104982/81/80
28	RONDON	YANET	12644038	111362/61/60
29	SANCHEZ	IRAIMA	10338585	111551/50/49
30	SUNIAGA	SEUDYS	12650462	111281/80/79
31	VELASQUEZ	DORIS	13093096	111484/83/82
32	VILLEGAS	DARKYS	13519397	111306/05/04
33	ZORRILLA	CARMEN	8435719	111287/86/85

DECISION:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

--

5.10. CF26/03:

08.07.03

Comunicación N° 022/2003, de fecha 25/06/03, recibida el 30/06/03, emitida por el Prof. Benito S., Guerrero, Jefe de Control de Estudios, de la Escuela Experimental de Enfermería, el cual envía (19) Expedientes de Equivalencias de Bachilleres Asistenciales, que optan al título de **Técnicos Superiores Universitarios en Enfermería**, con sus respectivas planillas (Comprobante de Asignaturas Equivalentes). Régimen Semestral.

EQUIVALENCIAS PROPUESTAS

METODOLOGÍA, INGLES I, INGLES INSTRUMENTAL II, ENFERMERIA EN SALUD MENTAL Y PSIQUIATRIA, ENFERMERIA QUIRÚRGICA, INTERNADO ROTATORIO, ADMINISTRACIÓN DE LA ATENCIÓN DE ENFERMERIA.

TOTAL DE CREDITOS: 39

Nº	APELLIDO	NOMBRE	Nº DE CEDULA	Nº DE PLANILLA
01	ALVAREZ	MARIA	4915297	111380
02	ARIAZ	RAIZA	5145689	111310
03	CORDERO	HAYDEE	7324824	111372
04	GIL	DAMELIS	4852336	111381
05	JIMENEZ	ROSILDA	7046412	111370
06	LOPEZ	IRAMA	6865640	111374
07	LUGO	LILIA	5547984	111371
08	MARTINEZ	MARGARITA	7097188	111378
09	MARTINEZ	MERCEDES	8470730	111377
10	NAVAS	CARMEN	5008939	111373
11	NAVEDA	DAMELYS	4718999	111379
12	PADRON	YUSIRAIMA	6144815	111387
13	PÉREZ	KERONY	8837482	111369

14	PIANAIMA	CRUZ	8330491	111382
15	RENGEL	ARACELYS	8931462	111384
16	RODRIGUEZ	NELLYS	10287350	111385
17	RODRIGUEZ	YRLANDIA	8391222	111376
18	RUIZ	DANIEL	3568446	111375
19	SIRA	XIOMARA	7731329	111386

DECISION:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

--

5.11. CF26/03:

08.07.03

Comunicación N° 023/2003, de fecha 03/07/03, recibida el 04/07/03, emitida por el Prof. Benito S., Guerrero, Jefe de Control de Estudios de la Escuela Experimental de Enfermería, el cual envía (106) Expedientes de **Técnicos Superiores en Enfermería**, egresados de otras Instituciones, cada uno con sus respectivas planillas (Comprobante de Asignaturas, correspondientes al Nuevo ingreso por la Modalidad de Estudios Universitarios Supervisados).

EQUIVALENCIAS PROPUESTAS

BIOQUÍMICA, MORFOFISIOLOGIA I Y II, SOCIOANTROPOLOGIA, EVOLUCION Y TENDENCIA DE LA ENFERMERIA, DESARROLLO PERSONAL, LENGUA Y COMUNICACIÓN, MICROBIOLOGIA, ENFERMERIA BASICA, PSICOLOGÍA GENERAL, FISIOPATOLOGÍA, FARMACOLOGÍA, ENFERMERIA MEDICA, METODOLOGÍA Y ESTADÍSTICA, INGLES I, INGLES INSTRUMENTAL II, ENFERMERIA EN SALUD MENTAL Y PSIQUIATRIA, METODOLOGÍA DE LA INVESTIGACIÓN, ENFERMERIA MATERNO INFANTIL Y ATENCIÓN COMUNITARIA I Y II, ENFERMERIA QUIRÚRGICA, BIOESTADÍSTICA Y EPIDEMIOLOGIA, INTERNADO ROTATORIO, ADMINISTRACIÓN DE LA ATENCIÓN DE ENFERMERIA. **TOTAL CREDITOS 115**

Nº	APELLIDO	NOMBRE	Nº DE CEDULA	Nº DE PLANILLA
01	ABRAHAM	ESMELIN	14494094	106992/91/90
02	ACOSTA	MERIANELLA	13779535	106914/13/12
03	AGUDELO	CARMEN	14743830	106879/78/77
04	AGUILAR	BERENICE	13465527	106917/16/15
05	ALONSO	ANA	11735583	106783/82/81
06	ALVARADO	AIDA	14326516	107055/54/53
07	ANGULO	ADA	6260463	107002/01/00
08	ASCALONA	GRELY	14033814	107042/41/40
09	AVILA	YANIRA	7884205	107036/35/34
10	AZOCAR	DORKA	11688982	106965/107069/68
11	BELISARIO	ARELIS	5004149	106925/24/23
12	BOLIVAR	ALBA	13247388	106762/61/60
13	BRITO	LORENA	15337366	106964/63/62
14	BRITO	YOSEMAR	12683178	104973/72/71
15	BURGOS	LENIS	14155626	106795/94/93
16	CABEZAS	DANIUSKA	14427581	106931/30/29
17	CADENAS	EVELIN	6279066	106974/73/72
18	CALCURIAN	RUBEN	10625384	106977/76/75
19	CARABALLO	ANGUI	14128711	106940/39/38
20	CASTELLANOS	CARLOS	14378175	106771/70/69
21	CASTILLO	CREISYRI	15160657	107014/13/12

22	CAYAMA	ANGELA	6206076	106814/13/12
23	CHACON	ANNYI	14260847	106852/51/50
24	DA SILVA	MARIA	11667268	107026/25/24
25	DELGADO	YASNOVI	13978294	107033/32/31
26	DORANTE	JOSELEN	10477631	104967/66/65
27	ESTRADA	YENNY	14757968	106896/95/94
28	FERNANDEZ	MARIOLY	14839476	106887/86/85
29	FERNANDEZ	MARISELA	5537434	106841/40/39
30	FERRER	MARBELIN	13945421	106829/28/27
31	FRANCIA	GISETH	12912410	106753/52/104953
32	FRANQUIZ	LOURDEZ	14155924	104979/78/77
33	FREITEZ	EDWIND	12785178	106958/57/56
34	FUENTES	MILAGROS	5608740	106890/89/88
35	GARCIA	TIBAYRA	11665461	106983/82/81
36	GARCIA	MARIA	6302160	104976/75/74
37	GOMES	CHAVELA	14898454	107046/45/44
38	GOMEZ	NELCRIS	13893007	106999/98/93
39	GOMEZ	HELEN	13563700	106864/68/62
40	GOMEZ	MARISELA	15538263	104970/69/68
41	GONZALEZ	MARCO	14775153	106986/85/84
42	GONZALEZ	XIOMARA	6730410	106808/07/06
43	GONZALEZ	CARMEN	13790243	106805/04/03
44	GONZALEZ	RAYZA	7959860	106835/34/33
45	GONZALEZ	YRIS	6991569	106823/22/21
46	GONZALEZ	LLORAISI	13903848	106820/19/18
47	GRANDA	LISNET	11553388	107020/19/18
48	GUERRERO	MARIE	14046463	106937/36/35
49	GUERRERO	MORAIMA	15152571	106780/79/78
50	HERNANDEZ	BELKYS	6219683	106802/01/00
51	HERNANDEZ	SIOVAGER	4006996	106879/75/74
52	HERNANDEZ	GRISELDA	10112343	104961/60/59
53	HERRADA	YRIS	8740569	107061/60/59
54	HIDALGO	SHEILA	11365312	106759/58/57
55	ISTURRIAGA	YERY	13070170	104952/51/106842
56	JAIMES	LEYDETT	6452863	10702928/27
57	JARDIM	FATIMA	82100687	106934/33/32
58	LANDAETA	MIRTHA	14017055	106817/16/15
59	LOBO	DEYSI	11460497	106893/92/91
60	LOPEZ	YANETH	13515964	106955/54/53
61	MARCANO	THAMARA	12163560	106949/48/47
62	MARTINEZ	YOANNEL	14427699	106832/31/30
63	MARTINEZ	LUZ	12821237	104964/63/62
64	MARTINEZ	SOL	13617423	104958/57/56
65	MEDINA	MARGOT	16092137	106968/67/66
66	MEJIAS	LILIANA	11703055	106899/98/97
67	MENESESE	JUDITH	12002909	106858/57/56
68	MEZONES	LUTZAIDA	9812739	107039/38/37
69	MOLERO	MELIDA	11943757	106799/98/97
70	MUJICA	MIRNA	4163525	107049/48/47
71	OCARIZ	CHRISTIAN	11992173	106843/106922/21
72	OCQUE	HELIZ	9879124	106855/54/53
73	OROSCO	TANIA	10921264	106884/83/82
74	ORTIZ	YUDITH	7612297	106849/48/47

75	OVIEDO	EMILIA	6420542	106961/60/59
76	PALOMARES	DEYNNIS	13600609	106861/60/59
77	PEÑA	CARELY	13649104	107005/04/03
78	PEÑA	SALI	12975425	106811/10/09
79	PEÑA	OTILIA	14727449	106774/73/72
80	PEREZ	ILDEMARO	9653519	106826/25/24
81	PINTO	DEISY	10167667	106756/55/54
82	RAMIREZ	FRANCIA	12804108	107008/07/06
83	RAMIREZ	CAROLL	12069656	106905/04/03
84	RIVAS	MERISOL	11568726	107017/16/15
85	RIVERO	LUCIA	3972683	107052/51/50
86	RODRIGUEZ	MAYERLYN	14973731	107023/22/21
87	RODRIGUEZ	GEISHA	14033837	107058/57/56
88	ROJAS	YSLENI	14742366	106867/66/65
89	ROMERO	OFELIA	1198822	106946/45/44
90	ROMERO	ANDREINA	14350807	107011/10/09
91	ROMERO	CARLA	13636533	106838/37/36
92	ROSA DE F	YRIS	10541114	106980/79/78
93	RUBIO	GUADALUPE	13709199	107064/63/62
94	RUIZ	INORA	11414020	107067/66/65
95	SALAZAR	KEYLA	15290156	106952/51/50
96	SANDOVAL	LOURDES	6080046	106908/07/06
97	SARMIENTO	TERESA	7080517	106943/42/41
98	TAPIA	DAVID	11185459	106765/64/63
99	TORREALBA	LESBIA	14586624	106768/67/66
100	TOVAR	GRENDY	14412101	107043/106927/26
101	TOVAR	BETZAIDA	14454197	106920/19/18
102	VARGAS	JOHNNY	11939997	104955/54/106796
103	VILLAMAR	MARITZA	13128861	106971/70/69
104	YANEZ	JENNY	14775239	106789/88/87
105	ZAMBRANO	MARIA	12068400	106873/72/71
106	ZARZA	YAJAIRA	13713334	106870/69/68

DECISION:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

--

Solicitudes de Retiros y Reincorporaciones:

5.12. CF26/03:

08.07.03

Oficio No. 098-CE-02 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **REINCORPORACION** de la Bachiller **JHOJANA C., MILLAN PONCE** Cl. 16.117.960, para el segundo período del año 2003. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

--

5.13. CF26/03:

08.07.03

Oficio No. 099-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** temporal de la Bachiller **MARJORIE DEL C., DIAZ GONZALEZ** Cl.16.660.285, por problemas económicos. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.14. CF26/03:

08.07.03

Oficio No. 101-CE-03 de fecha 23-06-2003, el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** temporal de la Bachiller **ADRIANA MONTOYA BUENO** Cl. 16.826.705, por reposo medico, inscrita en el 1º semestre de la carrera. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.15. CF26/03:

08.07.03

Oficio No. 102-CE-03 de fecha 23.06.2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** temporal de la Bachiller **GABRIELA ANDREINA PARRA MARCANO** Cl. 16.478.450, por razones personales, inscrita para cursar el 2º Semestre de la Carrera. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.16. CF26/03.

08.07.03

Oficio No. 100-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO definitivo** de la Bachiller **ELIZABETH IGLESIAS RODEIRO** Cl. 16.523.306, por ser asignada a la Facultad de Odontología. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.17. CF26/03:

08.07.03

Oficio No. 103-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** temporal de la Bachiller **VALENTINA PONCE LAFOREST** Cl. 16.462.491, por viaje de su representante. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.18. CF26/03:

08.07.03

Oficio No. 104-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** definitivo de la Bachiller **ROMMY A., RODRÍGUEZ G.** CI.12.544.550, por haber quedado asignada en la Facultad de Odontología. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

---**5.19. CF26/03:**

08.07.03

Oficio No. 105-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** definitivo de la Bachiller **MARIA ISABEL VIDAL PAZOS** CI.16.972.909, por haber quedado asignada en la Facultad de Odontología. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

5.20. CF26/03:

08.07.03

Oficio No. 106-CE-03 de fecha 23-06-2003, emitido por el Consejo de la Escuela de Nutrición y Dietética, en relación con la solicitud de **RETIRO** definitivo de la Bachiller **ADRIANA CAROLINA ZAPATA CHALBAUD** CI. 16.248.302, por haber quedado asignada en la Facultad de Odontología. El Consejo de Escuela, acordó emitir opinión favorable.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

--

5.21. CF26/03:

08.07.03

Oficio N° ED/757/2003 de fecha 25/06/03, emitido por el Director de la Escuela de Medicina Luis Razetti, en relación con la solicitud de **RETIRO DEFINITIVO** de la Bachillera **KERDEL M. MARTIN J.** CI. 16.815.794.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

--

5.22. CF26/03:

08.07.03

Oficio N° ED/758/2003 de fecha 25/06/03, emitido por el Director de la Escuela de Medicina Luis Razetti, en relación con la solicitud de **RETIRO DEFINITIVO** de la Bachillera **CARRANZA PEREZ LOLIBETH** CI. 17.081.905.

DECISION:

Aprobar y tramitar

COORDINACIÓN GENERAL

--

INFORMES SOBRE EL CUMPLIMIENTO DEL PROGRAMA DE FORMACION Y CAPACITACION DOCENTE, INFORMES SEMESTRALES, INFORMES FINALES, TEMARIO DE LECCION PUBLICA DE LOS INSTRUCTORES

5.23. CF26/03:

08.07.03

Oficio s/n de fecha 25/06/03, emitido por el Dr. Manuel Velasco, en su condición de Tutor, con anexo del **TERCER INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** del Profesor **JORGE E. ROCAFULL GABALDON**, Instructor por Concurso de la Cátedra de Farmacología de la Escuela Experimental de Enfermería, sobre las actividades docentes de pregrado y actividades asistenciales, cumplidas durante el lapso: Enero-Junio de 2003. En su Condición de Tutor el Doctor Manuel Velasco, considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 3er. Informe Semestral del Prof. Jorge E. Rocafull Gabaldón.

COORDINACIÓN GENERAL

--

5.24. CF26/03:

08.07.03

Oficio 662/2003 de fecha 10.06.03, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con anexo del **CUARTO INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** de la Profesora **MARIBEL ODALIS MELENDEZ**, Instructor por Concurso de la Cátedra de Técnica Quirúrgica de la Escuela Luis Razetti, sobre las actividades docentes de pre y postgrado y actividades de Investigación, cumplidas durante el lapso: 20/08/02 al 20/02/03. En su Condición de Tutor el Doctor José Antonio Gumá Reytor, considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 4to Informe Semestral de la Prof. Maribel Odalis Meléndez

COORDINACIÓN GENERAL

--

5.25. CF26/03:

08.07.03

Oficio s/n de fecha 25/06/03, emitido por el Dr. José Atahualpa Pinto, en su condición de Tutor con anexo del **PRIMER INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** de la Profesora **IRAIDA DABOIN HIDALGO**, Instructor por Concurso de la Cátedra Sección Renal del Instituto Anatomopatológico, sobre las actividades docentes de pregrado, actividades asistenciales y de investigación, cumplidas durante el lapso: 20/11/02 al 20/05/03. En su condición de Tutor el Dr. José Atahualpa Pinto considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 1er. Informe Semestral de la Prof. Iraidá Daboin Hidalgo.

COORDINACION

--

5.26. CF26/03:

08.07.03

Oficio s/n de fecha 25/06/03, emitido por la Profesora María del Valle Mata, en su condición de Tutor con anexo del **TERCER INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** de la Profesora **AURA PEREZ ESCALANTE**, Instructor por Concurso de la Cátedra Enfermería Comunitaria III de la Escuela Experimental de Enfermería, sobre las actividades Docentes de pregrado y las actividades de investigación, cumplidas durante el Lapso: Octubre 2002 a Abril 2003. En su Condición de tutor la Profesora María del Valle Mata considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 3er Informe Semestral de la Profesora Aura Pérez Escalante.

COORDINACIÓN GENERAL

-

5.27. CF26/03:

08.07.03

Oficio N° DP/30/2003 de fecha 25/06/03, emitido por el Doctor Humberto Gutiérrez con anexo del **TERCER INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** de la Profesora **INDIRA RICHARD**, Instructor por Concurso de la Cátedra de Clínica Pediátrica y Puericultura "A" de la Escuela Luis Razetti, sobre las actividades docentes de pre y postgrado, actividades asistenciales y de investigación, cumplidas durante el Lapso: Noviembre 2002 a Abril 2003. En su condición de Tutor La Doctora Carmen Cabrera de Balliache considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 3er. Informe Semestral de la Prof. Indira Richard.

COORDINACIÓN GENERAL

-

5.28. CF26/03:

08.07.03

Oficio s/n de fecha 01/07/2003, emitido por la Doctora Evelyn Dugarte de Figueroa, con anexo del **PRIMER INFORME SEMESTRAL DEL PLAN DE FORMACION Y CAPACITACION EN DOCENCIA E INVESTIGACION** de la Profesora **MARIA LOURDES DIAZ DE GUZMÁN**, Instructor por Concurso de la Cátedra de Diagnostico y Tratamiento de la Escuela de Salud Pública, sobre las actividades docentes de pregrado, Seminarios y de investigación, cumplidas durante el lapso: 2411.2002 al 30.05.2003. En su condición de Tutor, la Dra. Evelyn Dugarte de F., considera satisfactorias todas sus actividades.

DECISION:

Aprobar el 1er. Informe semestral de la Prof. María Lourdes Díaz de Guzmán.

COORDINACIÓN GENERAL

-

INFORMES DE LAS COMISIONES ASESORAS DEL CONSEJO DE LA FACULTAD DE MEDICINA Y DE COMISIONES DESIGNADAS EN CF:

5.29. CF26/03:

08.07.03

Oficio No. CJ - 21/03 de fecha 10.06.2003, emitido por la Comisión de Jubilaciones y Pensiones, remitiendo anexo el **INFORME DE ACTIVIDADES** cumplidas por esa Comisión durante el periodo **enero - diciembre de 2002**.

DECISION:

Aprobar el Informe de Actividades cumplidas por la Comisión de Jubilaciones y Pensiones, durante el período enero – diciembre de 2002.

COORDINACIÓN GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:

5.30. CF26/03:

08.07.03

Oficio No. C.U. 2003-1365 de fecha 05.06.2003, emitido por la Prof. Elizabeth Marval, Secretaria de la UCV, informando que el Consejo Universitario en su sesión del 04.06.2003, conoció la comunicación No. DRHM-0-2003-819 de fecha 12-05-2003 y en tal sentido, **acordó negar** la prórroga de Excedencia Activa no remunerada desde el 19-1-2003 hasta el 19-07-2003, para el Profesor **ANDRÉS RAFAEL MÚJICA MÁRQUEZ**, Asistente a dedicación exclusiva, adscrito a la Cátedra de Bioquímica de la Escuela de Medicina "Luis Razetti", para continuar ocupando el cargo de Presidente de la Fundación Gran Mariscal de Ayacucho.

Asimismo, ese Cuerpo acordó informar que en su lugar puede tramitarse la solicitud, en situación de **Excedencia Pasiva**.

DECISION:

Realizar esta solicitud como Excedencia Pasiva.

RECURSOS HUMANOS

--

VEREDICTOS DE TRABAJOS DE ASCENSO:

5.31. CF26/03:

08.07.03

Oficio N° DCB041/03 de fecha 23/06/03, emitido por el Dr. Ramón Benito Infante, Coordinador del Jurado, remitiendo en anexo el **Acta del Jurado** designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, para evaluar el Informe Académico y el Trabajo de Investigación titulado: **"DISEÑO Y DESARROLLO DE UN SISTEMA DE INFORMACION AUTOMATIZADO PARA EL ANÁLISIS DE LA CANASTA ALIMENTARIA NORMATIVA. UNA PRUEBA PILOTO EN EL AREA METROPOLITANA DE CARACAS 1999-2000"**, presentado por la Profesora **ZULEIMA RODRIGUEZ ACEVEDO** Cl. 6.151.975, a los fines de su ascenso en el escalafón docente universitario en la categoría de **ASISTENTE**.

Queda establecido en el Acta que el Jurado decidió por MAYORIA emitir el Veredicto Global de SUFICIENTE, de conformidad con lo establecido en el Art. 69 ejusdem del Reglamento del Personal Docente y de Investigación de la UCV, y le impartió su aprobación de acuerdo a lo previsto en los Art. 64,65 y 66 del citado reglamento.

Asimismo, el Jurado de conformidad con el Art. 99 del mismo reglamento, acordó otorgar **Mención Honorífica y Publicación** del Trabajo de Ascenso.

DECISION:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar a la Profesora Zuleima Rodríguez Acevedo, por su Mención Honorífica.
3. Enviar instrucciones para los autores de la Revista de la Facultad de Medicina.

COORDINACIÓN GENERAL

--

COMUNICACIONES DE LA COMISION DE POSTGRADO DE LA FACULTAD DE MEDICINA

5.32. CF26/03:

08.07.03

Oficio No. 149-03 de fecha 20-06-2003, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado, solicitando el nombramiento de un nuevo Profesor Guía/Coordinador, futuro tutor a la cursante del Programa de Doctorado Individualizado, ciudadana **NORKA ANTEPARA AMADOR** CI. 3.508.111, y quien aspira al Doctorado en Ciencias Médicas, mención Cardiología.

Esta solicitud obedece a que la Prof. Nuri Bagés, quien fungió como profesor guía/coordinador y su tutor de la Tesis Doctoral, renunció y vive actualmente en España. Se aprueba como nuevo Tutor al Dr. Simón Muñoz Armas, Profesor Titular y Doctor en Ciencias Médicas.

DECISION:

Aprobar y tramitar el nombramiento del Prof. Simón Muñoz Armas, como nuevo tutor de la Prof. Norka Antepara Amador.

COORDINACIÓN GENERAL

5.33. CF26/03:

08.07.03

Oficio No. Coor-Dir 148/03 de fecha 19.06.2003, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado, solicitando la **aprobación de los Créditos reconocidos y asignados** a la cursante del Programa de Doctorado Individualizado, ciudadana **CLAUDIA HARTUNG DE CAPRILES** CI. 3.664.773, quien aspira al Doctorado en Ciencias, mención Micología Médica. El total de créditos aprobados es de (12) doce.

Anexa las planillas con la descripción de los créditos.

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

5.34. CF26/03:

08.07.03

Oficio No. Coor-Dir 150/03 de fecha 19.06.2003, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado, solicitando la **aprobación de los Créditos reconocidos y asignados** a la cursante del Programa de Doctorado Individualizado, Profesora **GHISLAINE CÉSPEDES CARAVACA** CI. 3.149.355, quien aspira al Doctorado en Ciencias Médicas, mención Anatomía Patológica. El total de créditos aprobados es de (27) veintisiete.

Anexa las planillas con la descripción de los créditos.

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

5.35. CF26/03:

08.07.03

Oficio CEPGM No. 807/03 de fecha 03.07.2003, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que en su reunión número 2003-20 del 23.06.03, acordó someter a la consideración del Consejo de la Facultad, la designación del Jurado examinador que evaluará la **Maestría Individualizada** titulada: **ESTRATEGIA PARA LA EDUCACIÓN Y PARTICIPACIÓN EN LA PROMOCION DE LA SALUD**, elaborado por la ciudadana **DURAN R., Marybel**, a los fines de optar al Título de **Magíster Scientiarum en Salud Pública – Mención Promoción de Salud**.

Esa Comisión acordó proponer el siguiente jurado:

Jurado Propuesto:

Miembros Principales

Prof. Carmen T. Rendón (Tutora-Coordinadora)

Prof. Ligia Sequera, (Escuela de Salud Publica)

Prof. Nora Ovelar, (Escuela de Educación - UCV)

Miembros Suplentes

Prof. Sara Vera, (Facultad de Odontología UCV)

Prof. Lya Tovar de Martínez (Escuela de Salud Publica)

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

5.36. CF26/03:

08.07.03

Oficio CEPGM No. 806/03 de fecha 03.07.2003, emitido por el Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina en el cual informa que en su reunión número 2003-20 del 23.06.03, acordó dirigirse con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo de Grado**:

EXPRESION DE CD40L EN PACIENTES CON LUPUS ERITEMATOSO SISTÉMICO. SU RELACION CON LA APOPTOSIS

Autor: MOGOLLON Q., Mónica

Instituto de Inmunología

INMUNOLOGIA CLINICA

Jurado Propuesto:

Miembros Principales:

Dra. Mercedes Zabaleta (Tutora-Coordinadora)

Dr. Nicolás Bianco (Instituto de Inmunología)

Dr. Anselmo Rosales (Instituto Venezolano de los Seguros Sociales)

Miembros Suplentes:

Dr. Paolo Tassinari (Instituto de Inmunología)

Dra. Alicia Torres (Universidad de Carabobo)

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

5.37. CF26/03:

08.07.03

Oficio CEPGM N° 804/03 de fecha 03.07.2003, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que en su reunión número 2003-20 del 23.06.03, acordó dirigirse con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I)**:

APOYO SOCIAL Y CALIDAD DE VIDA EN PACIENTES CON CANCER DE MAMA

Autores: CEDEÑO H., Carmen G. Y PABÓN C., Maria T.

PSIQUIATRIA
Hospital Universitario de Caracas

Jurado Propuesto:

Miembros Principales
Dra. Catalina Gisbert, (Tutora-Coordinadora)
Dr. Gonzalo Himiob, (Hospital Universitario de Caracas)
Dr. Pablo Canelones, (Hospital Militar Carlos Arvelo)

Miembros Suplentes
Dr. Luis Sanz, (Hospital Universitario de Caracas)
Dr. Jesús Córdova, (Hospital Militar Carlos Arvelo)

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

5.38. CF26/03:

08.07.03

Oficio CEPGM N° 805/03 de fecha 03.07.2003, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que en su reunión número 2003-20 del 23.06.03, acordó dirigirse con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I):**

**ELECTROCARDIOGRAMA DE ALTA RESOLUCIÓN Y SU ASOCIACION CON LA
PATOLOGIA CARDIACA**

Autores: GIANNONI, Maria V. y LOVERA, Sonia
MEDICINA INTERNA
Hospital Domingo Luciani

Jurado Propuesto:

Miembros Principales
Dr. Miguel Giannoni, (Tutor-Coordinador)
Dr. Marcos Troccoli, (Hospital Domingo Luciani)
Dr. Víctor Ruesta, (Instituto de Medicina Tropical)

Miembros Suplentes
Dr. José A. Parejo, (Hospital Domingo Luciani)
Dr. Ramón Castro, (Hospital Militar Carlos Arvelo)

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--**5.39. CF26/03:**

08.07.03

Oficio CEPGM N° 804/03 de fecha 03.07.2003, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que en su en su reunión número 2003-20 del 23.06.03, acordó dirigirse con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I):**

HIPERCALCIURIA EN NIÑOS CON TALLA BAJA Y RETARDO EN LA MADURACION OSEA

Autor: TOVAR G., Alimagda J.
PEDIATRÍA Y PUERICULTURA
Hospital Pediátrico Elías Toro

Jurado Propuesto:

Miembros Principales

Dra. Yelitze Cardona, (Tutora-Coordinadora)

Dra. Vianney Leal, (Hospital Pediátrico Elías Toro)

Dr. Boris Barilla, (Serv. Nefrología – Hospital General del Oeste)

Miembros Suplentes

Dr. Alexis Rojas, (Hospital Pediátrico Elías Toro)

Dr. Homero Sivira, (Serv. Nefrología – Hospital J. M. de los Ríos)

DECISION:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

--

JUBILACIONES Y PENSIONES:

5.40. CF26/03:

08.07.03

Oficio CJD N° 291/03 de fecha 30/06/03, emitido por la Oficina Central de Asesoría Jurídica de la UCV, participando que considera **procedente** el derecho de **JUBILACIÓN** de la Profesora **DOLORES ANTONIA VICENS DE SOLBAS** CI. 3.179.141, Docente Investigador adscrita a la Escuela de Medicina "Luis Razetti", en virtud de que cumple con los requisitos establecidos en el artículo 102 de la Ley de Universidades vigente.

DECISION:

Tramitar la Jubilación de la Profesora **DOLORES ANTONIA VICENS DE SOLBAS**, según lo establecido en el Art. 102 de la Ley de Universidades.

RECURSOS HUMANOS

5.41. CF26/03:

08.07.03

Oficio CJD N° 289/03 de fecha 30/06/03, emitido por la Oficina Central de Asesoría Jurídica de la UCV, participando que considera **procedente** el derecho de **JUBILACIÓN** del Profesor **LUIS FELIPE BLANCO ITURBE** CI. 2.964.708, Docente Investigador adscrito a la Escuela de Medicina "Luis Razetti", en virtud de que cumple con los requisitos establecidos en el artículo 102 de la Ley de Universidades vigente.

DECISION:

Tramitar la Jubilación del Profesor **LUIS FELIPE BLANCO ITURBE**, según lo establecido en el Art. 102 de la Ley de Universidades.

RECURSOS HUMANOS

--

5.42. CF26/03:

08.07.03

Oficio CJD N° 290/03 de fecha 30/06/03, emitido por la Oficina Central de Asesoría Jurídica de la UCV, participando que considera **procedente** el derecho de **JUBILACIÓN** del Profesor **IRWIN**

MIGUEL VIVAS ALCALA, CI. 3.551.045, Docente Investigador adscrito a la Escuela de Medicina "Luis Razetti", en virtud de que cumple con los requisitos establecidos en el artículo 102 de la Ley de Universidades vigente.

DECISION:

Tramitar la Jubilación del Profesor IRWIN MIGUEL VIVAS ALCALA, según lo establecido en el Art. 102 de la Ley de Universidades.

RECURSOS HUMANOS

5.43. CF26/03:

08.07.03

Oficio No. 748/2003 de fecha 20.06.2003, emitido por el Consejo de Facultad, en donde informa que en la sesión No.18/2003 de fecha 29.05.03 conoció la solicitud de Renovación de las Normas de Permanencia de la Profesora **PAQUITA DIAZ DE ALVAREZ**, correspondiente al año 2003, y acordó tramitarlo al Consejo de la Facultad. Se anexa el Plan de trabajo del año 2002 y el del 2003.

DECISION:

Tramitar la Renovación de las Normas de Permanencia de la Profesora PAQUITA DIAZ DE ALVAREZ, correspondiente al año 2003.

COORDINACIÓN GENERAL

SOLICITUDES DE: MODIFICACIÓN DEL PLAN DE FORMACIÓN Y CAPACITACION O DEL TEMARIO DE LECCIÓN PÚBLICA; PRORROGAS PARA PRESENTAR EL TRABAJO DE ASCENSO; MODIFICACIÓN TÍTULO DEL TRABAJO; RENUNCIAS DE JURADOS; O RELATIVAS AL INSTRUCTOR.

5.44. CF26/03:

08.07.03

Oficio s/n de fecha 23.06.2003, emitido por el Prof. Titular José Avilán Rovira, en relación con la solicitud del Profesor **RONALD ALEJANDRO PIETRI**, Instructor por Concurso a medio tiempo de la Escuela de Nutrición y Dietética, de **un año de prórroga** para la culminación de su período de formación, debido a que durante el año que estuvo bajo la orientación del tutor anterior, no pudo progresar en su investigación, por los problemas de salud que presentó su tutor.

DECISION:

Aprobar la prórroga por un año para el Prof. Ronald Alejandro Pietri, para culminar su período de formación.

COORDINACIÓN GENERAL

5.45. CF26/03:

08.07.03

Oficio s/n de fecha 28.05.2003, emitido por el Doctor **JOSE ESTEBAN MARTINEZ ARTEAGA**, designado en fecha 17.04.01, Tutor de la Profesora ROSA MARIA KHALIL BITTAR, Instructor por Concurso a medio tiempo en la Cátedra de Clínica y Terapéutica Médica "C" de la Escuela de Medicina "Luis Razetti", manifestando que en su labor tutorial hay responsabilidades que no solo debe cumplir el tutor, sino también el Instructor y en este caso sus responsabilidades las está cumpliendo, no así la Instructora, aclaratoria que considera oportuna para los fines consiguientes.

En la documentación anexa, se puede apreciar que una vez nombrado el jurado de la prueba de Oposición el 11.06.2001, es cuando se convocan a la prueba, es decir cuatro meses después de demora, luego no es el tutor quien retarda la información, sobre la actividad de Capacitación del

Instructor y **hay otros niveles que deben ser investigados**, se trata de demoras en las rutas de los procedimientos.

DECISION:

1. Se propone el cambio de tutor
2. Designar al Dr. Roberto Ochoa, como nuevo tutor de la Prof. Rosa Khalil Bittar.

COORDINACIÓN GENERAL

COMUNICACIONES DE LA COORDINACIÓN DE INVESTIGACIÓN DE LA FACULTAD DE MEDICINA

5.46. CF26/03:

08.07.03

Oficio No. 157/2003 de fecha 25.04.2003, emitido por el Dr. Eduardo Romero Vecchione, Coordinador de Investigación (E), solicitando la consideración de las actas presentadas por la "**Comisión para la revisión de los Informes Anuales de los Institutos de la Facultad de Medicina**", las cuales fueron aprobadas en el Consejo Directivo No. 03/03 de esa Coordinación de fecha 03/04/03 y listadas a continuación:

1. Acta No. 01/2002 del Instituto Anatomopatológico 1999
2. Acta No. 03/2003 del Instituto de Medicina Tropical 1998
3. Acta No. 04/2003 del Instituto de Inmunología 1998
4. Acta No. 05/2003 del Instituto de Inmunología 1999

DECISION:

Aprobar y tramitar a la Coordinación de Investigación

COORDINACIÓN GENERAL

5.47. CF26/03:

08.07.03

Oficio No. 181/2003 de fecha 10-06-2003, emitido por el Dr. Eduardo Romero Vecchione, Coordinador de Investigación (E), solicitando sea considerado ante el Consejo de la Facultad, la **adscripción académica al Instituto de Medicina Experimental de la Doctora ZURY ANA DOMÍNGUEZ DELGADO** Cl. 3.812.873, Profesor Asistente a dedicación exclusiva de la Cátedra de Patología General y Fisiopatología de la Escuela de Medicina "Luis Razetti".

Esta solicitud de adscripción fue presentada por la Dra. Itala Lippo de Bécemberg, y revisada por la "Comisión de Revisión de solicitudes de Ingreso del Personal Docente y de Investigación a los Institutos y Creación de Nuevas Estructuras Organizativas de la Facultad de Medicina" como consta en el Acta No. 3/2003 aprobada en Consejo Directivo No. 03/2003 del 03-04-2003.

Anexa documentos que soportan esta solicitud.

DECISION:

Aprobar y tramitar la adscripción académica de la Prof. Zury Ana Domínguez Delgado, en vista de que cumple con los requisitos exigidos en el Reglamento de los Institutos de la Facultad de Medicina.

COORDINACIÓN GENERAL

-

DESIGNACIONES DE JEFES DE CATEDRAS O DEPARTAMENTOS EN PROPIEDAD O ENCARGADOS. REMISION DE INFORMES DE LOS MISMOS.

5.48. CF26/03

08.07.03

Oficio N° ED/725/2003 de fecha 17/06/03, emitido por el Consejo de la Escuela de Medicina Luis Razetti, el cual informa que la Doctora ALICIA PONTE SUCRE, Jefe de la Cátedra de Fisiología, remite las **actividades realizadas por el personal docente de la citada Cátedra**, correspondiente al período 2001/2002, una vez discutido en la sesión No. 17/2003 de fecha 05.06.03, el Consejo de Escuela acordó tramitar.

DECISION:

Aprobar y tramitar el Informe de actividades de la Cátedra de Fisiología de la Escuela de Medicina "Luis Razetti", correspondiente al período 2001/2002.

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS

5.49. CF26/03

08.07.03

Oficio No. DM-2173 de fecha 04.07.2003, emitido por el Doctor **MANUEL VELASCO**, Profesor Titular, mediante el cual presenta su **RENUNCIA como Miembro Principal y Coordinador del Jurado** para la defensa del Trabajo de Ascenso para Asociado del Profesor IVAN SOLTERO, debido a que para el 22.07.2003, viajará a Buenos Aires y estará en esa ciudad durante un mes, integrando el Grupo Latinoamericano para el Estudio de los Factores de Riesgo Cardiovasculares.

Se converso con el Dr. Simón Muñoz, (primer suplente) y aceptó participar como miembro del jurado. Asimismo, agradece nombrar al Dr. Virgilio Bosch como Coordinador del Jurado.

DECISION:

1. Aceptar la renuncia del Dr. Manuel Velasco, como Miembro Principal y Coordinador del Jurado
2. Nombrar al Dr. Virgilio Bosch, como Coordinador del Jurado
3. Nombrar al Dr. Simón Muñoz como Miembro Principal que evaluara el citado trabajo

COORDINACIÓN GENERAL

5.50. CF26/03:

08.07.03

Oficio No. 000774, de fecha 23-06-2003, emitido por el Doctor ERNESTO GONZÁLEZ, Vicerrector Académico, informando que el próximo mes de Septiembre culminará el período de gestión de la actual directiva del Cendes y solicita **se proceda a nombrar el nuevo representante de esta Facultad ante el Consejo Directivo** de dicho Instituto, según Reglamento anexo.

DECISION:

Designar a la Dra. Nilia Rodríguez, como representante ante el Consejo Directivo del Cendes.

COORDINACIÓN GENERAL

PUNTO No. 6: PUNTOS PARA CONSIDERACION

ASUNTOS ESTUDIANTILES:

COMUNICACIONES DE LA COORDINACIÓN DE INVESTIGACIÓN DE LA FACULTAD DE MEDICINA

6.1. CF26/03:

08.07.03

Oficio No. CI 271/2003 de fecha 02.07.2003, emitido por el Doctor EDUARDO ROMERO, Coordinador de Investigación (E), remitiendo en anexo la **Terna de candidatos** postulados por el Consejo Directivo de la Coordinación de la Facultad de Medicina para la designación, por parte del Consejo de Facultad, del Coordinador de Investigación para el período 2003-2006. Los investigadores postulados son los Doctores **JOSE WEISSINGER, NELSON SIMONOVIS y EDUARDO ROMERO.**

DECISION:

Designar al Dr. EDUARDO ROMERO, como Coordinador de Investigación de la Facultad de Medicina para el periodo 2003-2006, en base a sus credenciales y del conocimiento que tiene del manejo de la Coordinación de Investigación.

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS:

6.2. CF26/03:

08.07.03

Oficio No. 126/2003 de fecha 02.07.2003, emitido por la Doctora MARIA VIRGINIA PEREZ DE GALINDO, Directora de la Escuela de Bioanálisis, en relación a la **situación planteada por la ausencia del plan de trabajo para el año 2003** de la Profesora **CARMEN PELAEZ**, el cual debe ser elaborado por el Dr. Roberto Casañas Bueno, Jefe de la Cátedra de Física y Análisis Instrumental, quien no lo ha realizado por motivos que señala en comunicación anexa. En consecuencia solicita instrucciones para proceder ya que el tiempo para que la Prof. Peláez reciba su sueldo antes del período vacacional se acorta y no habrá tiempo para la tramitación correspondiente.

Asimismo, se permite señalar que la renovación del contrato de la Prof. Peláez fue aprobada por el Consejo de la Facultad en su sesión No. 17/03 del 06.05.2003.

DECISION:

1. Realizar el tramite administrativo sin el Plan de Trabajo de la Profesora Carmen Peláez, tomando en cuenta los tramites realizados a través de la Jefatura de Cátedra y de Departamento y del Consejo de Escuela y de Facultad, no se encontró evidencias de irregularidades en la contratación de la Profesora Carmen Peláez.

RECURSOS HUMANOS

6.3. CF26/03:

08.07.03

Oficio No. 165/03 de fecha 25.06.2003, emitido por la Directora de la Escuela de Nutrición y Dietética, enviando anexo el Dictamen No. CJD-281-03 emitido por la **Oficina Central de Asesoría Jurídica de la UCV**, relacionado a la situación planteada del Bachiller JOSE MANUEL PALACIOS MENA, estudiante regular de la Escuela de Nutrición y Dietética.

Antecedentes: CF18/03 del 13.05.03:

DECISIÓN:

1. Elevar la consulta ante la Oficina Central de Asesoría Jurídica de la UCV de la situación planteada por el Bachiller José M. Palacios Mena.
2. Otorgar Derecho de palabra para la próxima sesión para el Br. JOSE M. PALACIOS
3. Otorgar Derecho de Palabra para la próxima sesión para la Profesora YANIRA ESCALONA.

- • Diferir hasta obtener la respuesta de la Oficina Central de Asesoría Jurídica.
- • CF25/03: Diferido por ruptura de Quórum.

HORA: 10:30 AM

Se recibió en el Salón del Consejo de Facultad al Bachiller **JOSE M. PALACIOS**, estudiante del séptimo semestre de la Escuela de Nutrición y Dietética, quien informó su situación relacionada con la nota obtenida en la Asignatura de Alimentación Institucional, por la cual la pérdida de la practica no le permitió ir al examen final. Notifico que tiene 2 (dos) asistencias en las practicas, y considera que al promediar las notas obtenidas en la parte teórica y la parte practica, le daría el puntaje para ir al examen final de la mencionada material.

Despejadas las interrogantes de los Miembros del Consejo, este Cuerpo quedó debidamente informado de lo planteado por el Bachiller JOSE MANUEL PALACIOS.

Nota: El Bachiller JOSE MANUEL PALACIOS, ejerció su derecho de palabra el día 01.07.2003 a las 11:00 a.m..

DECISIÓN:

1. 1. Luego de haber oído los Derechos de Palabras tanto del Br. Palacios como el de la Profesora Yanira Escalona, y leído el Informe de la oficina Central de Asesoría Jurídica sobre dicho caso, se decidió ratificar la decisión de la Cátedra, Control de Estudios y del Consejo de Escuela, y por lo tanto negar el Recursos Jerárquico

COORDINACIÓN GENERAL

PUNTO No. 7: DERECHOS DE PALABRAS

7.1. CF26/03:

08.07.03

DERECHO DE PALABRA para la Profesora **YANIRA ESCALONA**, en relación al caso del Br. José M. Palacios.

- ▪ CF19/03: Diferido
- ▪ CF20/03: Diferido por no tener decisión de la Oficina Central de Asesoría Jurídica de la U.C.V., en relación al caso del Br. JOSE M. PALACIOS.
- ▪ CF25/03: Diferido por no haber quórum.

HORA: 8:30 AM.

Nota: El Decano hace constar en Acta que le solicitó al Bachiller José Manuel Palacios, su salida del Salón de Sesiones del Consejo de Facultad, durante el Derecho de palabra de la Profesora Yanira Escalona, por ser parte interesada en el punto a tratar.

Se recibió en el Salón del Consejo de Facultad, a la Profesora Yanira Escalona, personal docente de la Escuela de Nutrición y Dietética de esta Facultad, quien expuso el record estudiantil del Bachiller José Manuel Palacios, indicando que tenia fallas en su progreso académico con una eficiencia de 0,6. Expresó que el Bachiller Palacios una vez electo Consejero Estudiantil Suplente ante el Consejo de Facultad, comenzó a solicitar privilegios así como ausencias frecuentes o llegadas tardes a sus clases de Alimentación Institucional. Informó el sistema de Evaluación de una asignatura teórica practica, donde consideró que la practica de la asignatura Alimentación Institucional enseña las herramientas y aprendizajes para la elaboración de los diferentes menús alimentarios y esto era el problema del estudiante ya que falló no solamente en la preparación de las practicas sino que llego sin tener ningún conocimiento de lo que se iba a hacer en esa sesión. Por ello, considera que el estudiante esta reprobado y por lo tanto, según la reglamentación vigente, no podía ir a examen Final, Reparación o Diferido.

Despejadas las interrogantes de los miembros, El Consejo de Facultad quedó debidamente informado de la situación, y acordó negar el Recursos Jerárquico solicitado por el Br. José Manuel Palacios.

7.2 CF26/03:

08.07.03

Oficio No. DC-698-2003 de fecha 20.06.2003, emitido por la **Dra. JOSEFINA PUNCELES DE BENEDETTI**, solicitando **DERECHO DE PALABRA**, con el objeto de informar sobre el **Proyecto de Acreditación de las Actividades Artístico Culturales**.

HORA: 10:00 AM.

Se recibió en el Salón del Consejo de Facultad, a la Doctora JOSEFINA PUNCELES DE BENEDETTI, Directora de la Dirección de Cultura de la UCV, quien informó del Proyecto de Acreditación de las actividades Artístico Culturales, el cual fue aprobado por el Consejo Universitario y su implementación en nuestra Facultad.

Despejadas las interrogantes de los miembros, El Consejo de Facultad quedó debidamente informado del Proyecto de Acreditación de las Actividades Artístico Cultural y acordó instruir a los Directores de Escuelas para ir instrumentado dicho proyecto en la Facultad.

COORDINACIÓN GENERAL

La sesión terminó a las 10:20 a.m.

Prof. ANTONIO PARIS

DECANO - PRESIDENTE

Prof. MANUEL VELASCO

COORDINADOR – SECRETARIO

REPRESENTANTES PROFESORALES:
PRINCIPALES:

SUPLENTES:

Prof. MANUEL VELASCO

Prof. OSCAR NOYA

Prof. FELIX CORDIDO

Prof. ROMULO ORTA

Prof. JOSE ABAD

Prof. ALBA CARDOZO

Prof. OVIDIO DE JESÚS

Prof. ITIC ZIGHELBOIM

Prof. SAUL KRIVOV

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. EMIGDIO BALDA

(Esc. LUIS RAZETTI)

Prof. LUIS ROBERTO GASLONDE	(Esc. JOSE MARIA VARGAS)
Prof. MARIA VIRGINIA PEREZ DE GALINDO	(Esc. DE BIOANALISIS)
Prof. CARMEN ALMARZA DE YANEZ	(Esc. NUTRICION Y DIETÉTICA)
Prof. BEATRIZ FELICIANO (E)	(Esc. SALUD PUBLICA)
Prof. BELKYS Q. DE MONSALVE	(Esc. ENFERMERIA)
Prof. OSCAR NOYA	(Inst. DE MEDICINA TROPICAL)
Prof. ITALA LIPPO DE B.	(Inst. MEDICINA EXPERIMENTAL)
Prof. RODOLFO MIQUILARENA	Inst. CIRUGÍA EXPERIMENTAL
Prof. JOSE ATAHUALPA PINTO	Inst. ANATOMOPATOLÓGICO
Prof. MARIAN ULRICH	(Inst. BIOMEDICINA)
Prof. JOSE RAMON GARCIA RODRÍGUEZ	(C.E.P.G.)
Prof. EDUARDO ROMERO (E)	(COORD. DE INVESTIGACIÓN)
Prof. EVELYN DUGARTE DE FIGUEROA	(O.E.C.S.)
REPRESENTANTES DE LOS EGRESADOS	
Prof. CAROLINA PEREZ	
REPRESENTANTES ESTUDIANTILES PRINCIPALES	SUPLENTES
BR. LUIS PARIS	BR. MARJHI CARRILLO
	BR. JOSE M. PALACIOS