

**ACTA PARA LA SESION ORDINARIA No. 40/05 DEL CONSEJO
DE FACULTAD DE MEDICINA REALIZADO EL DIA 13.12.05.**

La sesión se inició a las 8:15 am, presidida por el **Dr. RODOLFO PAPA**, Decano de la **Facultad de Medicina**, con la asistencia de:

REPRESENTANTES PROFESORALES:

PRINCIPALES:

Prof. CARMEN ANTONETTI
Prof. PEDRO NAVARRO
Prof. FELIX CORDIDO
Prof. HUMBERTO GUTIERREZ

SUPLENTES:

Prof. JOSE M. ABAD
Prof. ALBA CARDOZO
Prof. ALIDA ALVAREZ
Prof. JUAN C. GONZALEZ

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. ANGEL MILLAN CUETO
Prof. JESUS VELASQUEZ
Prof. FLOR M. CARNEIRO
Prof. BEATRIZ FELICIANO
Prof. MARIA DEL V. MATA
Prof. MARCO ALVAREZ
Prof. RODOLFO MIQUILARENA
Prof. OSCAR NOYA
Prof. ROMELIA RAMÍREZ (E)
Prof. MARIA V. PEREZ DE GALINDO

(Esc. LUIS RAZETTI)
(Esc. JOSE MARIA VARGAS)
(Esc. NUTRICIÓN Y DIETETICA)
(Esc. DE SALUD PUBLICA)
(Esc. ENFERMERIA)
(Inst. ANATOMICO)
(Inst. CIRUGÍA EXPERIMENTAL)
(Inst. MEDICINA TROPICAL)
(Inst. INMUNOLOGIA)
(COORDINADORA ADMINISTRATIVA
Y DE ACTUALIZACION
TECNOLÓGICA)
(COORDINADOR DE EXTENSIÓN)
(COORDINADOR DE INVESTIGACION)
(COMISION EST. DE POSTGRADO)
(OECS)

Prof. JUAN C. GONZALEZ
Prof. EDUARDO ROMERO
Prof. JOSE RAMON GARCIA
Prof. ARELYS FIGUEROA (E)

REPRESENTANTE DE LOS EGRESADOS

Prof. CAROLINA PEREZ

REPRESENTANTES ESTUDIANTILES

PRINCIPALES

Bra. DENISSE ANGEL

SUPLENTES

Bra. AURIMAR ESCUDERO
Br. FERNANDO TORRES

Y la Dra. Carmen Antonetti, Coordinadora General de la Facultad, quien actuó como Secretaria.

PUNTO No. 1: CONSIDERACION DEL PROYECTO ORDEN DEL DIA

Aprobado con la inclusión de los siguientes puntos extraordinarios:

1. Oficio s/n de fecha 07.12.05, emitido por el **Dr. FUAD LECHÍN**, Presidente de la Sociedad Venezolana de Neurofarmacología y Neuroinmunofarmacología, con anexo de comunicación emanada del la Federación Médica Venezolana, en la cual se otorga plena autorización y legalidad a la **Especialidad Médica NEURO-INMUNOFARMACOLOGÍA**, derivada del Curso de Postgrado en Ciencias básicas Aplicadas, dictado en el Instituto de Medicina Experimental.

2. Renuncia de la Prof. **LUZALBA NWEIHED**, adscrita a la Escuela de Medicina "Luis Razetti".

3. NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

Solicitudes de **NOMBRAMIENTO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- Prof. YOLETTE CECILIA MARTINEZ BRICEÑO

- Prof. BEATRIZ MERCEDES NARVÁEZ DE BERNAL
- Prof. CAROLINA GOMEZ DE ZIEGLER
- Prof. ASTRID MON DE LIMA
- Prof. ANA MARIA MISKIEWICZ CAR
- Prof. CARMEN DEYANIRA GONZALEZ LUNA
- Prof. LUZALBA MARIA NWEIHED SÁNCHEZ
- Prof. FERNANDO ENRIQUE TORRES ALVAREZ

4. Solicitudes de **NOMBRAMIENTO POR CONTRATO**

ESCUELA DE MEDICINA “LUIS RAZETTI”

- Prof. SHEILA EMPERATRIZ MEDINA OLIVO
- Prof. CAROLINA ALEJANDRA LAIRET CHIERUTTINI
- Prof. MARWAM SAID AGUILAR MEJIA

ESCUELA DE NUTRICION Y DIETETICA

- Prof. DALIS TERESA PADILLA DE PEREZ

5. Solicitudes de **RENOVACION DE CONTRATO**

ESCUELA DE NUTRICIÓN Y DIETÉTICA

- Prof. NADIA ROSERO MONTENEGRO

ESCUELA DE MEDICINA “LUIS RAZETTI”

- Prof. JUAN CARLOS VALLS PUIG
- Prof. MARIA ELENA ABAD BENITEZ
- Prof. ROSALVA DEL VALLE UROSA SALAZAR
- Prof. MARY DEL VALLE ZAMORA DE YÉPEZ
- Prof. BEATRIZ ELENA LINARES FERNÁNDEZ
- Prof. GONZALO ADOLFO LUNA BLANCO
- Prof. ISABEL FERNÁNDEZ DE BRACHO
- Prof. ARCADIO ANTONIO FARIAS GUILARTE
- Prof. LUZALBA MARIA NWEIHED SÁNCHEZ
- Prof. SHEILA EMPERATRIZ MEDINA OLIVO
- Prof. COROMOTO JACQUELINE LORENZO LUIS
- Prof. BAHILDA ISABEL MARTINEZ DE DAO
- Prof. URANIA JOSEFINA GENATIOS SILVA
- Prof. ANDRES MANUEL BARRETO RUIZ
- Prof. ASDRÚBAL ARAUJO PEREZ
- Prof. IRIAN DEL CARMEN ORDAZ HUMBRÍA
- Prof. MARWAM SAID AGUILAR MEJIA

6. Prof. KEILA MERCEDES PINEDA DABOIN (4to. Informe Semestral)

7. Prof. JOSE ENRIQUE MOROS CANICHE (4to. Informe Semestral)

8. Prof. CRISTINA ZOGHBI DE VALERA (4to. Informe Semestral)

9. Prof. CARLOS D. MADERA R. (2do. Informe Semestral)

10. Prof. RUBEN PADILLA (4to. Informe Semestral)

11. **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 presentado por el Prof. **WILLIAMS SÁNCHEZ RAMÍREZ**, miembro del personal docente de la Cátedra de Clínica Obstétrica “B” de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de **AGREGADO**.

12. **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 presentado por la Prof. **CARICIA M. LAFEE G.**,

miembro del personal docente de la Cátedra de Clínica Ortopédica y Traumatológica de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la categoría de **AGREGADO**.

13. **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, bajo la modalidad de artículos publicados en revistas arbitradas (Art. 91 del Reglamento del Personal Docente y de Investigación de la UCV, presentado por la Prof. **FLOR MARÍA CARNEIRO MUZIOTTI**, miembro del personal docente de la Cátedra de Clínica y Terapéutica Nutricional de la Escuela de Nutrición y Dietética, a los fines de su ascenso a la categoría de **AGREGADO**.

14. **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 presentado por el Prof. **HUMBERTO GUTIÉRREZ**, miembro del personal docente de la Cátedra de Clínica Pediátrica de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la categoría de **TITULAR**.

15. Oficio No. Coord-Dir 269/05 de fecha 23.11.05, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado, en el cual informa que en su reunión ordinaria 2005/35 de fecha 14.11.05, analizó y aprobó el programa del **CURSO DE ESPECIALIZACIÓN EN HEMATOLOGÍA PEDIÁTRICA**, con sede en el Hospital J. M. de los Ríos, presentado por los Dres. Maritza Suárez y María Eugenia Rivero, Directora y Coordinadora del curso, respectivamente, quienes solicitar Reconocimiento Universitario.

16. Prof. BORIS J., HENRIQUEZ M. (Jubilación Art. 102)

17. Oficio s/n de fecha 20.10.05, emitido por la Prof. Sofía Mata-Essayag, Jefe de la Cátedra de Microbiología de la Escuela de Medicina "Luis Razetti", en el cual solicita la sustitución de la Prof. María Gómez como Tutora del Programa de Formación y Capacitación Docente del Prof. **MARTÍN CARBALLO** por la Prof. **MARÍA EUGENIA LANDAETA**, dicha solicitud obedece a que la Prof. Gómez se encuentra disfrutando de su jubilación desde julio del presente año.

18. Oficio s/n de fecha 09.12.05, emitido por la **Comisión designada para la revisión de credenciales correspondiente a dos (2) cargos, Categoría Asistente a medio tiempo en la Asignatura de Infectología** del Instituto de Medicina Tropical, en el cual **informan el estado de la evaluación del trabajo asignado**.

19. Oficio s/n de fecha 09.12.05, emitido por el Prof. **DOMINGO GARCÍA FLORES**, en el cual informa que no podrá continuar ejerciendo la Coordinación de la Comisión de Cultura de esta Facultad, por haber sido designado Director de Cultura de la UCV, a partir del 16.12.05, por lo cual sugiere a la Prof. **OMAIRA VERA**, quien se ha desempeñado como Secretaria de esa Comisión de Cultura.

20. Solicitud realizada por el Dr. **Rodolfo Papa y los Representantes Estudiantiles ante el Consejo de la Facultad** de **RECONSIDERAR** la entrega del **Premio "Lorenzo Campins y Ballester"** a los estudiantes de la Escuela de Medicina "José María Vargas", en virtud de que cuentan con buen promedio.

21. Prof. **PETER MICHAEL BAPTISTA JARDÍN** (Renuncia)

22. Prof. **DEYANIRA QUIJADA HERNÁNDEZ** (Renuncia)

23. Oficio No. 527/05 de fecha 12.12.2005, emitido por la Prof. Flor María Carnerio, Directora de la Escuela de Nutrición y Dietética, solicitando **autorización para la apertura de Credenciales** para proveer un cargo de **Instructor a Medio Tiempo** en la Cátedra de Ambiente y Salud del Departamento de Ciencias de la Salud Pública de esa Escuela, el cual está siendo licitado por la renuncia de la Prof. Deyanira Quijada Hernández.

24. **Prórroga de Beca Académica** del Licenciado **HÉCTOR JOSE MORENO RODRÍGUEZ**, por el lapso de 6 meses a partir del **01.01.2006**.

25. **Prórroga de Beca Académica** de la Licenciada **YASMELI AVILA LINARES**, por el lapso de 6 meses a partir del **01.01.2006**.

PUNTO No. 2: APROBACION DEL ACTA ORDINARIA No. 39/05 del 06.12.05

Aprobada sin modificaciones.

PUNTO No. 3: INFORME DEL DECANO Y DIRECTORES

El Dr. Rodolfo Papa informó lo siguiente:

Informe del Rectorado:

1. El día 07 de diciembre del presente año se informó que los Cesta Tickets correspondientes a los meses de noviembre y diciembre serán cancelados en el transcurso de la semana, también se informó que ya se llamó a licitación para que los Cesta Tickets sean cancelados a través de tarjetas electrónicas.
2. Se informó que la Prof. Josefina Púnceles de Benedetti, Directora de la Dirección de Cultura de la UCV, ejercerá sus funciones hasta el mes de enero del año 2006, tomando su lugar el Prof. Ángel Domingo García, Director de la Comisión de Cultura de la Facultad de Medicina, a quien le deseamos éxito en su nuevo cargo, nombrándose a la Dra. Omaira Vera de Medicina I como Directora de la Comisión de Cultura.
3. Los días 09 y 10 de diciembre se realizó en la Isla de Margarita el Núcleo de Decanos de la UCV, para tratar los siguientes puntos:
 - Discutir, aprobar y modificar la distribución del presupuesto correspondiente al año 2006.
 - Pago de Prestaciones Sociales correspondiente a los años 2000 – 2004, a los profesores acogidos a normas de permanencia, según recursos disponibles.
 - Reposición de cargos correspondiente al año 2006 por la cantidad de: 6 millardos 480 millones de bolívares, más 1,3 millardos a solicitar de los 6,4 millardos adicionales.
 - Se discutió sobre la implementación Cursos Conducentes a Diplomas a nivel de las diferentes Facultades de la Universidad Central de Venezuela.
 - Se mencionó la decisión de los Decanos de solicitar ante el Consejo Universitario, que las elecciones de los egresados se realicen en el tiempo establecido; así como apoyar las elecciones de representantes estudiantiles de gobierno y cogobierno de la Facultad de Agronomía y que en las otras Facultades donde halla impugnaciones, las elecciones se hagan de manera manual.

Informe del Decano:

1. Se realizó la publicación de la inscripción de la Prueba Interna de la Facultad de Medicina (PAFM 2006) en el Nacional el día sábado diez, en un periodo de inscripción desde el día 15 de diciembre del 2005 hasta el 15 de enero de 2006, realizándose la prueba el día 19 de febrero del 2006.
2. Se realizó el día lunes 12/12/2005 el Núcleo de Decanos de AVEFAM, nombrándose la nueva directiva y los estándares para la acreditación de Escuelas y/o Facultad de Medicina, lo cual reparto al cuerpo. Del mismo modo el Decano llevó la solicitud de Licenciatura de la Carrera de Técnico Cardiopulmonar, solicitud que se realizó en el año 2001 y fue negada y la única medida es solicitar la reconsideración ante la OPSU.

Informe del Dr. José España, Director del HUC:

1. El día jueves 08 de diciembre del presente año se llevó a cabo la reunión del Dr. José España, Director del HUC con el Dr. Antonio París, Rector de la UCV, en donde se trataron los siguientes puntos:
 - Tomar medidas en cuanto al Control de Buhoneros del H.U.C.
 - Vialidad del HUC.
 - Estudios de Estrategias para facilitar la disposición de la basura, ya que colapsó el bote de basura de las Mayas.
 - Pendiente visitar al Postgrado de Medicina Interna y Departamento de Medicina.

- Se está realizando el censo médico para el pago del Bono a los médicos y el cobro doble del bono.
- Está lista la licitación de mil millones de dólares para la implementación de Barrio Adentro III, licitación gobierno a gobierno.
- Están incluidas todas las solicitudes de equipos de la Escuela Luís Razetti aprobadas y avaladas por el Consejo Directivo. Se está remodelando el servicio de Radioterapia.

PUNTO No. 4: INFORME DE LOS REPRESENTANTES PROFESORALES

- **El Dr. José Abad, Representante Profesor Suplente, solicita información acerca de puntos pendientes considerados en Consejos de Facultad en el año 2005, que aún no han sido resueltos:**

1. Nombrar el Instructor del Expediente Disciplinario al Prof. ALEXIS NAVARRO.

El Prof. Alexis Navarro, se encuentra en la Unión Soviética desempeñándose como Embajador de Venezuela. (Información obtenida por la Dra. Carmen Antonetti y procedente del Dr. Cristino García, quien fue su visitante en diciembre de 2005).

2. Iniciar los trámites para construir las Escuelas de Nutrición y Dietética y Bioanálisis, como compromiso electoral del Decano ante este Consejo. (Escuela de Enfermería).

Se acuerda enviar carta al COPRED haciendo la solicitud, con copia al Rector y a la Comisión de Mesa del Consejo Universitario.

3. Convenios de la Escuela de Salud Pública con la Dirección de Salud de los Estados Monagas y Táchira y la Universidad Católica del Táchira.

El Convenio marco entre la Universidad Central de Venezuela y la Universidad Católica del Táchira, fue aprobado en el Consejo Universitario en su sesión No. 57/05 del 09.11.05.

4. Informe de la Escuela de Enfermería sobre la Ley de Ejercicio de Enfermería.

5. Informe sobre el concurso de oposición realizado en el Servicio de Ginecología, objetado por el Dr. Angel Millán Rojas.

El Dr. William Sánchez, retiró el material a revisar en la semana anterior a este Consejo.

6. Ascenso del Profesor PEDRO HORACIO ORTEGA.

Mediante los oficios Nos. 3356, 3357, 3358, 3359 y 3360 en los cuales se convoca al Jurado fueron enviados el 01.12.2005. Se está esperando que el Coordinador del Jurado haga la convocatoria y fije la fecha para la defensa del trabajo de ascenso.

7. Convenio HUC- Facultad de Medicina actualizado. La Comisión encargada de ello era coordinada por la Dra. Carmen Cabrera de Balliache.

8. La invitación del Dr. Antonio D` Santolo para presentar la situación encontrada en la Revista de la Facultad.

9. La invitación de la Prof. Jeannette Blanco de Méndez, para la presentación de la Ley de Participación Comunitaria de los Estudiantes de Educación Superior.

Se envió oficio No. 3517 de fecha 13.12.2005, invitando a la Prof. Blanco de Méndez, para que informe al Consejo de Facultad.

10. Se envió oficio No. 3518 de fecha 13.12.2005, invitando a la Profesora ELSY JIMÉNEZ, Directora de la Biblioteca Central de la UCV, a un derecho de palabra para que informe al Consejo de Facultad sobre la adquisición de las Publicaciones Periódicas correspondientes a los años 2002, 2003, 2004 y 2005.

11. La presentación del Prof. José Ramón García de los Trabajos Especiales de Investigación presentados en el año 2005.

El Prof. José Ramón García, informó que realizará su presentación en enero 2006.

- **El Prof. Pedro Navarro, Representante Profesor Principal**, informó que el Bachiller **JONATHAN ENRIQUE OTERO ARIAS** Cl. 15.911.818, estudiante regular de la Escuela de Matemáticas de la Facultad de Ciencias, Presidente del Centro de Estudiantes de esa Escuela, se encuentra desaparecido desde el miércoles 07.12.05.
El día 26.12.05, se obtuvo información vía internet, que el estudiante de la Escuela de Matemáticas JONATHAN OTERO, apareció el 24.12.05 en perfecto estado de salud.
- **La Prof. ARELYS FIGUEROA, Coordinadora de la Oficina de Educación para Ciencias de la Salud**, informó sobre las **inscripciones para la Prueba Interna de la Facultad de Medicina PAFM 2006**, para los bachilleres o cursantes del último año del ciclo diversificado Mención Ciencias, las cuales se realizarán solo vía internet:
Página WEB: [http:// www.med.ucv.ve/oecs](http://www.med.ucv.ve/oecs) para las carreras de Bioanálisis, Citotecnología, Enfermería, Fisioterapia, Información en Salud, Inspección en Salud Pública, Medicina, Nutrición y Dietética, Radiología e Imagenología, Tecnología Cardiopulmonar y Terapia Ocupacional.
Fecha de inscripción: desde el 15 de diciembre de 2005 hasta el 15 de enero de 2006.

Fecha de Aplicación de la Prueba: 19 de febrero de 2006. Se repartió al Cuerpo.

PUNTO No. 5: PUNTO PREVIO:

5.1. CF40/05:

13.12.05

Programa de Profesionalización de Técnico Superior en Fisioterapia a Licenciado en Fisioterapia, presentado por la Prof. Beatriz Feliciano, Directora de la Escuela de Salud Pública.

Se distribuyó en el salón del Consejo de Facultad, en sesión No. 39/05 del 06.12.05

HORA: 8:30 AM.

Se presentó en el salón de sesiones del Consejo de la Facultad la Profesora GISELA BLANCO, en compañía de la Prof. LOURDES MÁRQUEZ, informando acerca de este programa, el cual consta de 14 asignaturas y se abrirá cupo para 100 estudiantes, que tendrá un costo de Bs. 1.528.800 por cada alumno en su primera cohorte.

- Las Profesoras Gisela Blanco y Lourdes Márquez, recibieron felicitaciones y éxito en la puesta en marcha de esta Licenciatura. Despejadas las interrogantes de los miembros del Consejo, este Cuerpo **acordó:**

Otorgar el aval para la profesionalización.

COORDINACIÓN GENERAL

PUNTO No. 6: PUNTOS PARA APROBACION

RENUNCIAS:

6.1. CF40/05:

13.12.05

Oficio No. 246/05 de fecha 01.12.05, emitido por el Consejo de la Escuela de Bioanálisis, en relación con la **RENUNCIA** presentada por la **Bra. TIBISAY JIMÉNEZ** Cl. 16.462.205, al cargo de Preparador Adhorem en la Asignatura Hematología II de esa Escuela, por haber terminado sus Estudios de Pregrado.

DECISIÓN:

Aceptar la renuncia de la Bra. Tibisay Jiménez.

COORDINACIÓN GENERAL

ASUNTOS ESTUDIANTILES:**6.2. CF40/05:****13.12.05**

Oficio No. 97/2005 de fecha 05.12.2005, emitido por la Licenciada Micaela Carballo de Vargas, Jefe de Registro y Control de Estudios de la Escuela de Bioanálisis, con anexo de los **resultados de la aplicación de las Normas de Permanencia por Escuela, durante el período SEG-05.**

a. Número de estudiantes que el período lectivo anterior no aprobó la carga académica mínima exigida. (Afectados por el artículo 3).	30
b. Número de estudiantes afectados por el artículo 3 que no se inscribieron en el período de recuperación.	5
c. Número de estudiantes afectados por el artículo 3 que se inscribieron en el período de recuperación.	25
d. Número de estudiantes que aprobaron la carga mínima al finalizar el período de recuperación (Recuperado).	19
e. Número de estudiantes desincorporados de la institución al finalizar el período de recuperación. (Afectados por el artículo 6).	7
f. Número de estudiantes desincorporados definitivamente de la Escuela. (Afectados por el artículo 7).	0
g. Número de estudiantes inscritos en el período de recuperación que, por cualquier motivo, no culminaron el mismo.	0
h. Número de estudiantes que se les concedió Vía de Gracia (Artículo 8). Estos estudiantes están incluidos en el Grupo E.	2
i. Matrícula de la Escuela	589

ALUMNOS AFECTADOS POR EL ARTÍCULO 3 NO INSCRITOS PARA EL PERÍODO DE RECUPERACIÓN 2-2005

BACHILLER	CEDULA
SARCOS NATED O.	17.506.716
BENASAYAG M. RAQUEL	18.270.407
MORANTE P. VICTOR A.	82.225.606
GONCALVES DANIEL J.	17.979.563
GUERRA S. DIMAS A.	15.337.865

ALUMNOS AFECTADOS POR EL ARTÍCULO 3 INSCRITOS

BACHILLER	CEDULA	PROF. CONSEJERO	CEDULA
ARIAS R. DEISY S.	17.561.257	MIJARES GUIBER	10.099.176
BASTARDO S. NAYLUZ	10.010.552	PELAEZ CARMEN	9.099.638
BRICEÑO M. MAIRA A.	17.403.647	PEREZ DOLLY	4.084.008
CARRILLO C. LUIS	17.527.193	PEREZ DOLLY	4.084.008
CHOLLETT R. ZORAIDA J.	14.487.081	GUZMAN WILMER	6.486.189
CHONG ROSA DEL C.	12.782.065	AMARO SIMON	6.547.332
FERNÁNDEZ F. LUIS A.	13.857.415	MIJARES GUIBER	10.099.176
FREITAS P. MONYERLA	17.119.629	POLANCO NINA	3.232.518
GARCÍA L. LUIS E.	16.903.434	NOGUERA NANCY	2.755.228
GUERRA GABRIELA E.	14.789.260	NOGUERA NANCY	2.755.228
HERNÁNDEZ M. GILVY N.	17.803.466	HENSI LORNA	11.312.918
JARA T. BERTA M.	14.362.591	PIEDRA ISIDRO	4.239.786
LEUCI N. YESSICA A.	16.821.603	MARK CLAUDIA	10.971.129
LEUNG V. DAYANA N.	15.151.298	NORIEGA TERESA	5.522.461
MEDINA D. EMILIA I.	6.459.293	NOGUERA NANCY	2.755.228
MENDOZA GLENYS	14.142.462	DELGADO THAIS	6.025.651
PARICA PERFECTA R.	6.127.061	NOGUERA NANCY	2.755.228
PIÑANGO M. YEISI Y.	14.642.272	PIEDRA ISIDRO	4.239.786

RAMÍREZ B. DAYANA R.	15.948.330	GUIFFRIDA RITA	7.083.161
RUIZ A. JOSSMER DEL V.	12.614.046	NOGUERA NANCY	2.755.228
TARANO B. MAIRET	10.796.239	MARK CLAUDIA	10.971.129
TORRES M. OSMEILY N.	15.697.674	FELIZ LUIS	5.963.435
VIZCAYA Q. ALI J.	13.904.656	CORDERO RAIMUNDO	5.072.945
ESCOBAR B. MARIANA	14.898.786	VARGAS ROBERTO	4.272.013
GARCÍA M. MARÍA A.	15.834.362	POSADA ANGELA	4.352.756

ALUMNOS AFECTADOS POR EL ARTÍCULO 6: REINCORPORADOS PARA EL SEG-2006

BACHILLER	CEDULA	PROF. CONSEJERO	CEDULA
CEDEÑO F. DAVID	14.021.157	NOGUERA NACY	2.755.228
GONZÁLEZ E. MARIANGEL	15.395.139	PEREZ DOLLY	4.084.008
MATA R. JOSELINE	15.506.961	MARIN VIDELVA	10.884.658
OROPEZA S. JANNETT C.	6.205.564	PIEDRA ISIDRO	4.239.786
VIVENZIO ANIELLA	13.944.445	FELIZ LUIS	5.963.435

ALUMNOS QUE SE LE CONCEDIÓ VÍA DE GRACIA (ARTÍCULO 8)

BACHILLER	CEDULA	PROF. CONSEJERO	CEDULA
BRITO Z. JESMARYS	12.686.169	GUZMÁN CARMEN	6.464.406
MENDOZA R. ANA M.	11.408.384	GUZMÁN CARMEN	6.464.406

DECISIÓN:

1. Aplicar la normativa.
2. Aplicar el Régimen de Asesoría de acuerdo a la Reglamentación.
3. La participación será efectuada por el Decano
4. Control de Estudio de la Escuela hará la entrega de las participaciones, previa firma de recibo de los estudiantes.

COORDINACIÓN GENERAL

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

6.3. CF40/05: **13.12.05**
Solicitud de **NOMBRAMIENTO**

ESCUELA DE BIOANALISIS

- **Profesora:** HILDA DEYANIRA STEKMAN GODOY, CI. 13.246.985
Categoría: Docente Temporal Contratado
Dedicación: Medio Tiempo
Cátedra: Bioquímica "B"
Lapso: 01.01.06 hasta 31.12.06
Postgrado: No tiene
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005), Cátedra de Bioquímica "B", a partir del 01.01.06 hasta 31.12.06.

DECISIÓN:

Aprobar el ingreso de la Prof. Hilda D. Stekman G., a partir del 01.01.06 hasta 31.12.06. (No Recurrente).

RECURSOS HUMANOS

6.4. CF40/05: **13.12.05**
Solicitud de **NOMBRAMIENTO**

ESCUELA DE ENFERMERÍA

- **Profesor:** GUSTAVO ADOLFO RODRÍGUEZ BARBOZA, CI. 6.292.057

Categoría: Docente Temporal Contratado
Dedicación: Medio Tiempo
Cátedra: Metodología Estadística
Lapso: 16.11.05 hasta 31.12.05
Postgrado: Cursando Postgrado Análisis de Datos para Ciencias Sociales.
Disponibilidad: RECURRENTE, (en el cargo identificado con el Iddetalle 23922 (cargo vacante por la renuncia de la Prof. Luz Contreras de Quintana, el 18.10.05)

DECISIÓN:

Aprobar el ingreso del Prof. Gustavo A. Rodríguez B., a partir del 16.11.05 hasta 31.12.05

RECURSOS HUMANOS

6.5. CF40/05:**13.12.05**Solicitud de **NOMBRAMIENTO****ESCUELA DE MEDICINA "LUIS RAZETTI"**

- **Profesor: ALDO JOSE STAMILE DEL VECCHIO**, Cl. 6.814.799
Categoría: Docente Temporal Contratado
Dedicación: Medio Tiempo
Cátedra: Neumonología y Cirugía del Tórax
Lapso: 01.10.05 hasta 31.12.05
Postgrado: Especialización en Cirugía General y Cirugía del Tórax
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005) como Instructor contratado a medio tiempo, ubicado en la UE: 09.10.07.07.00 (Cátedra de Neumonología y Cirugía del Tórax),

DECISIÓN:

Aprobar el nombramiento del Prof. Aldo J. Stamile, a partir del 01.10.05 hasta 31.12.05

RECURSOS HUMANOS

6.6. CF40/05:**13.12.05**Solicitudes de **RENOVACION DE CONTRATO****ESCUELA DE MEDICINA "LUIS RAZETTI"**

- **Profesor: LUIS RODRÍGUEZ NISI**, Cl. 9.967.943
Categoría: Docente Temporal Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica Quirúrgica "D"
Lapso: 01.01.06 hasta 31.12.06
Postgrado: Cirugía General y Cirugía Oncológica
Fecha de Ingreso: 15.06.05
Disponibilidad: RECURRENTE, Instructor Contratado a medio tiempo, ubicado en la UE: 09.10.08.04.00 (Cátedra de Clínica Quirúrgica "D") en el cargo identificado con el Iddetalle 24702, a partir del 01.01.06 hasta 31.12.06.
- **Profesor: FRANCISCO ALBERTO OBREGÓN COLOMBANI**, Cl. 11.229.281
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Clínica Quirúrgica "B"
Lapso: Del 01.01.2006 hasta el 31.12.2006
Postgrado: Cirugía General
Fecha de Ingreso: 01.01.05
Disponibilidad: RECURRENTE, en el cargo como Docente Temporal a medio tiempo, ubicado en la UE: 0910080200 (Cátedra de Clínica Quirúrgica "B"), identificado con el Iddetalle 23912, a partir del 01.01.2006 hasta el 31.12.2006.
- **Profesor: ORLANDO JOSÉ JIMENEZ FIGUEROA**, Cl. 10.298.840
Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Microbiología

Lapso: Del 01.01.2006 hasta el 31.12.2006

Postgrado: Infectología

Fecha de Ingreso: 19.09.05

Disponibilidad: RECURRENTE, en el cargo como Docente Temporal a medio tiempo, identificado con el Iddetalle 24936, ubicado en la UE: 09.10.05.01.00 (Cátedra de Microbiología), a partir del 01.01.2006 hasta el 31.12.2006.

- **Profesora: JOCAYS DEL VALLE CALDERA RUIZ**, CI. 9.978.321
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Microbiología
Lapso: Del 01.01.2006 hasta el 31.12.2006
Postgrado: Infectología
Fecha de Ingreso: 01.10.04
Disponibilidad: RECURRENTE, en el cargo como Docente Temporal a medio tiempo, identificado con el Iddetalle 23915, ubicado en la UE: 09.10.05.01.00 (Cátedra de Microbiología), a partir del 01.01.2006 hasta el 31.12.2006.

- **Profesora: ISABEL ALEJANDRA LOPEZ RAMÍREZ**, CI. 10.223.585
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Fisiología Normal
Lapso: Del 01.01.06 hasta el 18.09.06
Postgrado: Magíster Scientiarum Mención Biología de la Reproducción Humana y Doctor en Ciencias, Mención Bioquímica.
Fecha de Ingreso: 19.09.05
Disponibilidad: RECURRENTE, en la categoría de Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910040200 (Cátedra de Fisiología Normal), en el cargo identificado con el Iddetalle 24935, a partir del 01.01.06 hasta el 18.09.06.

DECISIÓN:

Aprobar las renovaciones de contratos de los Profesores que se mencionan a continuación:

- Luis Rodríguez Nisi, a partir del 01.01.06 hasta 31.12.06. (Recurrente)
- Francisco A. Obregón C., a partir del 01.01.06 hasta 31.12.06. (Recurrente)
- Orlando J. Jiménez F., a partir del 01.01.06 hasta 31.12.06. (Recurrente)
- Jocays del V. Caldera Ruiz, a partir del 01.01.06 hasta 31.12.06. (Recurrente)
- Isabel A. López Ramírez, a partir del 01.01.06 hasta 18.09.06 (Recurrente)

RECURSOS HUMANOS

6.7. CF40/05:

13.12.05

Solicitudes de **RENOVACION DE CONTRATO**

ESCUELA DE ENFERMERÍA

- **Profesora: LIGIA MARGARITA MALAVE VELÁSQUEZ**, CI. 4.280.833
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Administración de la Atención de Enfermería
Lapso: Del 01.01.06 hasta el 31.12.2006
Postgrado: Magíster y Especialista en Gerencia de Servicios de Salud.
Fecha de Ingreso: 02.05.05
Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 24961, ubicado en la UE: 0917030301 (Administración de la Atención de Enfermería), a partir del 01.01.06 hasta el 31.12.2006.

- **Profesora: BERTHA YENITHZE ALVAREZ**, CI. 6.887.329

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Departamento: Enfermería Clínica

Lapso: 01.01.06 hasta el 31.03.06

Postgrado: Maestría en Enfermería (Esperando defensa del Trabajo de Grado)

Fecha de Ingreso: 16.09.05

Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005) como Docente Temporal a medio tiempo ubicado en la UE: 09.17.03.00.00 (Departamento de Enfermería Clínica), a partir del 01.01.06 hasta el 31.03.06.

- **Profesora: MARIA DE JESÚS OBANDO ARAUJO**, CI. 6.373.182

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Concentración Clínica

Lapso: Del 01.01.06 hasta el 31.12.06

Postgrado: Enfermería en Medicina Crítica Pediátrica

Fecha de Ingreso: 01.10.04

Disponibilidad: RECURRENTE, en el cargo como Docente Temporal Contratado a medio tiempo, ubicado en la UE: 0917020401 (Cátedra de Concentración Clínica de Enfermedades Áreas Críticas Adultos), identificado con el Iddetalle 24958, a partir del 01.01.06 hasta 31.12.06.
- **Profesora: EUDIS YUSMARIS GONZALEZ MUNDARAIN**, CI. 12.394.086

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Enfermería Quirúrgica

Lapso: Del 01.01.06 hasta el 31.12.2006

Postgrado: Maestría en Docencia en Salud (actualmente preparando trabajo especial de grado).

Fecha de Ingreso: 01.04.05

Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 24957, ubicado en la UE: 0917020301 (Enfermería Quirúrgica), a partir del 01.01.06 hasta el 31.12.2006.
- **Profesora: SECUNDINA CARDENAS GUERRERO**, CI. 9.223.415

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Enfermería Médica

Lapso: Del 01.01.06 hasta el 31.12.2006

Postgrado: Especialidad en Gerencia de Servicios de Salud (cursando actualmente UCAB).

Fecha de Ingreso: 15.09.05

Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 24956, ubicado en la UE: 0917020201 (Enfermería Médica), a partir del 01.01.06 hasta el 31.12.2006.
- **Profesor: JUAN CARLOS BLAK BORGES**, CI. 5.531.695

Categoría: Docente Temporal

Dedicación: Medio Tiempo

Cátedra: Materno Infantil y Atención Comunitaria II

Postgrado: Magíster en Educación Ambiental y Especialista en Ciencias Naturales, mención Biología.

Lapso: Del 01.01.06 hasta el 31.12.2006

Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 24960, ubicado en la UE: 0917030202 (Materno Infantil y Atención Comunitaria II), a partir del 01.01.06 hasta el 31.12.2006.
- **Profesora: AZUCENA DEL VALLE LOPEZ URBAIS**, CI. 6.561.098

Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Morfofisiología
Lapso: Del 01.01.06 hasta el 31.12.2006
Postgrado: Especialista en Medicina y en Gastroenterología
Fecha de Ingreso: 01.07.05
Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 20025, ubicado en la UE: 0917010100 (Cátedra de Morfofisiología, a partir del 01.01.06 hasta el 31.12.2006.

- **Profesor: GUSTAVO ADOLFO RODRÍGUEZ BARBOZA, CI. 6.292.057**
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Metodología Estadísticas
Lapso: Del 01.01.06 hasta el 31.12.2006
Postgrado: Cursando Postgrado Análisis de Datos para Ciencias Sociales.
Disponibilidad: RECURRENTE, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, identificado con el Iddetalle 23922, ubicado en la UE: 0917030401 (Cátedra de Metodología Estadísticas, a partir del 01.01.06 hasta el 31.12.2006.

- **Profesora: YUSMARI CAROLINA VARGAS PEREZ, CI. 13.127.363**
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Departamento de Administración y Comunitaria
Lapso: Del 01.01.06 hasta el 31.03.2006
Postgrado: Cursando Maestría en Estudio de la Mujer (FACES-UCV)
Disponibilidad: **NO RECURRENTE, (Para ser cancelado con el monto generado por los cargos vacantes en el Detalle de Personal)**, en el cargo como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0917030001 (Departamento Administración y Comunitaria), a partir del 01.01.2006 hasta el 31.03.06

- **Profesora: DILIA JOSEFINA BOHÓRQUEZ de CORTEZ, CI. 3.927.408**
Categoría: Docente Temporal
Dedicación: Tiempo Completo
Cátedra: Administración de la Atención de Enfermería
Lapso: Del 01.01.03 hasta el 31.12.03, del 01.01.04 hasta el 31.12.04 y del 01.01.05 hasta el 31.12.05.
Postgrado: Magíster en Ciencias para la Salud
Fecha de Ingreso: 01.02.99
Disponibilidad: **RECURRENTE**, en el cargo como Docente Temporal (Instructor Contratado) a tiempo completo, en la UE: 0917030301 (Departamento Administración de la Atención de Enfermería), cargo identificado con el Iddetalle 21938, a partir del 01.01.03 hasta el 31.12.03, del 01.01.04 hasta el 31.12.04 y del 01.01.05 hasta el 31.12.05.

Nota del Departamento de Planificación y Presupuesto: Se realiza el siguiente trámite solo para actualizar el expediente, ya que el periodo fue cancelado por Nómina Central.

- **Profesora: DILIA JOSEFINA BOHÓRQUEZ de CORTEZ, CI. 3.927.408**
Categoría: Docente Temporal
Dedicación: Tiempo Completo
Cátedra: Administración de la Atención de Enfermería
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Magíster en Ciencias para la Salud
Fecha de Ingreso: 01.02.99
Disponibilidad: **RECURRENTE**, en el cargo como Docente Temporal (Instructor Contratado) a tiempo completo, en la UE: 0917030301 (Departamento Administración de la Atención de Enfermería), cargo identificado con el Iddetalle 21938, a partir del 01.01.06 hasta el 31.12.06.

DECISIÓN:

Aprobar y tramitar la renovación de contrato de los Profesores que se mencionan a continuación:

- Ligia M. Malavé Velásquez, a partir del 01.01.06 hasta el 31.12.2006 (Recurrente)
- Bertha Y. Álvarez, a partir del 01.01.06 hasta el 31.03.06 (No Recurrente)
- Maria de J. Obando Araujo, a partir del 01.01.06 hasta el 31.12.06 (Recurrente)
- Eudis Y. González Mundarain, a partir del 01.01.06 hasta el 31.12.06 (Recurrente)
- Secundina Cárdenas Guerrero, a partir del 01.01.06 hasta el 31.12.06 (Recurrente)
- Juan Carlos Blak Borges, a partir del 01.01.06 hasta el 31.12.06 (Recurrente)
- Azucena del V. López Urbais, a partir del 01.01.06 hasta el 31.12.06
- Gustavo A. Rodríguez Barboza, a partir del 01.01.06 hasta el 31.12.06
- Yusmari C. Vargas Pérez, a partir del 01.01.06 hasta el 31.03.06 (No Recurrente)
- Dilia Josefina Bohórquez de Cortez, a partir del 01.01.03 hasta el 31.12.03, del 01.01.04 hasta el 31.12.04 y del 01.01.05 hasta el 31.12.05. (Recurrente)
- Dilia Josefina Bohórquez De Cortez, a partir del 01.01.06 hasta el 31.12.06. (Recurrente) (Sacar el cargo Concurso).

RECURSOS HUMANOS

DESIGNACION DE JURADO PARA TRABAJOS DE ASCENSO:**6.8. CF40/05:****13.12.05**

Oficio D.CE. 263-2005 de fecha 30.11.05, emitido por la Profesora **MARIA DEL VALLE MATA**, Directora de la Escuela de Enfermería, con anexo del **Informe Académico** y el **Trabajo de Ascenso** titulado:

**“PROYECTO PARA LA CREACIÓN DE LA ESPECIALIDAD
DE ENFERMERÍA NEFROLÓGICA”**

Presentado por la Profesora **LEILA FRANCIA REVELLO SÁNCHEZ** CI. 3.805.490, docente adscrita a la Cátedra de Investigación Aplicada al Área de Enfermería de la Escuela de Enfermería, a los fines de su ascenso a la categoría de **Profesor ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:**PRINCIPALES Profesores:**

MIGUEL ZERPA ZAFRANÉ (Tutor –Titular-Jub.)
ELIZABETH PIÑA (Agregado)

SUPLENTE Profesores:

ALFREDO CASTILLO V. (Titular - Jub.)
HAYDEE MORAZZANI (Agregado)

Para el CDCH los Profesores: MARIA DEL VALLE MATA, MATILDE ORTEGA, LUIS MAGALDI, JOSÉ RAMON GARCIA SERVEN, JOSE PUCHI FERRER, NELSON SIMONOVIS

La Prof. Leila **Revello** ingresó el 07.11.95, ganó C.O. el 14.11.02, su Temario de Lección Pública fue aprobado por CF27/05 de fecha 26.07.05.

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto.
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

6.9. CF40/05:**13.12.05**

Oficio s/n de fecha 07.12.05, emitido por la Profesora **MARIA V. PÉREZ DE GALINDO**, Coordinadora Administrativa y de Actualización Tecnológica de la Facultad de Medicina, con anexo del **Informe Académico** y el **Trabajo de Ascenso** titulado:

**“ACTUALIZACIÓN EN EL CONOCIMIENTO DE AMIBAS DE VIDA LIBRE
POTENCIALMENTE PATÓGENAS: APORTES A SU ESTUDIO EN VENEZUELA,
PARTICULARMENTE DE LOS GÉNEROS ACANTHAMOEBA Y NAEGLERIA”**

A los fines de su ascenso a la categoría de Profesor **ASOCIADO** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

LUZ NÚÑEZ (Coord.) (Titular)
EVA PEREZ de SUAREZ (Titular)(Jub.)

SUPLENTE Profesores:

PEDRO NAVARRO (Asociado)
OLINDA DELGADO (Titular)

Para el CDC los Profesores: OSWALDO CARMONA, CARMEN GUZMÁN, GABRIELA CERTAD, JOSE MANUEL LANDAETA, ALEJANDRO ARENAS PINTO, OSCAR NOYA.

La Prof. Pérez de Galindo ascendió académica y administrativamente a la categoría de Profesor **AGREGADO** a partir del 13.07.1995.

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto.
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

6.10. CF40/05:

13.12.05

Oficio s/n de fecha 07.12.05, emitido por la Profesora **ZURY ANA DOMÍNGUEZ DELGADO**, docente adscrita a la Cátedra de Patología General de la Escuela de Medicina “Luis Razetti”, con anexo del **Informe Académico** y el **Trabajo de Ascenso** titulado:

**“LA INTERACCIÓN CÉLULA ENDOTELIAL-LINFOCITO
AUMENTA LA PRODUCCIÓN DE PROSTACICLINA I2
MECANISMOS IMPLICADOS”**

A los fines de su ascenso a la categoría de Profesor **ASOCIADO** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

MARCELO ALFONZO (Titular)
ISAAC BLANCA PEREIRA (Titular)

SUPLENTE Profesores:

NICOLAS BIANCO (Titular)
RAFAEL APITZ (Titular)

Para el CDCH los Profesores: MARCO ALVAREZ, JOSE CARDIER M., ALIDA HUNG, ITALA LIPPO DE BECEMBERG.

La Prof. Zury Domínguez, ascendió académica y administrativamente a la categoría de Agregado a partir del 07.11.2001

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto.
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

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

6.11. CF40/05:

13.12.05

Oficio No. 245/05 de fecha 01.12.05, emitido por el Consejo de la Escuela de Bioanálisis, en relación a la solicitud de **Apertura de dos (2) cargos de Preparadores Ad-Honorem** para la asignatura de Hematología I, de la Cátedra de Hematología de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:
LUISA ELENA FERNÁNDEZ
THAIS DELGADO
TERESA NORIEGA

SUPLENTEs: Profesores:
NATHALIE BRIONES
ALFREDO GALLARDO
MARIA MILAGROS CARREIRAS

BASES:

1. Ser alumno regular de la Facultad de Medicina de la U.C.V y no estar en condición de repitiente ni de arrastre.
2. Haber aprobado la asignatura Hematología I con un promedio no inferior a 15 puntos.
3. No estar sometido a sanciones disciplinarias contempladas en el Art. 125 de la ley de Universidades vigente.

DEDICACION: 6 Horas Semanales

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.12. CF40/05:

13.12.05

Oficio No. 244/05 de fecha 01.12.05, emitido por el Consejo de la Escuela de Bioanálisis, en relación a la solicitud de **Apertura de un (1) cargo de Preparador Ad-Honorem** para la asignatura de Hematología II, de la Cátedra de Hematología de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:
MARION ECHENAGUCIA
THAIS DELGADO
TERESA NORIEGA

SUPLENTEs: Profesores:
LUISA ELENA FERNÁNDEZ
ALFREDO GALLARDO
ANYELLA MORENO

BASES:

1. Ser alumno regular de la Facultad de Medicina de la U.C.V y no estar en condición de repitiente ni de arrastre.
2. Haber aprobado la asignatura Hematología II con un promedio no inferior a 15 puntos.
3. No estar sometido a sanciones disciplinarias contempladas en el Art. 125 de la ley de Universidades vigente.

DEDICACION: 6 Horas Semanales

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

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

Informe de Equivalencia de la Escuela Nutrición y Dietética

6.13. CF40/05:

13.12.05

Oficio N° 3332/05 de fecha 02/11/05, emitido por el Prof. Flor María Carneiro Muziotti, Directora de la Escuela de Nutrición y Dietética y la Prof. Yaritza Sifontes Coordinadora de la Subcomisión de Revalida y Equivalencia, recibido por la **Oficina OECS Comisión de Reválida y Equivalencia** en la fecha 28/11/05 Bra. **ACHIQUEZ A., ARIANA A.**, Cl. V.-10.338.724, Egresado de la Facultad de Odontología de la Universidad de Central de Venezuela.

Asignaturas aprobadas por equivalencia: DEPORTE I.

TOTAL DE CRÉDITOS 02

DECISIÓN:

Tramitar a la Oficina de OECS

COORDINACIÓN GENERAL

Solicitudes de Retiros y Reincorporaciones:

6.14. CF40/05:

13.12.05

Oficio No. ED-2040/2005 de fecha 29.11.05, emitido por el Consejo de la Escuela de Medicina "Luis Razetti" con relación a la solicitud de **RETIRO** del periodo 2005-2006 y **REINCORPORACION** 2006-2007 de la Bachillera **CASTILLEJO B. MARÍA F.**, por motivos económicos. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.15. CF40/05:

13.12.05

Oficio No. ED2039/2005 de fecha 29.11.05, emitido por el Consejo de la Escuela de Medicina "Luis Razetti" con relación a la solicitud de **RETIRO DEFINITIVO** de la Carrera de Medicina de la Bra. **VIDAL D. LUISANA ALEJANDRA** Cl. 18.995.446. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

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:

6.16. CF40/05:

13.12.05

Oficio No. 495/05 de fecha 17.11.05, emitido por el Consejo de la Escuela de Nutrición y Dietética, con anexo del **PRIMERO, SEGUNDO y TERCER INFORMES SEMESTRALES** de la Profesora **RITA CHACÓN BRETO**, Instructor por Concurso de la Cátedra de Ciencias Morfológicas del Departamento de Ciencias Básicas de esa Escuela, sobre las actividades docentes de pregrado, asistenciales, extensión e investigación. En su condición de Tutor el Profesor Jorge Marcano considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Primero, Segundo y Tercer Informes Semestrales de la Prof. Rita Chacón Breto.

COORDINACIÓN GENERAL

6.17. CF40/05:**13.12.05**

Oficio s/n de fecha 04.11.05, emitido por el Prof. PAUL ROMERO, con anexo del **CUARTO INFORME SEMESTRAL, INFORME y EVALUACIÓN FINAL y TEMARIO DE LECCIÓN PÚBLICA** del Prof. **MARTÍN ANDERSON**, Instructor por Concurso de la Cátedra de Técnicas de Diagnóstico de la Escuela de Salud Pública, sobre las actividades docentes de pregrado, asistenciales, extensión e investigación. En su condición de Tutor el Profesor Paúl Romero considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Cuarto Informe Semestral, Informe y Evaluación Final y Temario de Lección Pública.

COORDINACIÓN GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:**6.18. CF40/05:****13.12.05**

Oficio No.247/05 de fecha 01.12.05, emitido por el Consejo de la Escuela de Bioanálisis, en relación con el **REPOSO MEDICO** para la Profesora **FIDIAS HERRERA de HERRERA**, adscrita a la Cátedra de Inmunología de esa Escuela, a partir del 28.11.05 hasta 28.12.05.

DECISIÓN:

Aprobar y tramitar el Permiso Remunerado para la Prof. Fidias Herrera, a partir del 28.11.05 hasta 28.12.05.

RECURSOS HUMANOS

VEREDICTOS DE TRABAJOS DE ASCENSO:**6.19. CF40/05:****13.12.05**

Oficio No. A-P 41/05 de fecha 30.11.05, emitido por el Prof. PEDRO MICHELLI, Coordinador del Concurso con anexo del **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: **“NEOPLASIAS DE CELULAS PRECURSORAS LINFOIDES. DIAGNÓSTICO HISTOLOGICO E INMUNOHISTOQUIMICO”**, presentado por la Profesora **MARIA ESTHER GUEVARA DE SÁNCHEZ** CI. 4.081.553, miembro del personal docente de la Cátedra de Anatomía Patológica de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió por UNANIMIDAD ADMITIRLO, y recomendar su PUBLICACIÓN**, de acuerdo con los Artículos 77, 97 y 99 del Reglamento del Personal Docente y de Investigación de la Universidad Central de Venezuela, todo en conformidad a lo pautado en los Artículos del Reglamento citado.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Enviar Instrucciones para la publicación en la Revista de la Facultad de Medicina.

COORDINACIÓN GENERAL

6.20. CF40/05:**13.12.05**

Oficio No. 82/05 de fecha 02.12.05, emitido por el Prof. HUMBERTO GUTIERREZ, Coordinador del Concurso con anexo del **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: **“RIESGO LABORAL EN ESTUDIANTES DE MEDICINA Y DE LOS POSTGRADOS DE PEDIATRIA, ODONTOPEDIATRIA Y NUTRICIÓN DE LA UNIVERSIDAD CENTRAL DE VENEZUELA”**. Presentado por la Profesora **IVELISSE NATERA CI. 8.180.276**, miembro del personal docente de la Cátedra de Clínica Pediátrica de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió** por **UNANIMIDAD ADMITIRLO**, de acuerdo con los Artículos 77 y siguiente del Reglamento del Personal Docente y de Investigación de la Universidad Central de Venezuela, todo en conformidad a lo pautado en el Artículo 97 del Reglamento citado.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

COMUNICACIONES DE LA COMISION DE POSTGRADO DE LA FACULTAD DE MEDICINA:

6.21. CF40/05:

13.12.05

Oficio No. CEPGM N° 1743/05 de fecha 6.11.05, emitido por la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo 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 de los Jurados Examinadores que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

“TRATAMIENTO QUIRÚRGICO DE LA MENOPAUSIA, UN MODELO EXPERIMENTAL”

Autor: GUEVARA M., Ramón R

OBSTETRICIA y GINECOLOGIA

Maternidad Concepción Palacios

Jurado Propuesto:

Miembros Principales:

Mireya González (Tutora – Coordinadora)

Ciro Quevedo, (Maternidad Concepción Palacios)

Rita Pizzi, (Hospital Universitario de Caracas)

Miembros Suplentes:

Jacqueline Chavarek, (Maternidad Concepción Palacios)

Mariella Bajares, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.22. CF40/05:

13.12.05

Oficio No. CEPGM N° 1743/05 de fecha 6.11.05, emitido por la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo 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 de los Jurados Examinadores que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

CROMOSOMOPATIAS: INDICADORES ECOGRAFICOS

Autores: MARTINEZ D., Yoleisa I y MARTINEZ V., Hermes J

OBSTETRICIA y GINECOLOGÍA

Maternidad Concepción Palacios

Jurado Propuesto:

Miembros Principales:

Iván Paravisini, (Tutor – Coordinador)

Freddy González, (Maternidad Concepción Palacios)

Alex Pinzón, (Hospital Universitario de Caracas)

Miembros Suplentes:

Fernando Calderón, (Maternidad Concepción Palacios)

Ricardo Hernández, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.23. CF40/05:

13.12.05

Oficio No. CEPGM N° 1743/05 de fecha 6.11.05, emitido por la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo 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 de los Jurados Examinadores que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

PATOLOGÍA VAGINAL: UTILIDAD DE LA CITOLOGÍA Y LA COLPOSCOPIA COMO METODOS DIAGNOSTICOS

Autores: TOVAR A., María C y UZCATEGUI G., Yanyin B

OBSTETRICIA y GINECOLOGÍA

Maternidad Concepción Palacios

Jurado Propuesto:

Miembros Principales:

Coromoto Lorenzo, (Tutora – Coordinadora)

Mireya González, (Maternidad Concepción Palacios)

Fanny Carrero, (Hospital J. M de los Ríos)

Miembros Suplentes:

Luis Mejías, (Maternidad Concepción Palacios)

María M Pérez, (Hospital J. M de los Ríos)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

AÑOS SABATICOS, INFORMES:

6.24. CF40/05:

Oficio No. 06/05 de fecha 06.12.05, emitido por la Comisión de Año Sabático para Ciencias Básicas, participando que consideran **PROCEDENTE** la petición de **AÑO SABATICO**, formulada por la Prof. **GLORIA TRISTANCHO** CI. 10.514.535, miembro del personal docente del Departamento de Medicina Preventiva y Social de la Escuela de Medicina "Luis Razetti", a partir del 13.03.06, por cumplir con lo establecido en el Reglamento vigente. Asimismo, la Prof. Tristanchó informa de una serie de arreglos con relación a modificar el inicio de su año sabático, los cuales no habían sido notificados al Consejo de la Facultad.

DECISIÓN:

Aprobar y tramitar el Año Sabático de la Prof. Gloria Tristanchó, a partir del 13.03.06

RECURSOS HUMANOS

JUBILACIONES Y PENSIONES:

6.25. CF40/05:

13.12.05

Oficio CJD 432/2005 de fecha 05.12.05, emanado de la Oficina Central de Asesoría Jurídica, en el cual informa que considera **PROCEDENTE** el beneficio de la Jubilación de la Prof. **MAGALY CECILIA CHACÓN DE URDANETA CI. 3.252.897**, adscrita a la Cátedra de Pediatría y Puericultura de la Escuela de Medicina "Luis Razetti", debido a que cumple con los requisitos establecidos. La Prof. Magaly Chacón participa hacer efectiva su jubilación a partir del 01.01.06.

DECISIÓN:

Aprobar y tramitar la jubilación de la Prof. Magaly Chacón a partir del 01.01.06, en virtud de cumplir con lo estipulado en el Art. 102 de la Ley de Universidades.

RECURSOS HUMANOS

6.26. CF40/05:

13.12.05

Oficio CJD 382/2005 de fecha 09.11.05, emanado de la Oficina Central de Asesoría Jurídica, en el cual informa que considera **PROCEDENTE** el beneficio de la Jubilación del Prof. **MARIANO JULIAN FERNÁNDEZ ALONZO** CI. 255.959, adscrito a la Cátedra de Medicina Preventiva y Social de la Escuela de Medicina "Luis Razetti", debido a que cumple con los requisitos establecidos. El Prof. Mariano Fernández participa hacer efectiva su jubilación a partir del 01.01.06.

DECISIÓN:

Aprobar y tramitar la jubilación del Prof. Mariano Fernández a partir del 01.01.06, en virtud de cumplir con lo estipulado en el Art. 102 de la Ley de Universidades.

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS:

6.27. CF40/05:

13.12.05

Oficio No. ED- 2053/05 de fecha 02.12.05, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", referente a la solicitud de la Prof. Marbelyn Mota, Jefa del Departamento de Ciencias Morfológicas de nombrar a la Prof. **MIGDALIA LEÓN G.** CI 2.572.538, como **PROFESORA ASESORA**, regida por las "Normas para la incorporación de profesores jubilados de la Facultad de Medicina", para la Cátedra de Histología Normal y Embriología, durante el periodo académico 2005-2006.

DECISIÓN:

Aprobar la designación de la Prof. Migdalia León como Profesora Asesora de la Cátedra de Histología Normal y Embriología, durante el lapso 2005-2006.

COORDINACIÓN GENERAL

PUNTO No. 7: PUNTOS PARA CONSIDERACION

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

7.1. CF40/05:**13.12.05**

Oficio D.CE. 264-2005 de fecha 30.11.05, emitido por la Prof. María del Valle Mata, Directora de la Escuela de Enfermería, informando que el Consejo de esa Escuela en su sesión ordinaria No. 19-2005 de fecha 30.11.05, revisó y aprobó la solicitud de la **Prof. MERCEDES RAMOS** Cl. 3.728.996, que le sea asignado **un nuevo Tutor**, en virtud del fallecimiento de la Prof. Belkis Quintero de Monsalve. En tal sentido, ese Consejo de Escuela, solicita ante este Consejo de Facultad la designación de la Prof. **SARA JIMENEZ REBOLLEDO**, como tutora de la Prof. Mercedes Ramos.

DECISIÓN:

Designar a la Prof. Sara Jiménez Rebolledo, como nueva Tutora de la Prof. Mercedes Ramos.

COORDINACIÓN GENERAL

COMUNICACIONES DE LA COORDINACIÓN DE INVESTIGACIÓN DE LA FACULTAD DE MEDICINA:**7.2. CF40/05:****13.12.05**

Oficio No. 692/2005 de fecha 08.12.05, emitido por el Prof. **EDUARDO ROMERO VECCHIONE**, Coordinador de Investigación de la Facultad de Medicina, en el cual informa que esa Coordinación se ha propuesto a desarrollar un conjunto de actividades de consultas y análisis, en el seno del Personal Docente y de Investigación, que permitan establecer un diagnóstico de la actividad de investigación que ejecutan o desearían ejecutar, con el fin de establecer políticas de investigación científica y, consecuentemente formular el plan trienal estratégico y operativo de desarrollo de la investigación científica y tecnológica de la Facultad de Medicina, para el cumplimiento de esta propuesta se ha constituido una Comisión de Trabajo integrada por los Profesores: Ángel Millán, José Luis Cevallos, Carmen Antonetti, José Puchi, Evelia Figuera, Hilda Romero, María Pérez Rancel, María Rosario Ruggiero e Iván Stekman y se ha decidido aplicar en el **Programa de Apoyo a la Gerencia de Investigación, coordinado por el CDCH, por lo que solicitan el Aval de este Consejo de la Facultad.**

DECISIÓN:

Otorgar el Aval solicitado por la Coordinación de Investigación de la Facultad de Medicina.

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS:**7.3. CF40/05:****13.12.05**

Designación de la Comisión de Planificación Estratégica de la Facultad de Medicina.

DECISIÓN:

Nombrar como miembros de la Comisión a los Directores de las Escuelas e Institutos, a la Prof. María Virginia Pérez de Galindo (Coordinadora Administrativa y de Actualización Tecnológica), al Dr. Rodolfo Papa (Decano), a la Dra. Carmen Antonetti (Coordinadora General) y al Prof. Paúl Romero, Asesor (Esc. Salud Pública).

COORDINACIÓN GENERAL

7.4. CF40/05:**13.12.05**

Oficio No. 1072/2005 de fecha 24.11.05, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con relación al **Perfil de los futuros cargos a proveer la Cátedra de Pediatría y Puericultura** de esa Escuela, los candidatos deben cumplir con los requisitos que se mencionan a continuación:

1. Título de Médico Cirujano, expedido por una Universidad Nacional
2. Haber cumplido el Art. 8 de la Ley de Carrera de la Medicina.
3. Título Universitario de Especialista en Pediatría y Puericultura, expedido por una Universidad Nacional.
4. Experiencia Docente Universitaria con un mínimo de un año de experiencia.
5. Cualquier otro requisito se certificará con la suficiente antelación y se someterá a la consideración, discusión y aprobación, tanto del Consejo de Escuela como del Consejo de Facultad.

DECISIÓN:

1. Eliminar la base No. 4.
2. Enviar comunicación informando que lo enviado fue aprobado con la exclusión del punto No. 4.

COORDINACIÓN GENERAL

PUNTO No. 8: DERECHOS DE PALABRAS**8.1. CF40/05:****13.12.05**

Oficio s/n de fecha 22.11.05, emitido por el T.S.U. **ALEXIS D. GRATEROL G.**, CI 13.380.290, en el cual solicita sea revisada la decisión tomada por este Consejo el día martes 15.11.05, y se le otorgue un **DERECHO DE PALABRA**, en vista que sobre su caso fluye una confusión con un derecho de palabra solicitado en Julio del año 2004 y esta solicitud. Además solicita que se revise bien los requisitos de solicitud de vía de gracia Art. 8 de las Normas de Permanencias y Rendimiento de los Estudiantes de la UCV.

Antecedentes: CF36/05 del 15.11.05**DECISIÓN:** Ratificar la decisión de negar esta solicitud.

- **CF39/05:** Diferido

HORA: 10:30 AM.

Una vez escuchada la intervención del TSU. Alexis Graterol y despejadas las interrogantes de los Consejeros, este Cuerpo **acordó:**

Solicitar a la Dirección de la Escuela Luis Razetti, la información completa de la situación del Br. Graterol, para incluir nuevamente en Consejo de Facultad.

COORDINACIÓN GENERAL

ASUNTOS EXTRAORDINARIOS:**PUNTO No. 9: PUNTOS DE INFORMACION****9.1. CF40/05:**

Oficio s/n de fecha 07.12.05, emitido por el **Dr. FUAD LECHÍN**, Presidente de la Sociedad Venezolana de Neurofarmacología y Neuroinmunofarmacología, con anexo de comunicación emanada del la Federación Médica Venezolana, en la cual se otorga plena autorización y legalidad a la **Especialidad Médica NEURO-INMUNOFARMACOLOGÍA**, derivada del Curso de Postgrado en Ciencias Básicas Aplicadas, dictado en el Instituto de Medicina Experimental.

DECISIÓN:

Solicitar información a la Comisión de Estudios de Postgrado sobre este curso.

COORDINACIÓN GENERAL

PUNTO No. 10: PUNTOS PARA APROBACION

RENUNCIAS:

10.1. CF40/05:

13.12.05

Oficio s/n de fecha 18.09.05, emitido por la Prof. **LUZALBA NWEIHED** CI. 9.488.546, en relación con su **RENUNCIA** al cargo de Docente Suplente a tiempo completo de la Cátedra de Pediatría "A" de la Escuela de Medicina "Luis Razetti", en virtud de que ganó, por licitación interna, un cargo de Instructora a medio tiempo en la cátedra de Microbiología de esa Escuela, a partir del 15.11.05.

DECISIÓN:

Aceptar la renuncia de la Prof. Luzalba Nweihed y tramitar a partir del 15.11.05.

RECURSOS HUMANOS

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

10.2. CF40/05:

13.12.05

Solicitudes de **NOMBRAMIENTO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- **Profesora: YOLETTE CECILIA MARTINEZ BRICEÑO**, CI. 9.969.290
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Clínica Gastroenterológica
Lapso: Del 01.10.05 hasta el 31.12.05
Postgrado: Especialista en Gastroenterología
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, a partir del 01.10.05 hasta el 31.12.05
- **Profesora: BEATRIZ MERCEDES NARVÁEZ DE BERNAL**, CI. 3.824.708
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Medicina Preventiva y Social
Lapso: Del 05.11.05 hasta el 31.12.05
Postgrado: Especialista en Epidemiología
Disponibilidad: NO RECURRENTE, (para ser cancelado por los ahorros generados de los cargos vacantes que se encuentran en el Detalle de Personal) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910060100 (Cátedra de Medicina Preventiva y Social), a partir del 05.11.05 hasta el 31.12.05.
- **Profesora: CAROLINA GOMEZ DE ZIEGLER**, CI. 12.842.802
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Histología y Embriología
Lapso: Del 16.12.05 hasta el 31.12.05
Postgrado: Tesista de Anatomía Patológica
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910030200 (Cátedra de Histología y Embriología), a partir del 16.12.05 hasta el 31.12.05.
- **Profesora: ASTRID MON DE LIMA**, CI. 13.112.813
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo

Cátedra: Histología y Embriología

Lapso: Del 09.11.05 hasta el 31.12.05

Postgrado: Especialista en Medicina Interna

Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910030200 (Cátedra de Histología y Embriología), a partir del 09.11.05 hasta el 31.12.05.

- **Profesora: ANA MARIA MISKIEWICZ CAR**, CI. 3.664.594
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: Del 18.11.05 hasta el 31.12.05
Postgrado: Especialista en Medicina Interna
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910040100 (Cátedra de Bioquímica), a partir del 18.11.05 hasta el 31.12.05.
- **Profesora: CARMEN DEYANIRA GONZALEZ LUNA**, CI. 12.377.881
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: Del 18.11.05 hasta el 31.12.05
Postgrado: Doctorado en Biología Celular (Cursando)
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910040100 (Cátedra de Bioquímica), a partir del 18.11.05 hasta el 31.12.05.
- **Profesora: LUZALBA MARIA NWEIHED SANCHEZ**, CI. 9.488.546
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Microbiología
Lapso: Del 15.11.05 hasta el 31.12.05
Postgrado: Especialista en Pediatría y Puericultura
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910050100 (Cátedra de Microbiología), a partir del 15.11.05 hasta el 31.12.05.

Nota del Departamento de Recursos Humanos:

Desde el 02.05.05 hasta el 14.11.05, era suplente de la Prof. Raquel Mata.

- **Profesor: FERNANDO ENRIQUE TORRES ALVAREZ**, CI. 3.638.556
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: Del 18.11.05 hasta el 31.12.05
Postgrado: Tesista de Maestría en Ciencias, mención Sexología Médica
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910040100 (Cátedra de Bioquímica), a partir del 18.11.05 hasta el 31.12.05.

DECISIÓN:

Aprobar y tramitar el ingreso por contrato de los siguientes Profesores:

- YOLETTE C. MARTÍNEZ B., a partir del 01.10.05 hasta el 31.12.05 (No Recurrente).
- BEATRIZ MERCEDES NARVÁEZ DE BERNAL, a partir del 05.11.05 hasta el 31.12.05 (No Recurrente).

- CAROLINA GOMEZ DE ZIEGLER , a partir del 16.12.05 hasta el 31.12.05. (No Recurrente).
- ASTRID MON DE LIMA, a partir del 09.11.05 hasta el 31.12.05. (No Recurrente).
- ANA MARIA MISKIEWICZ CAR, a partir del 18.11.05 hasta el 31.12.05. (No Recurrente).
- CARMEN DEYANIRA GONZALEZ LUNA, a partir del 18.11.05 hasta el 31.12.05 (No Recurrente).
- LUZALBA MARIA NWEIHED SÁNCHEZ, a partir del 15.11.05 hasta el 31.12.05. (No Recurrente).
- FERNANDO ENRIQUE TORRES ALVAREZ, a partir del 18.11.05 hasta el 31.12.05. (No Recurrente).

RECURSOS HUMANOS

10.3. CF40/05:

13.12.05

Solicitudes de **NOMBRAMIENTO POR CONTRATO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- **Profesora: SHEILA EMPERATRIZ MEDINA OLIVO**, Ci. 9.663.855
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Anatomía Normal
Lapso: Del 01.11.05 hasta 31.12.05
Postgrado: Cirugía General y Cirugía Oncológica
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.03.01.00 (Cátedra de Anatomía Normal), a partir del 01.11.05 hasta el 31.12.05, cargo identificado con el Iddetalle 24932.

- **Profesora: CAROLINA ALEJANDRA LAIRET CHIERUTTINI**, Ci. 13.338.960
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: Del 18.11.05 hasta 31.12.05
Postgrado: Especialista en Nutrición Clínica
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.04.01.00 (Cátedra de Bioquímica), a partir del 18.11.05 hasta el 31.12.05, cargo identificado con el Iddetalle 24934.

- **Profesor: MARWAM SAID AGUILAR MEJIA**, Ci. 12.967.339
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Anatomía Patológica
Lapso: Del 01.12.05 hasta 31.12.05
Postgrado: Maestría en Microbiología
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.07.01.00 (Cátedra de Anatomía Patológica), a partir del 01.12.05 hasta el 31.12.05, cargo identificado con el Iddetalle 24939.

ESCUELA DE NUTRICION Y DIETETICA

- **Profesora: DALIS TERESA PADILLA DE PEREZ**, Ci. 10.506.928
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Educación y Comunicación
Lapso: Del 09.01.06 hasta 31.12.06
Postgrado: Especialista en Educación de Adultos
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.13.04.04.00 (Cátedra de Educación y Comunicación), a partir del 09.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24948.

DECISIÓN:

Aprobar y tramitar el nombramiento por contrato de los Profesores:

- SHEILA EMPERATRIZ MEDINA OLIVO, a partir del 01.11.05 hasta 31.12.05. (Recurrente).

- CAROLINA ALEJANDRA LAIRET CHIERUTTINI, a partir del 18.11.05 hasta 31.12.05. (Recurrente).
- MARWAM SAID AGUILAR MEJIA, a partir del 01.12.05 hasta 31.12.05. (Recurrente).
- DALIS TERESA PADILLA DE PEREZ, a partir del 09.01.06 hasta 31.12.06. (Recurrente).

RECURSOS HUMANOS

10.4. CF40/05:

13.12.05

Solicitudes de **RENOVACION DE CONTRATO**

ESCUELA DE NUTRICIÓN Y DIETÉTICA

- **Profesora: NADIA ROSERO MONTENEGRO**, CI. 9.994.089
Categoría: Docente Temporal
Dedicación: Tiempo convencional (3 h/s)
Cátedra: Alimentación Institucional
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Realizando tesis del Postgrado en Gerencia Empresarial
Fecha de Ingreso: 01.09.03
Disponibilidad: RECURRENTE, como Instructor Contratado Tiempo Convencional, Ubicado en la UE: 09.13.03.02.00 (Cátedra de Alimentación Institucional) a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24966.

ESCUELA DE MEDICINA "LUIS RAZETTI"

- **Profesor: JUAN CARLOS VALLS PUIG**, CI. 10.516.203
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio tiempo
Cátedra: Clínica Otorrinolaringológica
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Especialista en Cirugía General y en Cirugía Oncológica
Fecha de Ingreso: 01.07.05
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.08.09.00 (Cátedra de Clínica Otorrinolaringológica), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 16597.
- **Profesora: MARIA ELENA ABAD BENITEZ**, CI. 10.338.781
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio tiempo
Cátedra: Ginecología "A"
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Especialista en Obstetricia y Ginecología
Fecha de Ingreso: 01.10.04
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.09.03.00 (Cátedra de Clínica Ginecología "A"), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24859.
- **Profesora: ROSALVA DEL VALLE UROSA SALAZAR**, CI. 3.968.073
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio tiempo
Cátedra: Medicina Preventiva y Social
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Magíster en Medicina Interna
Fecha de Ingreso: 19.09.05
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.06.01.00 (Cátedra de Medicina Preventiva y Social), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24938.
- **Profesora: MARY DEL VALLE ZAMORA DE YÉPEZ**, CI. 4.283.812
Categoría: Docente Temporal (Instructor Suplente)
Dedicación: Tiempo Convencional 6 horas semanales
Cátedra: Medicina Preventiva y Social

Lapso: Del 01.01.06 hasta el 29.03.06

Postgrado: Especialista en Administración en Salud Pública y Maestría en Epidemiología

Fecha de Ingreso: 19.09.05

Disponibilidad: NO RECURRENTE, como Docente Temporal (Instructor Suplente), en sustitución de la Prof. Julieta González de Gago) a tiempo convencional 6 h/s, ubicado en la UE: 09.10.06.01.00 (Cátedra de Medicina Preventiva y Social), a partir del 01.01.06 hasta el 29.03.06, cargo identificado con el Iddetalle 16225.

- **Profesora: BEATRIZ ELENA LINARES FERNANDEZ**, CI. 9.971.771
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Exclusiva
Cátedra: Fisiología Normal
Lapso: Del 01.12.05 al 31.12.05 y del 01.01.06 hasta el 31.07.06
Postgrado: Doctorado en Ciencias , Mención Farmacología
Fecha de Ingreso: 17.05.04
Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el fondo de Jubilaciones año 2005), como Docente Temporal (Instructor Contratado) a dedicación exclusiva, ubicado en la UE: 09.10.04.02.00 (Cátedra de Fisiología Normal), a partir del 01.12.05 al 31.12.05 y del 01.01.06 hasta el 31.07.06.
- **Profesor: GONZALO ADOLFO LUNA BLANCO**, CI. 6.518.383
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Exclusiva
Cátedra: Patología General y Fisiopatología
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Doctorado en Biología, mención Inmunología
Fecha de Ingreso: 01.10.04
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a dedicación exclusiva, ubicado en la UE: 09.10.04.03.00 (Cátedra de Patología General y Fisiopatología), a partir del 01.01.06 hasta el 31.12.06, identificado con el Iddetalle 24187.
- **Profesora: ISABEL FERNÁNDEZ DE BRACHO**, CI. 6.907.089
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Tiempo Convencional 3 horas semanales
Cátedra: Clínica Obstétrica "A"
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Pediatra Genetista
Fecha de Ingreso: 01.10.04
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a tiempo convencional 3 h/s, ubicado en la UE: 09.10.04.03.00 (Cátedra de Patología General y Fisiopatología), a partir del 01.01.06 hasta el 31.12.06, identificado con el Iddetalle 24390.
- **Profesor: ARCADIO ANTONIO FARIAS GUILARTE**, CI. 12.410.933
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Tiempo Completo
Cátedra: Radioterapia y Medicina Nuclear
Lapso: Del 01.01.06 hasta el 31.12.06
Postgrado: Cursando la Especialización en Física Médica.
Fecha de Ingreso: 05.10.01
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a tiempo completo, ubicado en la UE: 09.10.08.13.00 (Cátedra de Radioterapia y Medicina Nuclear), a partir del 01.01.06 hasta el 31.12.06, identificado con el Iddetalle 23054.
- **Profesora: LUZALBA MARIA NWEIHED SANCHEZ**, CI. 9.488.546
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Microbiología
Lapso: Del 15.11.05 hasta el 31.12.05 y del 01.01.06 hasta el 31.07.06
Postgrado: Especialista en Pediatría y Puericultura
Fecha de Ingreso:

Disponibilidad: NO RECURRENTE, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones año 2005) como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 0910050100 (Cátedra de Microbiología), a partir del 15.11.05 hasta el 31.12.05 y del 01.01.06 hasta el 31.07.06

- **Profesora: SHEILA EMPERATRIZ MEDINA OLIVO**, Ci. 9.663.855
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Anatomía Normal
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Cirugía General y Cirugía Oncológica
Fecha de Ingreso: 01.11.05
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.03.01.00 (Cátedra de Anatomía Normal), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24932.
- **Profesora: COROMOTO JACQUELINE LORENZO LUIS**, Ci. 6.432.331
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Histología y Embriología
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Especialista en Ginecología y Obstetricia y en Anatomía Patológica.
Fecha de ingreso: 19.09.05
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.03.02.00 (Cátedra de Histología y Embriología), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24933.
- **Profesora: BAHILDA ISABEL MARTINEZ DE DAO**, Ci. 5.541.184
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Tiempo Convencional 4 horas semanales
Cátedra: de Clínica Obstétrica "A"
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Obstetricia y Ginecología
Fecha de ingreso: 01.07.04
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a tiempo convencional 4 h/s, ubicado en la UE: 09.10.09.01.00 (Clínica Obstétrica "A"), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24029.
- **Profesora: URANIA JOSEFINA GENATIOS SILVA**, Ci. 9.881.426
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio tiempo
Cátedra: Ginecología "A"
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Ginecología y Obstetricia
Fecha de ingreso: 01.08.03
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.09.03.00 (Cátedra de Ginecología "A"), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 16548.
- **Profesor: ANDRES MANUEL BARRETO RUIZ**, Ci. 4.336.389
Categoría: Docente Temporal (Instructor Suplente)
Dedicación: Tiempo Convencional 6 horas semanales
Cátedra: Medicina Preventiva y Social
Lapso: Del 01.01.06 hasta 29.03.06
Postgrado: Especialista en Epidemiología
Fecha de ingreso: 19.09.03
Disponibilidad: NO RECURRENTE, como Docente Temporal (Instructor Suplente) en sustitución de la Prof. Julieta González de Gago a tiempo convencional 6 h/s, ubicado en la UE: 09.10.06.01.00 (Cátedra de Medicina Preventiva y Social), a partir del 01.01.06 hasta el 29.03.06, cargo identificado con el Iddetalle 16225.

- **Profesor: ASDRÚBAL ARAUJO PEREZ**, Ci. 2.509.210
Categoría: Docente Temporal (Instructor Suplente)
Dedicación: Tiempo Convencional 4 horas semanales
Cátedra: Medicina Preventiva y Social
Lapso: Del 01.01.06 hasta 29.03.06
Postgrado: Especialista en Administración en Salud Pública
Fecha de ingreso: 19.09.05
Disponibilidad: NO RECURRENTE, como Docente Temporal (Instructor Suplente) en sustitución de la Prof. Julieta González de Gago) a tiempo convencional 4 h/s, ubicado en la UE: 09.10.06.01.00 (Cátedra de Medicina Preventiva y Social), a partir del 01.01.06 hasta el 29.03.06, cargo identificado con el Iddetalle 16225.
- **Profesor: IRIAN DEL CARMEN ORDAZ HUMBRÍA**, Ci. 3.944.442
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Clínica y Terapéutica Quirúrgica Pediátrica
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Cirugía Pediátrica
Fecha de ingreso: 01.01.01
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.08.14.00 (Cátedra de Clínica y Terapéutica Quirúrgica Pediátrica), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 20838.
- **Profesor: MARWAM SAID AGUILAR MEJIA**, Ci. 12.967.339
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Anatomía Patológica
Lapso: Del 01.01.06 hasta 31.12.06
Postgrado: Maestría en Microbiología
Fecha de ingreso: 01.12.05
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.10.07.01.00 (Cátedra de Anatomía Patológica), a partir del 01.01.06 hasta el 31.12.06, cargo identificado con el Iddetalle 24939.

DECISIÓN:

Aprobar y tramitar la Renovación de Contrato de los Profesores:

- NADIA R. MONTENEGRO, a partir del 01.01.06 hasta el 31.12.06. (Recurrente). Sacar el cargo a concurso de oposición.
- JUAN CARLOS VALLS PUIG, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- MARIA ELENA ABAD BENITEZ, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- ROSALVA DEL VALLE UROSA SALAZAR, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- MARY DEL VALLE ZAMORA DE YÉPEZ, a partir del 01.01.06 hasta el 29.03.06. (No Recurrente).
- BEATRIZ ELENA LINARES FERNÁNDEZ, a partir del 01.12.05 al 31.12.05 y del 01.01.06 hasta el 31.07.06. (No Recurrente).
- GONZALO ADOLFO LUNA BLANCO, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- ISABEL FERNÁNDEZ DE BRACHO, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- ARCADIO ANTONIO FARIAS GUILARTE, a partir del 01.01.06 hasta 31.12.06. (Recurrente). Sacar el cargo a concurso de oposición.
- LUZALBA MARIA NWEIHED SÁNCHEZ, a partir del 15.11.05 hasta el 31.12.05 y del 01.01.06 hasta el 31.07.06. (No Recurrente).
- SHEILA EMPERATRIZ MEDINA OLIVO, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- COROMOTO JACQUELINE LORENZO LUIS, a partir del 01.01.06 hasta 31.12.06. (Recurrente).
- BAHILDA ISABEL MARTINEZ DE DAO, a partir del 01.01.06 hasta 31.12.06. (Recurrente).

- URANIA JOSEFINA GENATIOS SILVA, a partir del 01.01.06 hasta 31.12.06. (Recurrente). Sacar el cargo a concurso de oposición.
- ANDRES MANUEL BARRETO RUIZ, a partir del 01.01.06 hasta 29.03.06. (No Recurrente).
- ASDRÚBAL ARAUJO PEREZ, a partir del 01.01.06 hasta 29.03.06. (No Recurrente).
- IRIAN DEL CARMEN ORDAZ HUMBRÍA, a partir del 01.01.06 hasta 31.12.06. (Recurrente). Sacar el cargo a concurso de oposición.
- MARWAM SAID AGUILAR MEJIA, a partir del 01.01.06 hasta 31.12.06. (Recurrente).

RECURSOS HUMANOS

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

10.5. CF40/05:

13.12.05

Oficio 0070/05 de fecha 01.12.05, emitido por el Prof. Emilio Martín Martínez, con anexo del **CUARTO INFORME SEMESTRAL** de la Prof. **KEILA MERCEDES PINEDA DABOIN** Cl. 6.552.657, Instructora por Concurso de la Cátedra de Medicina Legal y Deontológica de la Escuela de Medicina "Luis Razetti", durante el periodo 21.07.03 al 21.01.04, sobre las actividades docentes de pregrado, actividades de extensión e investigación. En su condición de Tutor el Prof. Emilio Martín Martínez considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Cuarto Informe Semestral de la Prof. Keila M. Pineda Daboin.

COORDINACIÓN GENERAL

10.6. CF40/05:

13.12.05

Oficio No. 0069/05 de fecha 01.12.05, emitido por el Prof. Emilio Martín Martínez, con anexo del **CUARTO INFORME SEMESTRAL** del Prof. **JOSE ENRIQUE MOROS CANACHE** Cl. 6.509.082, Instructor por Concurso de la Cátedra de Medicina Legal y Deontológica de la Escuela de Medicina "Luis Razetti", durante el periodo 21.07.03 al 21.01.04, sobre las actividades docentes de pregrado, actividades de extensión cultural e investigación. En su condición de Tutor el Prof. Emilio Martín Martínez considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Cuarto Informe Semestral del Prof. José E. Moros C.

COORDINACIÓN GENERAL

10.7. CF40/05:

13.12.05

Oficio No. 0071/05 de fecha 01.12.05, emitido por el Prof. Emilio Martín Martínez, con anexo del **CUARTO INFORME SEMESTRAL** de la Prof. **CRISTINA ZOGHBI DE VALERA** Cl. 1.118.351, Instructor por Concurso de la Cátedra de Medicina Legal y Deontológica de la Escuela de Medicina "Luis Razetti", durante el periodo 21.07.03 al 21.01.04, sobre las actividades docentes de pregrado, actividades de extensión cultural e investigación. En su condición de Tutor el Prof. Emilio Martín Martínez considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Cuarto Informe Semestral de la Prof. Cristina Zoghbi.

COORDINACIÓN GENERAL

10.8. CF40/05:

13.12.05

Oficio 2054/05 de fecha 02.12.05, emitido por el Consejo de la Escuela de Medicina "Luis Razetti" con anexo del **SEGUNDO INFORME SEMESTRAL** del Prof. **CARLOS D. MADERA R.**, Cl. 9.649.260, Instructor por Concurso de la Cátedra de Medicina Tropical del

Departamento de Microbiología, Parasitología y Medicina Tropical de esa Escuela, durante el periodo 26.02.04 al 26.09.05, sobre las actividades docentes de pregrado, actividades de extensión cultural e investigación. En su condición de Tutora la Prof. Salha Abdul-Hadi considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Segundo Informe Semestral del Prof. Carlos Madera.

COORDINACIÓN GENERAL

10.9. CF40/05:

13.12.05

Oficio No. 2055/05 de fecha 02.12.05, emitido por el Consejo de la Escuela de Medicina "Luis Razetti" con anexo del **CUARTO INFORME SEMESTRAL** del Prof. **RUBEN PADILLA**, Instructor por Concurso de la Cátedra de Oftalmología de esa Escuela, durante el periodo diciembre 2004 a marzo 2005, sobre las actividades docentes de pre y postgrado, actividades asistenciales, de extensión cultural e investigación. En su condición de Tutora la Prof. Paquita Díaz de Álvarez considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Cuarto Informe Semestral del Prof. Rubén Padilla.

COORDINACIÓN GENERAL

VEREDICTOS DE TRABAJOS DE ASCENSO:

10.10. CF40/05:

13.12.05

Oficio s/n de fecha 02.12.05, emitido por el Prof. GERARDO FRANCO, Coordinador del Concurso con anexo del **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: **"PUERPERIO NORMAL Y PATOLÓGICO" "ROTURA PREMATURA DE MEMBRANAS" y "METODOS DE BARRERA"**, presentado por el Profesor **WILLIAMS SÁNCHEZ RAMÍREZ**, miembro del personal docente de la Cátedra de Clínica Obstétrica "B" de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado en pleno acordó por UNANIMIDAD**, emitir el veredicto global de **SUFICIENTE** de conformidad a los Artículos 94, 95, 77 y 89 del Reglamento del Personal Docente y de Investigación de la UCV.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

10.11. CF40/05:

13.12.05

Oficio 077/05 de fecha 24.11.05, emitido por el Prof. ANTONIO DE SANTOLO R., Coordinador del Concurso con anexo del **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: **"PROYECTO DE CREACIÓN DE LA UNIDAD DE PIE Y TOBILLO, HOSPITAL UNIVERSITARIO DE CARACAS"** presentado por la Profesora **CARICIA M. LALEE G.**, miembro del personal docente de la Cátedra de Clínica Ortopédica y Traumatológica de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió por UNANIMIDAD**, de acuerdo con el Artículo 97 del Reglamento del Personal Docente y de Investigación de la Universidad Central de Venezuela, **ADMITIRLO**, todo en conformidad a lo pautado en los Artículos 77 y siguientes del Reglamento citado.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

10.12. CF40/05:**13.12.05**

Oficio s/n de fecha 07.12.05, emitido por la Prof. MARIA ISABEL GIACOPINI, Coordinadora del Concurso con anexo del **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, bajo la modalidad de artículos publicados en revistas arbitradas (Art. 91 del Reglamento del Personal Docente y de Investigación de la UCV, titulado:

“Efectos de la intervención nutricional sobre las variables antropométricas, la ingesta y las concentraciones de lípidos y lipoproteínas del plasma en niños con dislipidemia”.

“Relación entre circunferencia abdominal y del muslo con los lípidos y lipoproteínas del plasma en niños”.

“Efecto de la pectina cítrica sobre la concentración de lípidos y lipoproteínas del plasma en sujetos adultos con dislipidemia”.

Presentado por la Profesora **FLOR MARÍA CARNEIRO MUZIOTTI** C.I. 5.218.475, miembro del personal docente de la Cátedra de Clínica y Terapéutica Nutricional de la Escuela de Nutrición y Dietética, a los fines de su ascenso a la categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió** por **UNANIMIDAD**, de acuerdo con el Artículo 97 del Reglamento del Personal Docente y de Investigación de la Universidad Central de Venezuela, **ADMITIRLO**, y otorgarle **MENCIÓN HONORÍFICA**, todo en conformidad a lo pautado en los Artículos 77 y siguientes del Reglamento citado.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar a la Prof. Carneiro por la Mención Honorífica recibida.

COORDINACIÓN GENERAL

10.13. CF40/05:**13.12.05**

Oficio DP83/05 de fecha 08.12.05, emitido por el Prof. FRANCISCO MIRANDA RUIZ., Coordinador del Concurso con anexo del **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: **“CAPACIDAD RESOLUTIVA DE LA CONSULTA PEDIÁTRICA DEL AMBULATORIO DOCENTE ASISTENCIAL DEL HOSPITAL UNIVERSITARIO DE CARACAS”**, presentado por el Profesor **HUMBERTO GUTIÉRREZ**, miembro del personal docente de la Cátedra de Clínica Pediátrica de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de **TITULAR**.

Queda establecido en el Acta que el **Jurado decidió** por **UNANIMIDAD**, de acuerdo con el Artículo 97 del Reglamento del Personal Docente y de Investigación de la Universidad Central de Venezuela, **ADMITIRLO**, todo en conformidad a lo pautado en los Artículos 77 y siguientes del Reglamento citado.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

COMUNICACIONES DE LA COMISION DE POSTGRADO DE LA FACULTAD DE MEDICINA:**10.14. CF40/05:**

Oficio No. Coor-Dir 269/05 de fecha 23.11.05, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado, en el cual informa que en su reunión ordinaria 2005/35 de fecha 14.11.05, analizó y aprobó el programa del **CURSO DE ESPECIALIZACIÓN EN HEMATOLOGÍA PEDIÁTRICA**, con sede en el Hospital J. M. de los Ríos, presentado por los Dres. Maritza Suárez y María Eugenia Rivero, Directora y Coordinadora del curso, respectivamente, quienes solicitar Reconocimiento Universitario.

13.12.05**DECISIÓN:**

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

JUBILACIONES Y PENSIONES:**10.15. CF40/05:**

Oficio No. CJD441/2005 de fecha 12.12.05, emanado de la Oficina Central de Asesoría Jurídica, en el cual informa que considera **PROCEDENTE** a partir del 09.11.05, el beneficio de Jubilación del **Prof. HENRIQUEZ M BORIS J.**, CI. 2784589, adscrito a la Cátedra de Clínica Médica "A" de la Escuela de Medicina "Luis Razetti", en virtud de que cumple con los requisitos establecidos en el Art. 102 de la Ley de Universidades vigente.

13.12.05**DECISIÓN:**

Aprobar y tramitar la jubilación del Prof. Boris Henríquez, a partir del 09.11.05, según lo estipulado en el Art. 102 de la Ley de Universidades.

RECURSOS HUMANOS

COMUNICACIONES VARIAS:**10.16. CF40/05:**

Oficio s/n de fecha 20.10.05, emitido por la Prof. Sofía Mata-Essayag, Jefe de la Cátedra de Microbiología de la Escuela de Medicina "Luis Razetti", en el cual solicita la sustitución de la Prof. María Gómez como Tutora del Programa de Formación y Capacitación Docente del Prof. **MARTÍN CARBALLO** por la Prof. **MARÍA EUGENIA LANDAETA**, dicha solicitud obedece a que la Prof. Gómez se encuentra disfrutando de su jubilación desde julio del presente año.

13.12.05**DECISIÓN:**

Designar a la Prof. María Eugenia Landaeta, como Tutora del Prof. Martín Carballo.

COORDINACIÓN GENERAL

PUNTOS PARA CONSIDERACION**INFORMES DE LAS COMISIONES ASESORAS DEL CONSEJO DE LA FACULTAD DE MEDICINA Y DE COMISIONES DESIGNADAS EN CF:**

10.17. CF40/05:**13.12.05**

Oficio s/n de fecha 09.12.05, emitido por la **Comisión designada para la revisión de credenciales correspondiente a dos (2) cargos, Categoría Asistente a medio tiempo en la Asignatura de Infectología** del Instituto de Medicina Tropical, en el cual **informan el estado de la evaluación del trabajo asignado.**

DECISIÓN:

Enviar a la Comisión de Reglamentos para que estudie la normativa a ser aplicada.

COORDINACIÓN GENERAL

RENUNCIAS PRESENTADAS POR DIRECTORES DE ESCUELAS, INSTITUTOS; JEFES DE CATEDRA; DEPARTAMENTOS; MIEMBROS DE LAS COMISIONES ASESORAS O QUE REQUIERAN DECISION DEL CF.

10.18. CF40/05:**13.12.05**

Oficio s/n de fecha 09.12.05, emitido por el Prof. **DOMINGO GARCÍA FLORES**, en el cual informa que no podrá continuar ejerciendo la Coordinación de la Comisión de Cultura de esta Facultad, por haber sido designado Director de Cultura de la UCV, a partir del 16.12.05, por lo cual sugiere a la Prof. **OMAIRA VERA**, quien se ha desempeñado como Secretaria de esa Comisión de Cultura.

DECISIÓN:

1. Aceptar la renuncia del Prof. Domingo García Flores, a partir del 16.12.05.
2. Designar a la Prof. Omaira Vera, como Coordinadora de la Comisión de Cultura.
3. Enviar comunicación al Prof. Domingo García, agradeciendo por su gestión en la Comisión.
4. Felicitar a la Prof. Omaira Vera y desearle éxito en sus nuevas actividades.

COORDINACIÓN GENERAL

RECONSIDERACIONES A DECISIONES TOMADAS POR EL CONSEJO DE FACULTAD:

10.19. CF40/05:**13.12.05**

Solicitud realizada por el Dr. **Rodolfo Papa y los Representantes Estudiantiles ante el Consejo de la Facultad de RECONSIDERAR** la entrega del Premio "**Lorenzo Campins y Ballester**" a los estudiantes de la Escuela de Medicina "**José María Vargas**", en virtud de que cuentan con buen promedio.

Antecedentes: CF38/05 del 29.11.05:

DECISIÓN:

1. Negado
2. Se declara desierto la entrega del Premio "Dr. Lorenzo Campins y Ballester".

DECISIÓN:

1. Enviar a la Comisión de Reglamento y su posterior envío a la Asesoría Jurídica de la UCV.
2. Solicitar a la Escuela "José María Vargas", estudie la posibilidad de otro premio.

COORDINACIÓN GENERAL

RENUNCIAS**10.20. CF40/05:****13.12.05**

Oficio s/n de fecha 23.11.2005, emitido por el Profesor **PETER MICHAEL BAPTISTA JARDÍN** Cl. 5.537.445, presentado su **RENUNCIA** al cargo de Profesor Instructor por Concurso de la Cátedra de Otorrinolaringología de la Escuela de Medicina "**Luis Razetti**", a partir del 01.01.2006.

DECISIÓN:

Aceptar la renuncia del Prof. Peter Michael Baptista J., y tramitar a partir del 01.01.2006.

RECURSOS HUMANOS

10.21. CF40/05:

13.12.05

Oficio No. 526/04 de fecha 12.12.2005, emitido por el Consejo de la Escuela de Nutrición y Dietética, con relación a la **RENUNCIA** presentada por la Profesora **DEYANIRA QUIJADA HERNÁNDEZ** CI. 7.922.121, al cargo de Instructor Contratado a medio tiempo en la Cátedra de Ambiente y Salud del Departamento Ciencias de la Salud Pública de esa Escuela, a partir del 31.12.2005.

DECISIÓN:

Aceptar la renuncia de la Prof. Deyanira Quijada Hernández y tramitar a partir del 31.12.2005.

RECURSOS HUMANOS

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

10.22. CF40/05:

13.12.05

Oficio No. 527/05 de fecha 12.12.2005, emitido por la Prof. Flor María Carnerio, Directora de la Escuela de Nutrición y Dietética, solicitando **autorización para la apertura de Credenciales** para proveer un cargo de **Instructor a Medio Tiempo** en la Cátedra de Ambiente y Salud del Departamento de Ciencias de la Salud Pública de esa Escuela, el cual está siendo licitado por la renuncia de la Prof. Deyanira Quijada Hernández.

JURADO PROPUESTO:

PRINCIPALES: Profesores:

YAJIRA ZAMBRANO (Agregado)
MARIA ISABEL GARCIA (Agregado)
YULI MAKOUKJI (Agregado)

SUPLENTEs: Profesores:

JOSE GREGORIO MARQUEZ (Asistente)
YULY VELAZCO (Asistente)
AURA TORRES (Asistente)

BASES:

- Poseer título venezolano de Licenciado en Nutrición y Dietética, Biólogo o Ingeniero de Alimentos.
- Título de Postgrado en Tecnología de los Alimentos, Salud Pública o en el área objeto del Concurso.

REQUISITOS:

- Currículo Vitae actualizado, con sus respectivos soportes totalmente foliado, el cual debe contener: copia en fondo negro de los Títulos de pregrado y postgrado, notas certificadas de pregrado, record académico y fotocopia de la cédula de identidad.
- Solicitud escrita de participación en la Licitación Pública, dirigida al Jefe de la Cátedra.
- Declaración Jurada de cargos.
- Solvencia del Colegio respectivo.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

AVAL A FINANCIAMIENTOS ANTE EL CDCH U OTRA ENTIDAD:

10.23. CF40/05:

13.12.05

Oficio No. D.CE. 266-2005 de fecha 05.12.2005, emitido por la Prof. María del Valle Mata, Directora de la Escuela de Enfermería, con relación a la **prórroga de Beca Académica** del Licenciado **HÉCTOR JOSE MORENO RODRÍGUEZ** CI. 10.391.858, por el lapso de 6 meses a

partir del **01.01.2006**, a fin de concluir el Trabajo de Investigación de la Maestría en Seguridad Social de la Facultad de Ciencias Económicas y Sociales de la UCV, que actualmente cursa.

DECISIÓN:

Aprobar y tramitar al CDCH.

COORDINACIÓN GENERAL

10.24. CF40/05:

13.12.05

Oficio No. D.CE. 266-2005 de fecha 05.12.2005, emitido por la Prof. María del Valle Mata, Directora de la Escuela de Enfermería, con relación a la **prórroga de Beca Académica** de la Licenciada **YASMELI AVILA LINARES** CI. 11.918.484, por el lapso de 6 meses a partir del **01.01.2006**, a fin de concluir el Trabajo de Investigación de la Maestría Docencia en Salud de la Universidad de Educación a Distancia de Panamá, con sede en Venezuela, que actualmente cursa.

DECISIÓN:

Aprobar y tramitar al CDCH.

COORDINACIÓN GENERAL

Se presentan estas solicitudes debido a que son nuevos ingresos para evitar la pérdida de la partida presupuestaria y su desaparición en el detalle del personal docente ya que son cargos Recurrentes:

10.25. CF40/05:

13.12.05

Solicitudes de **NOMBRAMIENTO POR CONTRATO**

ESCUELA DE MEDICINA “JOSE MARIA VARGAS”

- **Profesora: MILAGROS RAQUEL ALMERA SÁNCHEZ**, CI. 7.475.231
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Salud Pública
Lapso: Del 01.12.05 hasta 31.12.05
Postgrado: Especialista en Oftalmología
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.11.06.02.00 (Cátedra de Salud Pública), a partir del 01.12.05 hasta el 31.12.05, cargo identificado con el Iddetalle 23429.
- **Profesora: XIOMARA ROGELIA LOPEZ PIÑA**, CI. 4.174.844
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Medio Tiempo
Cátedra: Salud Pública
Lapso: Del 01.12.05 hasta 31.12.05
Postgrado: Especialista en Salud Ocupacional (Universidad de Chile)
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.11.06.02.00 (Cátedra de Salud Pública), a partir del 01.12.05 hasta el 31.12.05, cargo identificado con el Iddetalle 23563.
- **Profesora: ESPERANZA LUISA GARRIDO GONZALEZ**, CI. 6.480.909
Categoría: Docente Temporal (Instructor Contratado)
Dedicación: Tiempo Completo
Cátedra: Salud Pública
Lapso: Del 01.12.05 hasta 31.12.05
Postgrado: Doctora en Ciencias (Universidad Nacional Autónoma de México)
Disponibilidad: RECURRENTE, como Docente Temporal (Instructor Contratado) a medio tiempo, ubicado en la UE: 09.11.06.02.00 (Cátedra de Salud Pública), a partir del 01.12.05 hasta el 31.12.05, cargo identificado con el Iddetalle 16443.

DECISIÓN:

Aprobar y tramitar el nombramiento por contrato de las profesoras:

- MILAGROS RAQUEL ALMERA SÁNCHEZ, a partir del 12.05 hasta 31.12.05. (Recurrente).
- XIOMARA ROGELIA LOPEZ PIÑA, a partir del 12.05 hasta 31.12.05. (Recurrente).
- ESPERANZA LUISA GARRIDO GONZALEZ, a partir del 12.05 hasta 31.12.05. (Recurrente).

RECURSOS HUMANOS

La sesión terminó a las 12:15 pm.

Prof. RODOLFO PAPA

DECANO- PRESIDENTE

Prof. CARMEN ANTONETTI

COORDINADORA - SECRETARIA

REPRESENTANTES PROFESORALES:
PRINCIPALES:

SUPLENTES:

Prof. CARMEN ANTONETTI

Prof. JOSE M. ABAD

Prof. PEDRO NAVARRO

Prof. ALBA CARDOZO

Prof. FELIX CORDIDO

Prof. ALIDA ALVAREZ

Prof. HUMBERTO GUTIERREZ

Prof. JUAN C. GONZALEZ

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. ANGEL MILLAN CUETO

(Esc. LUIS RAZETTI)

Prof. JESUS VELASQUEZ

(Esc. JOSE MARIA VARGAS)

Prof. FLOR M. CARNEIRO

(Esc. NUTRICIÓN Y DIETETICA)

Prof. BEATRIZ FELICIANO

(Esc. DE SALUD PUBLICA)

Prof. MARIA DEL V. MATA

(Esc. ENFERMERIA)

Prof. MARCO ALVAREZ

(Inst. ANATOMICO)

Prof. RODOLFO MIQUILARENA

(Inst. CIRUGÍA EXPERIMENTAL)

Prof. OSCAR NOYA

(Inst. MEDICINA TROPICAL)

Prof. ROMELIA RAMÍREZ (E)	(Inst. INMUNOLOGIA)
Prof. MARIA V. PEREZ DE GALINDO	(COORDINADORA ADMINISTRATIVA Y DE ACTUALIZACION TECNOLÓGICA)
Prof. JUAN C. GONZALEZ	(COORDINADOR DE EXTENSIÓN)
Prof. EDUARDO ROMERO	(COORDINADOR DE INVESTIGACION)
Prof. JOSE RAMON GARCIA	(COMISION EST. DE POSTGRADO)
Prof. ARELYS FIGUEROA (E)	(OECS)
REPRESENTANTE DE LOS EGRESADOS Prof. CAROLINA PEREZ	
REPRESENTANTES ESTUDIANTILES PRINCIPALES	SUPLENTES Bra. AURIMAR ESCUDERO
Bra. DENISSE ANGEL	Br. FERNANDO TORRES