

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESION ORDINARIA No. 41/06
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADO EL DIA 12.12.06**

La sesión se inició a las 8:00 am, presidida por el **Dr. RODOLFO PAPA**, Decano de la **Facultad de Medicina**, con la asistencia de:

REPRESENTANTES PROFESORALES:

PRINCIPALES:

Prof. EMIGDIO BALDA
Prof. CARMEN ANTONETTI

Prof. MARIA DE LA PARTE
Prof. JUAN CARLOS GONZALEZ
Prof. CARMEN CABRERA DE BALLIACHE

SUPLENTES:

Prof. ALBA CARDOZO
Prof. HUMBERTO GUTIERREZ
Prof. ELIZABETH PIÑA
Prof. FELIX CORDIDO
Prof. ARTURO ALVARADO

REPRESENTANTES ESTUDIANTILES:

PRINCIPALES:

Bra. AURIMAR ESCUDERO
Bra. DENISSE ANGEL

SUPLENTES:

Bra. MARIA CORREA
TSU. KATTY MIHIC

COORDINADORES:

Prof. MARIA VIRGINIA PEREZ DE GALINDO (COORDINADORA ADMINISTRATIVA Y DE ACTUALIZACIÓN TECNOLÓGICA)
Prof. EDUARDO ROMERO (COORDINADOR DE INVESTIGACIÓN)
Prof. JUAN CARLOS GONZALEZ (COORDINADOR DE EXTENSIÓN)
Prof. ARELYS FIGUEROA (E) (OECS)

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. ANIELLO ROMANO (Esc. LUIS RAZETTI)
Prof. JESUS VELASQUEZ (Esc. JOSE MARIA VARGAS)
Prof. CARMEN EXPOSITO (Esc. BIOANALISIS)
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. JAIME TORRES (Inst. MEDICINA TROPICAL)
Prof. ISAAC BLANCA P. (Inst. INMUNOLOGÍA)

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 08.12.2006, emitido por el Profesor **LUIS MAGALDI MARRERO, Representante Profesoral ante el Consejo de la Escuela de Enfermería**, solicitando con carácter de urgencia un **DERECHO DE PALABRA**, con el fin de tratar la suspensión de las actividades en esa Escuela hasta el 08 de enero de 2007 y sus implicaciones académicas.

2. Solicitud de **INGRESO POR CONTRATO**
ESCUELA de ENFERMERIA:

- Profesor **PEDRO ENRIQUE GARCIA FLORES**

3. Profesor **SHOLOMO JOSEP LANES ICZKOVITS** (Jubilación)

4. Acta del Trabajo de Ascenso presentado por el Profesor **MARCO ANTONIO ALVAREZ OCHOA**, Director del Instituto Anatómico, a los fines de su ascenso a la categoría de **TITULAR**.

5. Solicitud de **autorización para la Licitación de un cargo de Instructor a medio tiempo en la Cátedra de Educación y Comunicación** de la Escuela de Nutrición y Dietética.

6. NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:
 Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- Profesora: SERGIA MARIA CUBILLAN CARRIZO
- Profesor: ALLAN SALVADOR ANDRADE HERNÁNDEZ
- Profesor: SALVADOR ANTONIO NAVARRETE LLOPIS
- Profesor: RAMON ANTONIO ZIEGLER TORO

7. Solicitud de **RENOVACION DE CONTRATO**

INSTITUTO MEDICINA EXPERIMENTAL

- Profesora: FABIOLA AYARI PLACERES URAY

8. Solicitud de **RENOVACIÓN DE CONTRATO**

ESCUELA DE MEDICINA "JOSE MARIA VARGAS"

- Profesor: LEOPOLDO RAFAEL RENDÓN GONZALEZ

9. Oficio No. PRES/051 de fecha 08.12.2006, emitido por el **Centro de Estudiantes de la Escuela de Enfermería**, solicitando un **DERECHO DE PALABRA** ante el Consejo de la Facultad, a fin de requerir la puesta en marcha de una auditoria administrativa y de cargos en esa Escuela, así como, la remoción de los miembros directivos y el reinicio de las actividades académicas.

10. Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- Profesor JOSEBA CELAYA LINAZA
- Profesora ASTRID MON DE LIMA
- Profesora CAROLINA JACQUELINE LORENZO LUIS.
- Profesora MONICA ALEJANDRA AYESTARAN CASSANI

11. Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE MEDICINA "JOSE MARIA VARGAS"

- Profesora DORYLU JOSEFINA HERNÁNDEZ BLANCA
- Profesora CAROLINE MARIE LUISE GONZALEZ SERRÍN
- Profesora MARIELA RAMÍREZ GAONA
- Profesora LILIANA JOSEFINA RIVAS JIMÉNEZ

12. Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE BIOANALISIS

- Profesora: MINERVA KHARINA BENITEZ BARRIOS

ESCUELA DE NUTRICION Y DIETETICA

- Profesora: ANGELINA HERNÁNDEZ SAEZ
- Profesora: NADIA LUCIA ROSERO MONTENEGRO

ESCUELA DE ENFERMERIA

- Profesor: JOSE RAMON DIAZ GIL
- Profesora: NAIMA TIBISAY VILORIA RAMÍREZ
- Profesor: PEDRO ENRIQUE GARCIA FLORES

13. Solicitudes de **RENOVACIONES DE CONTRATO**

INSTITUTO DE BIOMEDICINA

- Profesora: NADIA VIRGINIA MILANI DE ARNAL
- Profesora: ALEXANDRA MARIA PEREZ ALVAREZ

14. Oficio s/n de fecha 11.12.2006, emitido por los **Representantes del Comité Organizador de los Eventos de Prograduación de la XIV Promoción de Médicos Cirujanos**, solicitando permiso para el uso del espacio entre los Institutos de Medicina Experimental y Anatómico, para la realización de un evento Profundo (venta de comida y bebidas) el día 15.12.06, en el horario 5:00 pm hasta las 8:00 pm.

PUNTO No. 2: APROBACION DEL ACTA ORDINARIA No. 40/06 del 28.11.06

Aprobada sin modificaciones.

PUNTO No. 3: INFORME DEL DECANO Y DIRECTORES

El Dr. Rodolfo Papa, informó lo siguiente:

Señores miembros de este honorable Consejo, concluidas el pasado 3 de diciembre las elecciones presidenciales con la asistencia masiva de nuestro pueblo, pensé que éste ultimo Consejo de Facultad sería un acto democrático, cordial y navideño; desgraciadamente no es así. Me voy a permitir relatar los acontecimientos relacionados con la Escuela de Enfermería, por parte de un grupo de estudiantes motivado a aspectos relacionados con el funcionamiento de la Coordinación y Administración de la Escuela. Conversé con algunos miembros del Centro de Estudiantes de dicha Escuela y, logré convencerlos que la presencia en la Escuela de la Licenciada Ivette Buschbeck no podría ser interferida ya que ella aún es miembro de nuestra Facultad.

El día miércoles a las 5:15 am, fui informado telefónicamente que se iba a tomar la Escuela por un grupo de estudiantes, los cuales estaban en conocimiento de irregularidades administrativas y de ingresos millonarios en la Escuela y que no se habían utilizado adecuadamente, además solicitaban la remoción de la Directiva de la Escuela y la Administración de la misma.

A las 6:00 am, recibí la llamada del Ciudadano Rector, informándome que se iba a tomar la Escuela y que se llevara una investigación a fin de esclarecer lo que para ese momento ya era para el estudiantado una realidad.

Posteriormente, logré comunicarme con la Bra. Johanna García y con Ronald Pérez, solicitándole la información e invitándolos al Consejo Universitario para conversar y dependiendo de la gravedad de la situación, solicitarle un Derecho de Palabra al Rector y al Consejo Universitario. El Ciudadano Rector nos cedió espacio adyacente a su oficina en donde se recibió nota informativa contentiva de nueve puntos, los cuales requerirían de una información más exhaustiva, ya que desde hace cierto tiempo la Escuela de Enfermería se encuentra sin administradora por estar la Lic. Buschbeck de reposo y, el Contador había sido destituido por un procedimiento iniciado y llevado a la Consultoría Jurídica por la Lic. Buschbeck ; violando el **artículo 67 numeral 8 de la Ley de Universidades**, el cual reza: *"Proponer al Rector el nombramiento o remoción de los empleados administrativos de la Facultad"* sin conocimiento ni aval por parte de la Dirección y Administración de la Escuela, ni por la Coordinación Administrativa, ni el Decano. Por tal razón, se inició un procedimiento administrativo en su contra que está en

curso. Instruí a la Licenciada María Fernanda Obediente, para el día jueves 07.11.06, apersonarse en la Escuela donde podrán asistir representantes del Centro de Estudiantes para confirmar la veracidad de los hechos; con la promesa por parte de los representantes estudiantiles de reiniciar las actividades una vez obtenida la información por parte de la Lic. Obediente. Es de hacer notar, que el día jueves 30.11.06, a la única persona que le permitieron el ingreso a la Escuela fue a la Lic. Obediente, por lo cual no se pudo llevar a cabo el Consejo de Escuela. Una vez concluido el informe por parte de la Lic. Obediente, el cual no concordaba con la información que tenían los estudiantes, ya que no existían los 300 millones disponibles, ni los mil millones aportados por el Dr. Nelson Merentes, Ministro de Finanzas. El día 07.12.06, la Bra. Johanna García, se comunicó telefónicamente con el Decano, solicitando una auditoría administrativa, auditoría de cargo y una auditoría por la Contraloría General de la República y, mientras éstas no se lleven a cabo, no se dará inicio a las actividades en la Escuela.

El día 07.11.06, se realizó en el Paraninfo la entrega del Premio Orden "José María Vargas", y dando cumplimiento al artículo 67 No. 11, informé al Rector de los acontecimientos en la Facultad, donde el Ciudadano Rector me sugirió, que no estaban dadas las condiciones para continuar con las actividades en dicha Escuela y, que la persona autorizada para suspender dichas actividades es el Decano, amparado por la Ley de Universidades en la sesión VII, artículo 67, No. 6 el cual reza *"Mantener el orden y la disciplina en la Facultad tomando medidas pertinentes, previa consulta al Consejo de la Facultad, y de acuerdo a la presente Ley y su Reglamento. En casos de emergencia podrá adoptar las medidas que juzgue convenientes, sometiéndolas posteriormente a la consideración del Consejo de la Facultad"* al Rector y en última instancia al Consejo Universitario.

- La Prof. María del Valle Mata, Directora de la Escuela de Enfermería, considera que debe relatar su punto de vista, con relación a la problemática presentada en esa Escuela. Informa que la Lic. Ivette Buschbeck desde hace 6 meses aproximadamente, produjo una serie de inconvenientes de relaciones interpersonales, que afectaron la paz y la armonía en dicha Escuela. Ha estado de reposo constantemente, y esto ha ocasionado el retraso en los procesos administrativos. Había un Contador nuevo, el cual estaba siendo entrenado por la Lic. Buschbeck, pero justo cuando llevaban 2 semanas de entrenamiento, la Licenciada toma reposo médico y por ende el Contador queda inexperto al frente de la Contabilidad de la Escuela. En vista de esta situación la Prof. Mata, se comunica vía telefónica al Decanato, solicitando un suplente en este sentido y le informan que no existen los recursos para enviar a la Escuela un suplente, ya que hay mucho trabajo en el Decanato. Se le sugiere que el Señor Oscar Tovar, se asesorara con la Sra. Lorena de la Administración y las solicitudes y trámites fuesen firmados por la Prof. Mercedes Vejar. Luego del reinicio de las actividades en el mes de septiembre, la Lic. Buschbeck, comienza a señalar y descalificar al Sr. Tovar como incompetente. Asimismo, el Sr. Tovar se dirigió al SINATRA-UCV y conversó con la Sra. Pacheco, quien es la encargada de los empleados administrativos. Se convoca a una reunión urgente, por el maltrato que está recibiendo el Sr. Oscar por parte de la Lic. Buschbeck, de la cual se levantó un acta.

Señala que la Lic. Buschbeck, estando en periodo de reposo, llega a la Escuela con una comunicación firmada por el Rector, donde se destituye al Sr. Oscar Tovar como Contador de dicha Escuela.

Por esta situación la Prof. Mata, se comunica con el Decano y con la Coordinadora Administrativa de la Facultad, y como Directora de la Escuela solicita la destitución de la Lic. Ivette Buschbeck.

Los estudiantes y algunos empleados administrativos ante esta situación y en descontento por la actuación de Lic. Buschbeck, colocan pancartas en la entrada de la Escuela, declarándola persona no grata. El Decano fue informado y pidió telefónicamente que fuesen retiradas.

La Bra. Johanna García, Presidenta del Centro de Estudiantes junto con un grupo de estudiantes, se reunió con la Directora de la Escuela de Enfermería, para plantear la situación del cafetín, el cual fue cerrado el 30 de noviembre de 2006. Se llegó al acuerdo de continuar reunidos para el día 06.12.06, a la 1:30 pm.

PUNTO No. 4: INFORME DE LOS REPRESENTANTES PROFESORALES Y ESTUDIANTILES

PUNTO No. 5: PUNTOS DE INFORMACION

5.1. CF41/06:

12.12.06

Oficio s/n de fecha 20.11.06, emitido por la Prof. Nélida Santiago, Docente Asistente adscrita a la Cátedra de Bioquímica de la Escuela de Enfermería, **informando que culminó sus estudios de Especialización** en Dinámica de Grupos en la Facultad de Humanidades y Educación de la UCV, **para el cual el CDCH le otorgó una subversión de matrícula y este Cuerpo otorgó el aval.** Remite copia de notas obtenidas y acta de aprobación del Trabajo Especial de Grado.

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

5.2. CF41/06:

12.12.06

Oficio D.C.E. 269-2006 de fecha 22.11.06, emitido por la Prof. Maria del Valle Mata, Directora de la Escuela de Enfermería, informando que el **IV CONGRESO CIENTÍFICO NACIONAL DE ESTUDIANTES DE ENFERMERÍA**, pautado por el Centro de Estudiantes de esa Escuela, para efectuarse el mes de diciembre del año en curso, ha sido pospuesto tentativamente para los días 28 al 31 de marzo del año 2007. Este cambio fue conocido por el Consejo de la Escuela en su sesión 16/2006 del 08.11.06

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

5.3. CF41/06:

12.12.06

Oficio No. CU. 2006-3050 de fecha 09.11.06, emitido por la **Prof. Cecilia García-Arocha, Secretaria de la UCV**, informando que conoció la comunicación emanada de la Oficina Central de Asesoría Jurídica, con relación a la solicitud formulada por la Dirección de Recursos Humanos sobre la cancelación por concepto de Honorarios Profesionales a los Docentes Contratados que dictan clases en los Cursos de Postgrado, acordando acoger el criterio emitido en el mencionado oficio y, en consecuencia, dependiendo del caso que se trate, los contratos a los Profesores de Postgrado de esta Facultad, deben realizarse bajo la figura de "Docentes Libres" de acuerdo al Art. 99 de la Ley de Universidades y 109 al 112 del Reglamento del Personal Docente y de Investigación o "Profesores Contratados" de acuerdo al Art. 100 de la Ley de Universidades y 113 al 117 del Reglamento del Personal Docente y de Investigación. Asimismo, los "Docentes Acogidos a Normas de Jubilación", si se están refiriendo a Docentes Jubilados, la figura a utilizar en estos casos para su contratación, será la prevista en las Normas que Regulan la Contratación del Personal Docente y de Investigación Jubilado por la UCV y no por Honorarios Profesionales.

- **Se distribuye con la agenda**

DECISIÓN:

Enviar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

5.4. CF41/06:

12.12.06

Oficio No. 6818 de fecha 22.11.06, emitido por el Prof. Bernardo Méndez, Coordinador del Consejo de Desarrollo Científico y Humanístico de la UCV (CDCH), informando que en reunión del Directorio del día 16.10.06, acordó aprobarle una Beca Sueldo Exterior a la Prof. **MARISELIS SALAZAR RODRÍGUEZ**, CI. 6.465.923, a partir del 01.11.06 hasta el 31.10.07, a fin de concluir su Tesis Doctoral en el Área de Farmacología Cardiovascular en el Cornell University Medical College, U.S.A.

DECISIÓN:

1. Enviar copia a la Dirección de la Escuela.
2. Tramitar al Departamento de Recursos Humanos de la Facultad.

RECURSOS HUMANOS

5.5. CF41/06:

12.12.06

Oficio CU. 2006-3183 de fecha 29.11.06, emitido por la Prof. Cecilia García Arocha, Secretaria de la UCV, informando que el Consejo Universitario aprobó la Resolución No. 292, relativa a los Títulos a otorgarse a personas del sexo femenino.

- **Se distribuye con la agenda.**

DECISIÓN:

Enviar copia a la Dirección de las Escuelas e Institutos.

COORDINACIÓN GENERAL

5.6. CF41/06:**12.12.06**

Oficio CU. 2006-3224 de fecha 28.11.06, emitido por la Prof. Cecilia García Arocha, Secretaria de la UCV, informando que el Consejo Universitario en Sesión Extraordinaria de fecha 28.11.06, acordó rechazar los actos de violencia que se suscitaron dentro de esta Casa de Estudios y exhortó a la conciliación entre los distintos grupos políticos que hacen vida dentro del campus universitario. Igualmente acordó ratificar la medida de suspensión de las evaluaciones los días viernes 1 y lunes 4 de diciembre.

DECISIÓN:

En cuenta

COORDINACIÓN GENERAL

5.7. CF41/06:**12.12.06**

Oficio No. 445/06 de fecha 14.11.2006, emitido por el Consejo de la Escuela de Nutrición y Dietética, informando que el Consejo de Escuela designó a tres (03) Profesoras de esa Escuela, para formar parte de la **Comisión Integrada por representantes de todas las Escuelas e Institutos de la Facultad de Medicina**, a fin de discutir y analizar el Modelo de la Universidad que queremos. Las Profesoras designadas son:

MAGALY TORRES DE CÁRDENAS
ARACELYS RODRÍGUEZ DE CAMPOS
CARMEN ALMARZA DE YÁNEZ

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

PUNTO No. 6: PUNTOS PARA APROBACION**RENUNCIAS:****6.1. CF41/06:****12.12.06**

Oficio No. ED-2011/2006 de fecha 20.11.2006, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", en relación a la **RENUNCIA** presentada por la Profesora **SARA CAROLINA OTT DE POZO** CI. 6.809.713, al cargo de Instructor por Concurso de la Cátedra de Radioterapia y Medicina Nuclear de esa Escuela, a partir del 24.10.2006.

- Oficio No. ED-2000/2006 de fecha 20.11.06, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informa que la Prof. Sara Ott, estuvo de Permiso No

Remunerado desde el 10.10.05 hasta el 10.08.2006 y hasta la presente fecha no se ha reincorporado a las funciones que venía desempeñando en la Cátedra de Radioterapia y Medicina Nuclear, sin presentar justificativo alguno ni comunicación oficial de tramitación de prórroga de permiso o de renuncia ante esta Facultad.

DECISIÓN:

1. Aceptar la renuncia de la Prof. Sara Carolina Ott de Pozo, a partir del 24.10.2006.
2. Enviar al Departamento de Recursos Humanos de la Facultad.

RECURSOS HUMANOS

6.2. CF41/06:

12.12.06

Oficio No. 272/2006 de fecha 24.11.2006, emitido por el Consejo de la Escuela de Bioanálisis, en relación con la solicitud de **RENUNCIA** presentada por la Bachillera **JOYMAR MENDOZA GARCÍA** CI. 16.994.945, al cargo de Preparador Ad-Honorem de la Asignatura Parasitología I de esa Escuela.

DECISIÓN:

Aceptar la renuncia de la Br^a. Joymar Mendoza García.

COORDINACIÓN GENERAL

6.3. CF41/06:

12.12.06

Oficio s/n de fecha 27.10.06, emitido por e Prof. Herman Wuani, Jefe de la Cátedra de Clínica Médica "B" de la Escuela de Medicina "José María Vargas", con anexo de la **RENUNCIA** presentada por el Prof. **MARCOS RAMELLA GALMUZZI**, al cargo de Profesor Agregado con dedicación a medio tiempo en la mencionada Cátedra, a partir del 01.11.06. Por motivos personales.

DECISIÓN:

Aceptar la renuncia del Prof. Marcos Ramella Galmuzzi, a partir del 01.11.06.

RECURSOS HUMANOS

ASUNTOS ACADÉMICOS:

6.4. CF41/06:

12.12.06

Oficio No. ED-2046/06 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con relación a los Bachilleres seleccionados por la Comisión Evaluadora del **Premio de Medicina "Luis Razetti"**, realizado en reunión de fecha 10.11.2006, **correspondiente a la XII Promoción de Médicos Cirujanos año 2007:**

1) Francisco Javier Díaz Crespo	CI. 16.247.376	53	Puntos.
2) Juana Josefina Del Valle González G.	CI. 15.955.443	36.5	Puntos.
3) Ana Lucrecia Marcano Fernández	CI. 15.909.136	27.5	Puntos.
4) Andrés Eleazar Giovannetti Dávila	CI. 16.672.375	25.5	Puntos.
5) Obdilia Mirela de Barros Coelho	CI. 16.029.951	25	Puntos.

6) Yuri Rodríguez Figuera	Cl. 16.660.945	25	Puntos.
7) Sahely Claret Flores Rizco	Cl. 15.582.870	23	Puntos.
8) Patricia De Jesús De Sousa	Cl. 16.551.831	22.5	Puntos.
9) Tamara Sofía Engberts H.	Cl. 16.300.431	21.5	Puntos.
10) Michelle Alicia de Arbeloa Perozo	Cl. 15.396.345	20.5	Puntos.
11) Antonio José Fernández Brito	Cl. 16.033.308	20	Puntos.
12) Natali De La Trinidad Rodríguez Farías	Cl. 14.157.502	20	Puntos.
13) María Cristina Arvelo Suárez	Cl. 16.600.200	18	Puntos.
14) Guadalupe Buitrago Weiland	Cl. 16.336.091	17	Puntos.
15) María Georgina Cubas Quiroga	Cl. 15.759.331	16.5	Puntos.
16) Lorena Margarita Frontado Morales	Cl. 15.178.577	16.5	Puntos.
17) Yleana Carolina Márquez Russian	Cl. 16.226.517	16.5	Puntos.
18) Sonnia Eloina Pérez Zapata	Cl. 15.160.356	20.5	Puntos.

DECISIÓN:

En cuenta

COORDINACIÓN GENERAL

DESIGNACION DE JURADO PARA TRABAJOS DE ASCENSO:**6.5. CF41/06:****12.12.06**

Oficio No. 453/06 de fecha 17.11.2006, emitido por la Directora de la Escuela de Nutrición y Dietética, con anexo del Informe Académico y el **Trabajo de Ascenso** titulado:

“CARACTERIZACIÓN DE LA ESTRATEGIA COMUNICACIONAL DEL PROGRAMA DE NUTRICIÓN COMUNITARIA DEL CENTRO DE ATENCIÓN NUTRICIONAL INFANTIL ANTIMANO (CANIA)”

presentado por el Profesor **RAÚL LLOVERA MAYZ** Cl. 3.514.245, Instructor por Concurso de la Cátedra de Educación y Comunicación de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

JURADO PROPUESTO:**PRINCIPALES Profesores:**

LÍA REBOLLEDO DE N. (Asistente) (Jubilada)
ARELIS FIGUEROA (Asociado)

SUPLENTE Profesores:

CARMEN RODRÍGUEZ DE O. (Asociado)
MARÍA ISABEL GARCÍA (Agregado)

Para el **CDCH** los Profesores: LIA TOVAR, ELISA QUINTANA, ANA ELENA ÁLVAREZ, IVÁN ABREU, AMANDA CUENCA.

El Prof. Llovera ingresó el 01.02.1999, ganó Concurso de Oposición el 09.05.2003, el Temario de Lección Pública fue aprobado por CF26/05 del 19.07.2005 y su Tutora es la Prof. LIA REBOLLEDO DE NARANJO.

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

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

6.6. CF41/06: **12.12.06**
Solicitud de **NOMBRAMIENTOS:**

ESCUELA de MEDICINA "JOSÉ MARIA VARGAS"

- **Profesora: LILIANA JOSEFINA RIVAS JIMÉNEZ**, CI. 6.720.625
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Inmunología
Lapso: 01.11.06 hasta el 31.12.06
Postgrado: Maestría en Inmunología Básica
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.11.03.05.00, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones)

- **Profesor: ALY JOSÉ GODOY BRICEÑO**, CI.7.871.497
Categoría: Instructor Temporal
Dedicación: Tiempo convencional (3 h/s)
Cátedra: Clínica y Terapéutica Quirúrgica "B"
Lapso: 01.11.06 hasta el 31.12.06
Postgrado: Doctorado en Ciencias Médicas
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.11.05.02.00, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones)

- **Profesora CAROLINE MARIE LOUISE GAONZALEZ SERRYN**, CI. 11.688.849
Categoría: Instructor Temporal
Dedicación: Tiempo Completo
Cátedra: Farmacología
Lapso: del 02.12.06 hasta el 31.12.06
Postgrado: Doctorado en Ciencias, Mención Farmacología
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.11.03.04.00 , identificado con el Iddetalle 23195, a partir del 15.11.06 hasta el 31.12.06

DECISIÓN:

Aprobar y tramitar el nombramiento de los (as) Profesores (as):

- LILIANA JOSEFINA RIVAS JIMÉNEZ, a partir del 15.11.06 hasta el 31.12.06 (No Recurrente).
- ALY JOSÉ GODOY BRICEÑO, a partir del 01.11.06 hasta el 31.12.06 No Recurrente).
- CAROLINE MARIE LOUISE GAONZALEZ SERRÍN, del 02.12.06 hasta el 31.12.06.

RECURSOS HUMANOS

6.7. CF41/06:**12.12.06**Solicitud de **NOMBRAMIENTO****ESCUELA de BIOANALISIS:**

- **Profesor: JUAN RICARDO RODRÍGUES HENRIQUES**, CI 11.741.548
Categoría: Instructor Temporal
Dedicación: Exclusiva
Cátedra: Toxicología
Lapso: 01.01.07 hasta el 31.07.07
Postgrado: Cursando Doctorado en Ciencias, Mención Farmacología
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.12.02.05.00,
(para ser cancelado con el monto asignado por el Fondo de Jubilaciones).

DECISIÓN:

Aprobar y tramitar el nombramiento del Prof. JUAN RICARDO RODRÍGUES HENRIQUES, a partir del 01.01.07 hasta el 31.07.07 (No Recurrente).

RECURSOS HUMANOS

6.8. CF41/06:**12.12.06**Solicitudes de **NOMBRAMIENTOS:****ESCUELA DE ENFERMERIA**

- **Profesora: NAIMA TIBISAY VILORIA RAMIREZ**, CI 15.167.793
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Asignatura: Farmacología
Lapso: 15.11.06 hasta el 31.12.06
Postgrado: No tiene
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.17.01.03.00,
(para ser cancelado con el monto asignado por el Fondo de Jubilaciones).
- **Profesor: JOSE RAMON DIAZ GIL**, CI 4.579.161
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Asignatura: Morfofisiología
Lapso: 15.11.06 hasta el 31.12.06
Postgrado: Obstetricia y Ginecología y Reproducción Humana (No Universitario)
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.17.01.01.00,
(para ser cancelado con el monto asignado por el Fondo de Jubilaciones)

DECISIÓN:

Aprobar y tramitar el nombramiento de los (as) Profesores (as):

- NAIMA TIBISAY VILORIA RAMÍREZ, a partir del 15.11.06 hasta el 31.12.06 (No Recurrente).
- JOSE RAMON DIAZ GIL, a partir del 15.11.06 hasta el 31.12.06 (No Recurrente).

RECURSOS HUMANOS

6.9. CF41/06:**12.12.06**Solicitudes de **RENOVACIONES DE CONTRATO****ESCUELA DE ENFERMERIA**

- **Profesora: AIDA JOSEFINA CABRERA**, CI.5.794.380
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Materno Infantil y Atención Comunitaria
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Farmacia Comunitaria
Fecha de Ingreso: 09.01.06
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.17.03.02.02, identificado con el iddetalle 24959.

DECISIÓN:

Aprobar y tramitar la renovación de contrato de la Profesora AIDA JOSEFINA CABRERA, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).

RECURSOS HUMANOS

6.10. CF41/06:**12.12.06**Solicitudes de **RENOVACIONES DE CONTRATO****ESCUELA DE MEDICINA "LUIS RAZETTI"**

- **Profesora: MARY ZAMORA DE YÉPEZ**, CI. 4.283.812
Categoría: Docente Suplente
Dedicación: Tiempo convencional (6 h/s)
Cátedra: Medicina Preventiva y Social
Lapso: 01.01.07 al 30.03.07
Postgrado: Especialista en Salud Pública
Fecha de Ingreso: 19.09.05
Disponibilidad: **NO RECURRENTE**. (Para ser cancelado con los ahorros del Permiso No Remunerado de la Dra. Julieta González de Gago, desde el 30.03.06 hasta 30.03.07).
- **Profesor: ANDRES BARRETO RUIZ**, CI. 4.336.389
Categoría: Docente Suplente
Dedicación: Tiempo convencional (6 h/s)
Cátedra: Medicina Preventiva y Social
Lapso: 01.01.07 al 30.03.07
Postgrado: Especialista en Epidemiología
Fecha de Ingreso: 19.09.05
Disponibilidad: **NO RECURRENTE**. (Para ser cancelado con los ahorros del Permiso No Remunerado de la Dra. Julieta González de Gago, desde el 30.03.06 hasta 30.03.07)

- **Profesor: ASDRÚBAL ARISTÓBULO ARAUJO PEREZ**, CI. 2.509.210
Categoría: Docente Suplente
Dedicación: Tiempo convencional (4 h/s)
Cátedra: Medicina Preventiva y Social
Lapso: 01.01.07 al 30.03.07
Postgrado: En Administración en Salud Pública
Fecha de Ingreso: 19.09.05
Disponibilidad: **NO RECURRENTE.** (Para ser cancelado con los ahorros del Permiso No Remunerado de la Dra. Julieta González de Gago, desde el 30.03.06 hasta 30.03.07)

- **Profesor: FERNANDO ENRIQUE TORRES ALVAREZ**, CI.3.638.556
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Cátedra: Bioquímica
Lapso: 01.01.07 al 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 18.11.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.01.00, cargo identificado con el iddetalle 25729

- **Profesora: MARIA AUXILIADORA VILLARROEL**, CI.5.309.328
Categoría: Instructor Temporal
Dedicación: Tiempo Convencional (4 h/s)
Cátedra: Clínica Pediátrica y Puericultura "B"
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Pediatría y Puericultura
Fecha de Ingreso: 01.06.06
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.10.00.00, cargo identificado con el iddetalle 25740

- **Profesora: CARMEN DEYANIRA GONZALEZ**, CI.12.377.881
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Cátedra: Bioquímica
Lapso: 01.01.07 al 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 18.11.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.01.00, cargo identificado con el iddetalle 25727.

- **Profesor: LUIS GIL YANES**, CI.9.433.371
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Cátedra: Clínica Neurológica
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Neurología
Fecha de Ingreso: 01.01.06

Disponibilidad: RECURRENTE, ubicado en la UE: 09.10.07.09.00, cargo identificado con el iddetalle 25735.

- **Profesora: ZOED PATRICIA FERMIN DE FERNÁNDEZ**, CI.9.965.741
Categoría: Instructor Temporal
Dedicación: Medio tiempo
Cátedra: Clínica Obstétrica "A"
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Obstetricia y Ginecología
Fecha de Ingreso: 01.10.05
Disponibilidad: RECURRENTE, ubicado en la UE: 09.10.09.01.00, cargo identificado con el iddetalle 24858.
- **Profesora: ISABEL FERNÁNDEZ DE BRACHO**, CI.6.907.089
Categoría: Instructor Temporal
Dedicación: Tiempo convencional (3 h/s)
Cátedra: Clínica Obstétrica "A"
Lapso: 01.01.07 al 31.12.07
Postgrado: Postgrado en Genética Médica
Fecha de Ingreso: 01.10.04
Disponibilidad: RECURRENTE, ubicado en la UE: 09.10..09.01.00 cargo identificado con el iddetalle 24390.
- **Profesora: BAHILDA ISABEL MARTINEZ DE DAO**. CI. 5.541.184
Categoría: Instructor Temporal
Dedicación: Tiempo convencional (4 h/s)
Cátedra: Clínica Obstétrica "A"
Lapso: 01.01.07 al 31.12.07
Postgrado: Obstetricia y Ginecología
Fecha de Ingreso: 01.07.04
Disponibilidad: RECURRENTE, ubicado en la UE: 09.10..09.01.00 cargo identificado con el iddetalle 24029.
- **Profesor: HAROUTION ADJOUNIAN**, CI. 8.439.369
Categoría: Instructor Temporal
Dedicación: Tiempo convencional (5 h/s)
Cátedra: Patología General y Fisiopatología
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Medicina Interna
Fecha de Ingreso: 01.04.90
Disponibilidad: RECURRENTE, ubicado en la UE: 09.10.04.03.00 cargo identificado con el iddetalle 16931.
- **Profesor: FRANCISCO OBREGON CALOMBANI** CI. 11.229.281
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Clínica Quirúrgica "B"
Lapso: 01.01.07 al 31.12.07

Postgrado: Especialista en Cirugía General

Fecha de Ingreso: 01.01.2005

Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.08.02.00, cargo identificado con el iddetalle 23912.

- **Profesora: ANTONIETTA CIROCCO BALDINO** CI. 6.977.989
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Clínica Dermatológica y Sifilográfica
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Pediatría y Puericultura y en Dermatología y Sifilografía
Fecha de Ingreso: 01.06.2005
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.07.08.00, cargo identificado con el iddetalle 24940.
- **Profesora: MARWAN SAID AGUILAR MEJIA** CI. 12.867.339
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Anatomía Patológica
Lapso: 01.01.07 al 31.12.07
Postgrado: Maestría en Microbiología
Fecha de Ingreso: 01.12.2005
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.07.01.00 cargo identificado con el iddetalle 24939.
- **Profesora: EMILIA ELENA DIAZ LOPEZ** CI. 6.513.844
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Fisiología Normal
Lapso: 01.01.07 al 31.12.07
Postgrado: Doctorado en Ciencias - Mención Farmacología
Fecha de Ingreso: 01.12.2005
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.02.00 cargo identificado con el iddetalle 24707.
- **Profesora: ANA MARINA FERRETI RUSSO** CI. 6.931.878
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Clínica Otorrinolaringológica
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Otorrinolaringología
Fecha de Ingreso: 18.04.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.08.09.00 cargo identificado con el iddetalle 23405.
- **Profesora: SHEILA EMPERATRIZ MEDINA OLIVO**, CI. 9.663.855
Categoría: Instructor Temporal
Dedicación: Medio Tiempo

Cátedra: Anatomía Normal

Lapso: 01.01.07 al 31.12.07

Postgrado: Cirugía General y Cirugía Oncológica

Fecha de Ingreso: 01.11.05

Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.03.01.00 cargo identificado con el iddetalle 24932.

- **Profesor: GONZALO ADOLFO LUNA BLANCO**, CI. 6.518.383
Categoría: Instructor Temporal
Dedicación: Exclusiva
Cátedra: Patología General y Fisiopatología
Lapso: 01.01.07 al 31.12.07
Postgrado: Doctorado en Ciencias
Fecha de Ingreso: 01.10.04
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.03.00, cargo identificado con el iddetalle 24187.
- **Profesora: ISIS LANDAETA NEZER**, CI. 9.881.044
Categoría: Instructor Temporal
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: 01.01.07 al 31.12.07
Postgrado: Especialista en Medicina Interna y Cardiología
Fecha de Ingreso: 29.10.04
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.01.00, cargo identificado con el iddetalle 23407.
- **Profesora: ANGELA ANTONIETA TRONCONE AZOCAR**, CI. 6.527.094
Categoría: Docente Suplente
Dedicación: Medio Tiempo
Cátedra: Clínica Pediátrica "A"
Lapso: 01.01.07 al 30.03.07
Postgrado: Especialista en Pediatría y Puericultura
Fecha de Ingreso: 02.11.04
Disponibilidad: **NO RECURRENTE**, ubicado en la UE: 09.10.10.01.00, (Para ser cancelado con los ahorros generados del Permiso No Remunerado de la Prof. Raquel del Rosario Mata López, desde el 29.03.06 hasta el 30.03.07)
- **Profesor: CRISTIANS ALEJANDRO GONZALEZ CABRERA**, CI. 10.485.421
Categoría: Docente Suplente
Dedicación: Medio Tiempo
Cátedra: Clínica Quirúrgica "C"
Lapso: 25.08.06 al 31.12.06 y 01.01.07 al 25.02.07
Postgrado: Cirugía General
Fecha de Ingreso: 25.02.06
Disponibilidad: **NO RECURRENTE**, ubicado en la UE: 09.10.08.03.00, (Para ser cancelado con los ahorros generados del Permiso No Remunerado del Prof. Juan Carlos Pozo, desde el 25.08.06 al 31.12.06 y 01.01.07 al 25.02.07).

- **Profesora: MARIA GABRIELA FLORES GONZALEZ**, CI.11.922.233
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Bioquímica
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Maestría
Fecha de Ingreso: 20.02.06
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.01.00, identificado con el iddetalle 24934.
- **Profesora: LUZALBA M. NWEIHED S.**, CI. 9.488.546
Categoría: Instructor Contratado
Dedicación: Tiempo Completo
Cátedra: Microbiología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Pediatría y Puericultura
Fecha de Ingreso: 02.05.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.05.01.00, identificado con el iddetalle 25731.
- **Profesor: RICARDO VETHENCOURT** CI. 3.186.711
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Medicina del Trabajo
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Medicina Interna
Fecha de Ingreso: 01.01.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.06.04.00, identificado con el iddetalle 19864.
- **Profesor: JUAN CARLOS VALLS PUIG**. CI. 10.516.203
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica Otorrinolaringológica
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Cirugía General y Cirugía Oncológica
Fecha de Ingreso: 01.07.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.08.09.00, identificado con el iddetalle 16597.
- **Profesora: RENATA SÁNCHEZ MIRALLES**, CI. 11.229.572
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica Quirúrgica "C"
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Cirugía General
Fecha de Ingreso: 15.04.06

Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.08.03.00, identificado con el iddetalle 16207.

- **Profesor: IVAN RODRÍGUEZ CAPRILES** CI. 6.979.356
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica Ginecológica "A"
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Obstetricia y Ginecología
Fecha de Ingreso: 01.03.06
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.09.03.00, identificado con el iddetalle 24859.
- **Profesora: ANA DE LOURDES GAMILLO FIGUEROA**, CI. 5.609.652
Categoría: Instructor Contratado
Dedicación: Tiempo convencional (4 h/s)
Cátedra: Clínica Pediátrica y Puericultura "A"
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Pediatría y Puericultura
Fecha de Ingreso: 01.06.06
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.10.00.00, identificado con el iddetalle 25739.
- **Profesora: ANA MARIA MISKIEWICZ**, CI. 3.664.594
Categoría: Instructor Contratado
Dedicación: Medio tiempo
Cátedra: Bioquímica
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Medicina Interna
Fecha de Ingreso: 18.11.05
Disponibilidad: **RECURRENTE**, ubicado en la UE: 09.10.04.01.00, identificado con el iddetalle 25728.

DECISIÓN:

Aprobar y tramitar la renovación de contrato de los siguientes profesores:

1. MARY ZAMORA DE YÉPEZ, a partir del 01.01.07 al 30.03.07, (No Recurrente).
2. ANDRES BARRETO RUIZ, a partir del 01.01.07 al 30.03.07, (No Recurrente).
3. ASDRÚBAL A. ARAUJO PEREZ, a partir del 01.01.07 al 30.03.07, (No Recurrente).
4. FERNANDO ENRIQUE TORRES ALVAREZ, a partir del 01.01.07 al 31.12.07, (Recurrente).
5. MARIA AUXILIADORA VILLARROEL, a partir del 01.01.07 al 31.12.07, (Recurrente).
6. CARMEN DEYANIRA GONZALEZ, a partir del 01.01.07 al 31.12.07, (Recurrente).
7. LUIS GIL YANES, a partir del 01.01.07 al 31.12.07, (Recurrente).
8. ZOED PATRICIA FERMIN DE FERNÁNDEZ, a partir del 01.01.07 al 31.12.07, (Recurrente).
9. ISABEL FERNÁNDEZ DE BRACHO, a partir del 01.01.07 al 31.12.07, (Recurrente).
10. BAHILDA ISABEL MARTINEZ DE DAO, a partir del 01.01.07 al 31.12.07, (Recurrente).
11. HAROUTION ADJOUNIAN, a partir del 01.01.07 al 31.12.07, (Recurrente).

12. FRANCISCO OBREGON CALOMBANI, a partir del 01.01.07 al 31.12.07, (Recurrente).
13. ANTONIETTA SIROCCO BALDINO, a partir del 01.01.07 al 31.12.07, (Recurrente).
14. MARWAN SAID AGUILAR MEJIA, a partir del 01.01.07 al 31.12.07, (Recurrente).
15. EMILIA ELENA DIAZ LOPEZ, a partir del 01.01.07 al 31.12.07, (Recurrente).
16. ANA MARINA FERRETI RUSSO, a partir del 01.01.07 al 31.12.07, (Recurrente).
17. SHEILA EMPERATRIZ MEDINA OLIVO, a partir del 01.01.07 al 31.12.07, (Recurrente).
18. GONZALO ADOLFO LUNA BLANCO, a partir del 01.01.07 al 31.12.07, (Recurrente).
19. ISIS LANDAETA NEZER, a partir del 01.01.07 al 31.12.07, (Recurrente).
20. ANGELA ANTONIETA TRONCONE AZOCAR, a partir del 01.01.07 al 30.03.07, (No Recurrente).
21. CRISTIANS ALEJANDRO GONZALEZ CABRERA, a partir del 25.08.06 al 31.12.06 y 01.01.07 al 25.02.07) (No Recurrente).
22. MARIA GABRIELA FLORES, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
23. LUZALBA M. NWEIHED S., a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
24. RICARDO VETHENCOURT, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
25. JUAN CARLOS VALLS PUIG, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
26. RENATA SÁNCHEZ MIRALLES, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
27. IVAN RODRÍGUEZ CAPRILES, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
28. ANA DE LOURDES GAMILLO FIGUEROA, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).
29. ANA MARIA MISKIEWICZ, a partir del 01.01.07 hasta el 31.12.07 (Recurrente).

RECURSOS HUMANOS

6.11. CF41/06:

12.12.06

Solicitud de **CONTRATACIÓN por HORAS TARIMAS:**

▪ **Profesor: ALFREDO NODA RODRÍGUEZ**

CI. 6.932.081

Categoría: Docente Suplente (por la Prof. Gabriela Certad Fombona quien se encuentra becada por el CDCH)

Dedicación: 12 horas semanales

Cátedra: Parasitología

Lapso: del 01.10.06 al 31.01.06

Postgrado: Maestría en Ciencias Fisiológicas.

DECISIÓN:

Aprobar y tramitar al CDCH.

COORDINACIÓN GENERAL

CAMBIOS DE DEDICACION: CREACION DE CARGOS: TRASLADOS:

6.12. CF41/06:

12.12.06

Oficio No. 299/05 de fecha 15.07.2005, emitido por el Consejo de la Escuela de la Escuela de Nutrición y Dietética, en relación con solicitud de **AUMENTO DE DEDICACIÓN TEMPORAL** de **MEDIO TIEMPO** a **TIEMPO COMPLETO**, a partir del 01.01.06 (de

acuerdo a la cláusula 41 del Acta Convenio entre la UCV – APUCV, por designación de cargo administrativo-docente, aprobado por el Consejo Universitario), para la **Profesora CELIA YÉLAMO** C.I.985.837, actual Coordinadora Docente y Jefa de la Cátedra de Ciencias Fisiológicas de esa Escuela.

DECISIÓN:

Aprobar y tramitar

RECURSOS HUMANOS

6.13. CF41/06:

12.12.06

Oficio No. IRPG No. 297/2005 de fecha 31.10.05, emitido por el Prof. **PEDRO J. VALENTE**, docente adscrito a la Cátedra de Salud Pública de la Escuela de Medicina “Luis Razetti” y actual Coordinador del Internado Rotatorio de Pregrado de esa Escuela, en relación con solicitud de **AUMENTO DE DEDICACIÓN TEMPORAL de TIEMPO CONVENCIONAL (6 h/s) a MEDIO TIEMPO**, a partir del 01.01.06, (de acuerdo a la cláusula 41 del Acta Convenio entre la UCV – APUCV, por designación de cargo administrativo-docente, aprobado por el Consejo Universitario).

DECISIÓN:

Aprobar y tramitar

RECURSOS HUMANOS

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

6.14. CF41/06:

12.12.06

Oficio s/n de fecha 28.11.06, emitido por los Profesores Jesús Velásquez y Jaime Boet, Director y Jefe de la Cátedra de Neurología de la Escuela de Medicina “José María Vargas”, respectivamente, solicitando la **no exigencia de Título de IV nivel en neurología** (Tiene Título Universitario de IV nivel en Medicina Interna, no en neurología) basado a que la Prof. Jordana Zalzman, quien aspira a ocupar uno de los cargos como Instructor a tiempo convencional (3 h/s) en la Cátedra de Clínica Neurológica de la mencionada Escuela, ha cumplido con todos los requisitos exigido por la Cátedra.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.15. CF41/06:

12.12.06

Oficio No. 2010/2006 de fecha 20.11.06, emitido por el Consejo de la Escuela de Medicina “Luis Razetti”, en relación con solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a Dedicación Exclusiva en la

Cátedra de Fisiología del Departamento de Ciencias Fisiológicas de esa Escuela, desempeñado temporalmente por la Prof. Beatriz Elena Linares Fernández.

JURADO PROPUESTO:

PRINCIPALES Profesores:

ANTONIO D'ALESSANDRO (Agregado)
ESTELA GOTTBORG (Titular)(Jub.)
ARELIS TOROS (Titular)

SUPLENTE: Profesores:

MIRIAM RIVAS (Asociado)
JOSÉ JOAQUIN DOMÍNGUEZ (Asociado)
NILDA NEGRETTI (Titular)(Jub.)

TUTOR: JOSE JOAQUIN DOMINGUEZ

BASES:

1. Título Universitario: Médico Cirujano, Licenciado en Biología, Bioanálisis, Farmacéutico o en carreras afines.
2. Título de Cuarto Nivel: Especialista, Maestría o Doctorado en un área afin al objeto del Concurso.

DEDICACION: Exclusiva

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, ubicado en la UE: 09.10.04.02.00, en el cargo identificado con el iddetalle 25730.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

6.16. CF41/06:

12.12.06

Oficio No. D-178/2006 de fecha 24.11.06, emitido por el Prof. Jaime Torres, Director del Instituto de Medicina Tropical, en relación con solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **ASISTENTE a medio tiempo** en la Sección de Infectología de ese Instituto, desempeñado temporalmente por el Profesor **JULIO SIMÓN CASTRO MÉNDEZ**.

JURADO PROPUESTO:

PRINCIPALES Profesores:

JAIME TORRES (Titular)
OSCAR NOYA (Titular)

SUPLENTE: Profesores:

FRANCISCO GONZALEZ (Asistente)
OLINDA DELGADO (Titular) (Jub.)

PARA EL CDCH: BELKISYOLE ALARCÓN DE NOYA, FELIX TAPIA, JUAN DE SANTICS y LUZ NUÑEZ.

BASES:

- Médico Cirujano reconocido en el país, con Postgrado en Medicina Interna e Infectología.

- Poseer un mínimo de cuatro (4) años de experiencia docente o de investigación a nivel universitario.
- Haber realizado un curso de capacitación pedagógica.
- Presentar un (1) Trabajo de Investigación.

REQUISITOS:

- Inscripción en el Colegio de Médicos.
- Solvencia Deontológica
- Auditoria de cargos.

DEDICACION: Medio Tiempo (20 h/s)

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, ubicado en la UE: 09.34.03.06.00, en el cargo identificado con el iddetalle 25159.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

6.17. CF41/06:

12.12.06

Oficio No. D-179/2006 de fecha 24.11.06, emitido por el Prof. Jaime Torres, Director del Instituto de Medicina Tropical, en relación con solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **ASISTENTE a medio tiempo** en la Sección de Infectología de ese Instituto, desempeñado temporalmente por el Profesor **JOSÉ ANTONIO SUÁREZ SANCHO** CI. 5.301.575.

JURADO PROPUESTO:

PRINCIPALES Profesores:

JAIME TORRES (Titular)
HUMBERTO GUTIERREZ (Titular)

SUPLENTEs: Profesores:

JOSE RAMON GARCIA RODRÍGUEZ (Asociado)
WALTER MOSCA (Titular) (Jub.)

PARA EL CDCH: LUZ NÚÑEZ, FELIX TAPIA, OSCAR NOYA, FRANCISCO GONZALEZ y JUAN DE SANCTIS.

BASES:

- Médico Cirujano reconocido en el país, con Postgrado en Pediatría e Infectología.
- Poseer un mínimo de cuatro (4) años de experiencia docente o de investigación a nivel universitario.
- Haber realizado un curso de capacitación pedagógica.

- Presentar un (1) Trabajo de Investigación.

REQUISITOS:

- Inscripción en el Colegio de Médicos.
- Solvencia Deontológica
- Auditoria de cargos.

DEDICACION: medio tiempo (20 h/s)

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, ubicado en la UE: 09.34.03.06.00, en el cargo identificado con el iddetalle 25158.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

6.18. CF41/06:

12.12.06

Oficio No. CE.CA.PD.-N° 088-2006 de fecha 22.11.06, emitido por la Prof. Maria del Valle Mata, Directora de la Escuela de Enfermería, en relación con solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor a medio tiempo** en la Cátedra de Enfermería Comunitaria III de esa Escuela, desempeñado temporalmente por la Profesora **YUSMARI VARGAS PÉREZ**.

JURADO PROPUESTO:

PRINCIPALES Profesores:

ELIZABETH PIÑA (Agregado)
JOSE RAMON DELGADO (Agregado)
LIGIA SEQUERA (Agregado)

SUPLENTEs: Profesores:

EMMA MARTINEZ (Agregado)
LUIS MAGALDI (Agregado)
MARIA DEL PILAR HURTADO (Agregado)

TUTOR: Prof. MARIA DEL VALLE MATA

BASES:

- Licenciado en Enfermería.
- Maestría en Salud Comunitaria, Maestría Estudios de la Mujer o Maestría en Epidemiología

DEDICACION: Medio Tiempo (20 h/s)

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, ubicado en la UE: 09.17.03.00.01, en el cargo identificado con el iddetalle 25765.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

6.19. CF41/06:**12.12.06**

Oficio No. CE.CA.PD.-Nº 087-2006 de fecha 22.11.06, emitido por la Prof. Maria del Valle Mata, Directora de la Escuela de Enfermería, en relación con solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor a medio tiempo** en la Cátedra de Metodología Estadística de esa Escuela, desempeñado temporalmente por el Profesor **GUSTAVO RODRÍGUEZ BARBOZA**.

JURADO PROPUESTO:**PRINCIPALES Profesores:**

JOSE RAMON DELGADO (Agregado)
 HOLGER ORTIZ (Agregado)
 EVELIA FIGUERA (Agregado)

SUPLENTE: Profesores:

PAUL ROMERO (Asociado)
 HAYDEE MORAZZANI (Agregado)
 ELIZABETH PIÑA (Agregado)

TUTOR: Prof. JOSE RAMON DELGADO

BASES:

- Titulo de tercer nivel (Licenciado) en el área de Estadística y/o carrera afín en el área de Ciencias de la Salud.
- Estudios de Cuarto Nivel en el área de Estadística (o en su defecto constancia de estar cursando dichos estudios).

DEDICACION: medio tiempo (20 h/s)

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, ubicado en la UE: .09.17.03.04.0, en el cargo identificado con el iddetalle 23922.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

6.20. CF41/06:**12.12.06**

Oficio No. ED-1678/2006 de fecha 31.10.2006, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando referente a la solicitud de **Apertura de Concurso** para dos (02) cargos de **PREPARADORES AD-HONOREM** en la Cátedra de Medicina Tropical de esa Escuela.

JURADO PROPUESTO:**PRINCIPALES Profesores:**

SALHA ABDUL-HADI

CARMEN TERESA FERNÁNDEZ
CAROLINA OLAIZOLA

BASES:

- Todos aquellos estudiantes que hallan cursado y aprobado la asignatura con una nota definitiva igual o mayor a 15 puntos.
- Cumplir con un tiempo convencional (6 horas semanales).

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.21. CF41/06:

12.12.06

Oficio No. 609/2006 de fecha 06.10.2006, emitido por el Director de la Escuela de Medicina "José María Vargas", informando referente a la solicitud de **Apertura de Concurso** para cuatro (04) cargos de **PREPARADORES AD-HONOREM** en la Cátedra de Parasitología de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:

LUZ NUÑEZ

LEONOR POCATERRA

ALFREDO NODA

BASES:

- Ser alumno regular de la Escuela de Medicina "José María Varga".
- Haber aprobado la asignatura Parasitología Médica con un promedio no inferior a quince (15) puntos.
- No estar sometido a sanciones disciplinarias contempladas en el artículo 125 de la Ley de Universidades.
- Formalizar su inscripción en la Secretaría de la Cátedra.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.22. CF41/06:

12.12.06

Oficio No. 765/2006 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "José María Vargas", informando referente a la solicitud de **Apertura de Concurso** para dos (02) cargos de **PREPARADORES AD-HONOREM** en la Carrera de Citotecnología.

JURADO PROPUESTO:

PRINCIPALES Profesores:

ELENA VELASCO (Titular)

SUPLENTES Profesores:

DORA MILLAR (Asistente)

JAIME ZALCHENDLER (Agregado)
TERESA GREDHILL (Instructora)

ELIZABETH BRUZUAL (Asociada)
TAMARA SOLANO (Instructora)

BASES:

- Ser alumno regular de la Facultad de Medicina y no estar en la condición de repitiente.
- Haber aprobado las asignaturas del área de Citología I, II y III y Microscopio I con un promedio no inferior a quince (15) puntos.
- Cumplir con los requisitos exigidos por la Cátedra, previa aprobación por el Consejo de la Escuela respectivo.
- No estar sometido a sanciones disciplinarias contempladas en el Art. 125 de la Ley de Universidades.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.23. CF41/06:

12.12.06

Oficio No. 766/2006 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "José María Vargas", informando referente a la solicitud de **Apertura de Concurso** para dos (02) cargos de **PREPARADORES AD-HONOREM** para la Asignatura Salud Pública I.

JURADO PROPUESTO:

PRINCIPALES Profesores:

ZEGRÍ PEREIRA
LEOPOLDO SANCHEZ
OLGA PÉREZ

SUPLENTES Profesores:

MARCOS GAMEZ
LUISA CASTILLO
LUIS BLANCO

BASES:

- Estudiante de la Escuela de Medicina "José María Vargas" , Facultad de Medicina, que reúna los requisitos establecidos en el correspondiente Reglamento Capítulo II.
- Con capacidad e iniciativa para integrarse al trabajo en equipo.
- Con disposición para la realización de actividades extramurales, las cuales se llevarán a cabo en los ambulatorios del distrito sanitario.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.24. CF41/06:

12.12.06

Oficio No. 763/2006 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con relación a la solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor a medio tiempo**, en la Cátedra de Anatomía Normal del Departamento de Ciencias Morfológicas de esa Escuela,

desempeñado temporalmente por el Profesor **JOSÉ ARELLANO CORAGGIO**, CI. 12.950.944.

JURADO PROPUESTO:

PRINCIPALES: Profesores:

LIBERTAD ARROYO DE GOMEZ (Agregado)
CARMEN ANTONETTI (Titular)
JOEL GOMEZ (Asistente)

SUPLENTE: Profesores:

NELSON ARVELO (Asociado)
ANTONIO PELLEGRINO (Asistente)
ALFIERI LAROCA (Asistente)

TUTOR: Prof. LIBERTAD ARROYO DE GOMEZ (Agregado)

BASES:

1. Poseer título de Médico Cirujano obtenido en cualquier Facultad de Medicina del país o en Universidades extranjeras reconocidas por la Universidad Central de Venezuela.
2. Poseer título de cuarto nivel.
3. Estar solvente con el Colegio de Médicos.

DEDICACION: Medio tiempo

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso y la justificación de la no exigencia de cuarto nivel.

DISPONIBILIDAD: RECURRENTE, en el cargo de Instructor a medio tiempo, ubicado en la UE: 0911020100 (Cátedra de Anatomía Normal) en el cargo identificado con el Iddetalle 24941.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.25. CF41/06:

12.12.06

Oficio No. 764/2006 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con relación a la solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor a medio tiempo**, en la Cátedra de Anatomía Normal del Departamento de Ciencias Morfológicas de esa Escuela, desempeñado temporalmente por el Profesor **LUIS CARLOS NIEMTSCHIK RODRÍGUEZ** CI. 6.916.407.

JURADO PROPUESTO:

PRINCIPALES: Profesores:

LIBERTAD ARROYO DE GOMEZ (Agregado)
CARMEN ANTONETTI (Titular)
JOEL GOMEZ (Asistente)

SUPLENTE: Profesores:

NELSON ARVELO (Asociado)
ANTONIO PELLEGRINO (Asistente)
ALFIERI LAROCA (Asistente)

TUTOR: Prof. LIBERTAD ARROYO DE GOMEZ (Agregado)

BASES:

1. Poseer título de Médico Cirujano obtenido en cualquier Facultad de Medicina del país o en Universidades extranjeras reconocidas por la Universidad Central de Venezuela.
2. Poseer título de cuarto nivel.
3. Estar solvente con el Colegio de Médicos.

DEDICACION: Medio tiempo

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso y la justificación de la no exigencia de cuarto nivel.

DISPONIBILIDAD: RECURRENTE, en el cargo de Instructor a medio tiempo, ubicado en la UE: 0911020100 (Cátedra de Anatomía Normal) en el cargo identificado con el Iddetalle 20059.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.26. CF41/06:**12.12.06**

Oficio No. 470/2006 de fecha 22.11.2006, emitido por la Prof. Flor María Carneiro, Directora de la Escuela de Nutrición y Dietética, con relación a la solicitud de **apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor a tiempo convencional 3 horas semanales**, en la Cátedra de Ciencias Fisiológicas del Departamento de Ciencias Básicas de esa Escuela, desempeñado temporalmente por la Profesora **FRANCA ALIS PUCCIO ARAQUE**, CI. 9.969.053.

JURADO PROPUESTO:**PRINCIPALES: Profesores:**

ISABEL CASART (Agregado)
MIGUEL ALFONSO (Asociado)
ISABEL HAGEL (Asistente)

SUPLENTE: Profesores:

RAMÓN BENITO INFANTE (Asociado)
FELIX TORO (Agregado)
JUAN DE SANCTICS (Agregado)

TUTOR: Prof. ISABEL CASART (Agregado)

BASES:

1. Poseer título venezolano de Licenciado en Nutrición y Dietética, Médico Cirujano, Licenciado en Biología o Licenciado en Bioanálisis.
2. Título de Maestría o Doctorado en Inmunología o área afín.
3. Solvencia del Colegio respectivo.
4. Auditoria de cargos.

DEDICACION: Tiempo Convencional 3 h/s

Remite en anexo Programa de Formación Docente, Temario de pruebas del Concurso.

DISPONIBILIDAD: RECURRENTE, en el cargo de Instructor a tiempo convencional 3 h/s, ubicado en la UE: 0913020300 (Cátedra de Ciencias Fisiológicas) en el cargo identificado con el Iddetalle 25751.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

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

6.27. CF41/06:

12.12.06

Estudio de Validez de Título

Memorando crye 21/2006 de fecha 29.11.06, emitido por Comisión de Reválidas de la Facultad de Medicina, referente envío de nuevo estudio de validez de título 04099, presentado por la ciudadana **LUBO J., INDANIA C.**, Nacionalidad Venezolana CI. N° 13.466.198, procedente de la Universidad de Cartagena – Colombia con el título de MEDICO, quien solicita Validez de su título por el de MEDICO CIRUJANO, que otorga la Universidad Central de Venezuela..

RECOMENDACIÓN: La Comisión de Revalida acordó recomendar al Consejo de Facultad de Medicina, que para obtener la Reválida de Título solicitada, la interesada deberá presentar y aprobar las siguientes asignaturas, en la Escuela de Medicina "Luis Razetti".

MEDICINA TROPICAL
 HISTORIA DE LA MEDICINA
 MEDICINA LEGAL Y DEONTOLOGÍA
 MEDICINA PREVENTIVA Y SOCIAL
 MEDICINA DEL TRABAJO
 CLÍNICA OBSTÉTRICA
 CLÍNICA PEDIÁTRICA Y PUERICULTURA
 CLÍNICA Y TERAPÉUTICA QUIRÚRGICA
 PSIQUIATRÍA
 PATOLOGÍA GENERAL Y FISIOPATOLOGÍA
 FARMACOLOGÍA Y TOXICOLOGÍA.

DECISIÓN:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

6.28. CF41/06:

12.12.06

Informe de Estudio de Equivalencia

Oficio N° E-019/06, emitido un nuevo informe por el Dr. Félix Cordido, Coordinador de la Comisión de Revalida y Equivalencia de la Escuela Luis Razetti, recibido por la Comisión de Reválida y Equivalencia en fecha 19/10/06, ciudadano: **KHASSALE L., JUAN S.**, Cedula

de Identidad N° 15.199.356. N° de Solicitud 53025, procedente de la Escuela de Medicina José María Vargas Facultad Medicina de la Universidad Central de Venezuela, quien solicita Equivalencia para la Escuela Luis Razetti la Universidad Central de Venezuela.

Observaciones: De acuerdo al Art. 84 de ley Orgánica de Procedimientos Administrativos se emite **Nuevo Informe** para corregir el código de la asignatura SALUD PÚBLICA I, cuyo código correcto es 1301 y N° 1401 como se asentó en la planilla 80505, aprobada por el Consejo de Facultad el 30-05-2006 y en Consejo Universitario 14-06-2006.

DECISIÓN:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

6.29. CF41/06:

12.12.06

Informe de Estudio de Equivalencia

Oficio N° E-019/06, emitido Nuevo Estudio por el Dr. Felix Cordido, Coordinador de la Comisión de Revalida y Equivalencia de la Escuela Luis Razetti, recibido por la Comisión de Reválida y Equivalencia en fecha 19/10/06, ciudadana: **JARA P. ASTRID C.**, Cédula de Identidad N° 16.479.102. N° de Solicitud 40291, procedente Facultad Medicina de la Universidad de Oriente, quien solicita Equivalencia para la Escuela Luis Razetti la Universidad Central de Venezuela

MATERIAS EQUIVALENTES: PSIQUIATRÍA I, PSIQUIATRÍA II, PEDIATRÍA I, CIRUGÍA I, FARMACOLOGÍA.

TOTAL CRÉDITOS APROBADOS: 25

DECISIÓN:

Tramitar al Consejo Universitario

COORDINACIÓN GENERAL

Solicitudes de Retiros y Reincorporaciones:

6.30. CF41/06:

12.12.06

Oficio No. ED-2053/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, de la Bachillera **TUETI C. ANDREINA E. (Nuevo Ingreso)** CI. 18.467.707, por motivos personales. Se recomienda que la citada bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.31. CF41/06:**12.12.06**

Oficio No. ED-2054/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, de la Bachillera **ARAMAYO N. NATACHA A. (Nuevo Ingreso)** CI. 18.249.147, por motivos personales. Se recomienda que la citada bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.32. CF41/06:**12.12.06**

Oficio No. ED-2055/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, del Bachiller **BORREGALES M. LEONARDO D.** CI. 18.245.489, para asistir a un intercambio cultura. Se recomienda que el citado bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.33. CF41/06:**12.12.06**

Oficio No. ED-2056/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, del Bachiller **ENCINOZO V. MADDELY A. (Nuevo Ingreso)** CI. 18.607.163, por motivos de salud. Se recomienda que el citado bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.34. CF41/06:**12.12.06**

Oficio No. ED-2057/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, del Bachiller **MUJICA DI L. MARIO ENRIQUE (Nuevo Ingreso)** CI. 18.168.127, por motivos personales. Se recomienda que el citado bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.35. CF41/06:**12.12.06**

Oficio No. ED-2058/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, de la Bachillera **PÉREZ A. ELSA M.** CI. 14.444.285, por motivos personales. Se recomienda que la citada bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.36. CF41/06:**12.12.06**

Oficio No. ED-2059/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO** para el período lectivo 2006-2007, de la Bachillera **ACOSTA MAIROBI C.** CI. 18.357.429, por motivos personales. Se recomienda que la citada bachiller debe solicitar su reincorporación en los lapsos reglamentarios establecidos.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.37. CF41/06:**12.12.06**

Oficio No. ED-2060/06 de fecha 27.11.2006, emitido por el Director de la Escuela de Medicina "Luis Razetti", con relación a la solicitud de **RETIRO DEFINITIVO** del Bachiller **ESTUDILLO S. RAYMOND O.** CI. 18.587.721, por cambio de carrera.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.38. CF41/06:**12.12.06**

Oficio No. 277/06 de fecha 30.11.2006, emitido por la Directora de la Escuela de Bioanálisis, con relación a la solicitud de **RETIRO del SEG-06 con REINCORPORACIÓN para el SEG-07** de la Bachillera **JIMÉNEZ F. LAURA S.** CI. 17.166.523, por motivos personales. Esta petición cuenta con el aval del Consejo de Escuela por encontrarla ajustada a la normativa vigente.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.39. CF41/06:**12.12.06**

Oficio No. 278/06 de fecha 30.11.2006, emitido por la Directora de la Escuela de Bioanálisis, con relación a la solicitud de **RETIRO** sin **REINCORPORACIÓN**, formulada por los Bachilleres:

BACHILLER	CEDULA	SEMESTRE QUE CURSA	MOTIVO
CORDERO MARISELA	18838614	1RO	Personales
VALLADARES ANDREA	17983532	3RO	Cambio de Escuela

Esta petición cuenta con el aval del Consejo de Escuela por encontrarla ajustada a la normativa vigente.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.40. CF41/06:

12.12.06

Oficio No. 279/06 de fecha 30.11.2006, emitido por la Directora de la Escuela de Bioanálisis, con relación a la solicitud de **RETIRO del SEG-06** con **REINCORPORACIÓN para el PRI-07R**, formulada por los Bachilleres:

BACHILLER	CEDULA	SEMESTRE QUE CURSA	MOTIVO
RAMIREZ V. EDITSON A.	18027365	2DO	Personales
UGARTE ALEJANDRA	17977600	4TO	Personales

Esta petición cuenta con el aval del Consejo de Escuela por encontrarla ajustada a la normativa vigente.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

6.41. CF41/06:

12.12.06

Oficio No. E-713/06 de fecha 30.11.2006, emitido por la Directora de la Escuela de Salud Pública, con relación a la solicitud de **RETIRO** para el año lectivo 2006/2007 del Bachiller **CRUZ MIGUEL HIDALGO I.** CI. 6.940.523, en la carrera de Técnico Superior Universitario en Fisioterapia de esa 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:

6.42. CF41/06:

12.12.06

Oficio No. ED-2041/06 de fecha 23.11.2006, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con anexo del **SEGUNDO INFORME SEMESTRAL** del Profesor **RAFAEL R. SCORZZA Q.** Cl. 6.914.696, Instructor por Concurso de la Cátedra de Clínica y Terapéutica Quirúrgica "C" de esa Escuela, sobre las actividades docentes de pre y postgrado, asistencial e investigación, cumplidas durante el lapso 29.09.2006 al 29.03.2006. En su condición de Tutor el Profesor Gustavo Benitez P. considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el 2do. Informe Semestral del Prof. Rafael R. Scorzza Q.

COORDINACIÓN GENERAL

6.43. CF41/06:

12.12.06

Oficio No. BOB-SN/2006 de fecha 31.10.2006, emitido por la Profesora Beatriz de la Torre, Tutora, con anexo del **TERCER INFORME SEMESTRAL** de la Profesora **MARÍA ISABEL RAMOS**, Instructor por Concurso de la Cátedra de Bioquímica "B" de la Escuela de Bioanálisis, sobre las actividades docentes de pregrado, investigación y miseláneos, cumplidas durante el lapso Febrero 2005 – Septiembre 2005. En su condición de Tutora la Profesora De La Torre considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el 3er. Informe Semestral de la Prof^a. María Isabel Ramos.

COORDINACIÓN GENERAL

6.44. CF41/06:

12.12.06

Oficio No. IAP-Dir-216-2006 de fecha 27.11.2006, emitido por la Directora del Instituto Anatomopatológico, con anexo del **INFORME Y EVALUACIÓN FINAL y TEMARIO DE LA CLASE MAGISTRAL** de la Profesora **ALICIA MARIA MACHADO RIVAS** Cl. 6.317.618, Instructor por Concurso de la División de Investigación de ese Instituto, solicita un lapso adicional de un (01) año para culminar el Trabajo de Ascenso.

Señala que este informe debió entregarse el 09.10.2004, pero motivado al cambio de tutoria en el mes de Mayo de 2003, designándose posteriormente a la Profesora Ghislaine Céspedes como nueva tutora, se ha visto en la necesidad de esperar hasta la fecha para cumplir con esta obligación. La Profesora Machado estuvo de permiso Pre y Postnatal durante 165 días en el año 2004.

DECISIÓN:

1. Aprobar el Informe y Evaluación Final de la Prof^a. Alicia María Machado Rivas.
2. Aprobar el Temario de Lección Pública, de acuerdo al Art. 63 del Reglamento del Personal Docente y de Investigación de la U.C.V.
3. Aprobar el lapso adicional de un (01) año para concluir el Trabajo de Ascenso.

COORDINACIÓN GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:**6.45. CF41/06:****12.12.06**

Oficio No.2019/06 de fecha 21.11.06, emitido por el Prof. Aniello Romano, Director (E) de la Escuela de Medicina "Luis Razetti", en relación con **PERMISO REMUNERADO** para el Profesor **JAVIER CEBRIAN POZO CI.4.858.914**, Jefe de la Cátedra de Clínica y Terapéutica Quirúrgica "A" de esa Escuela, por un lapso de cinco (5) días, a partir del 27.11.06 hasta el 01.12.06, (ambas fechas inclusive) por motivos personales. Al mismo tiempo sugiere al Prof. Emigdio Balda como Jefe (E) de la mencionada Cátedra.

DECISIÓN:

1. Aprobar y tramitar el Permiso remunerado para el Prof. Cebrian del Pozo.
2. Designar al Prof. Emigdio Balda como Jefe Encargado de la Cátedra de Clínica y Terapéutica Quirúrgica "A".

RECURSOS HUMANOS

6.46. CF41/06:**12.12.06**

Oficio No. 436 de fecha 13.11.06, emitido por el Prof. Jacinto Convit, Director del Instituto de Biomedicina, con anexo del **PERMISO REMUNERADO** por 45 días para la Prof. **NADIA MILANI** CI. 4.405.046, docente adscrita a ese Instituto, por reposo médico, a partir del 05.11.06.

DECISIÓN:

Aprobar y tramitar el Reposo Médico de la Prof. Nadia Milani, por 45 días a partir del 05.11.06.

RECURSOS HUMANOS

6.47. CF41/06:**12.12.06**

Oficios No. CE.CA.PD-089 y 090-2006 de fecha 27.11.06, emitido por la Prof. Maria del Valle Mata, Directora de la Escuela de Enfermería, con anexo de los **PERMISOS REMUNERADOS** por 31 días para la Prof. **BETTY GARCIA** CI. 5.364.976, por reposo médico, a partir del 15.08.06 y del 20.10.06.

Antecedentes:

CF31/06 - Decisión: Aprobar y tramitar el Reposo Médico para la Prof. García Betty, a partir del 13.05.2006.

CF31/06 - Decisión: Aprobar y tramitar el Reposo Médico para la Prof. García Betty, a partir del 13.06.2006.

CF 37/06- DECISIÓN: Aprobar y tramitar el Reposo Médico de la Prof. García Betty, por treinta (30) días, a partir del 19.09.2006.

DECISIÓN:

Aprobar y tramitar el Reposo Médico de la Prof. Betty García, por 31 días a partir del 15.08.06 y del 20.10.06.

RECURSOS HUMANOS

VEREDICTOS DE TRABAJOS DE ASCENSO:**6.48. CF41/06:****12.12.06**

Oficio s/n de fecha 27.11.06, emitido por la Profesora Margarita Pérez de Lamanna, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del Acta de Ascenso, luego de evaluar el **Informe Académico y el Trabajo de Investigación** titulado:

**“DETECCIÓN DE COCAINA EN PELO Y ORINA DE RECLUSOS BAJO RÉGIMEN
ABIERTO A TRAVÉS DE LAS METODOLOGÍAS DISPONIBLES
EN LA CÁTEDRA DE TOXICOLOGÍA- UCV”**

Presentado por la Profesora **MARISELA DIAZ TREMARIAS CI. 5.537.317**, miembro del personal docente de la Cátedra de Toxicología de la Escuela de Bioanálisis, a los fines de su ascenso a la categoría de **ASOCIADO**.

Queda establecido en el Acta que el **Jurado decidió** por **UNANIMIDAD**, de acuerdo con el Artículo 96 y 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:**6.49. CF41/06:****12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a este Cuerpo con el propósito de someter a la consideración, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

MAMOPLASTIA DE AUMENTO: UTILIDAD DEL DRENAJE

Autores: GIL M., Luisa E., y RIVERA, Jesús A.

CIRUGÍA PLÁSTICA Y RECONSTRUCTIVA

HOSPITAL CARLOS J. BELLO

Jurado Propuesto:

Miembros Principales:

Linda Rincón, (Tutora-Coordinadora)

Alfredo Coello, (Hospital Carlos J. Bello)

Jorge L. Ceballos, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Andrés Eloy Borges, (Hospital Carlos J. Bello)

Randolfo Fernández, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar Y tramitar a la Comisión De Estudios de Postgrado

COORDINACIÓN GENERAL

6.50. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**PATRONES SONOGRÁFICOS DE INTERPRETACIÓN DE PANCREATITIS CRÓNICA
POR ECOENDOSCOPIA PANCREÁTICA**

Autores: BETHELMY R., Alejandro y GALVIS G., Elymir

GASTROENTEROLOGÍA

HOSPITAL MIGUEL PÉREZ CARREÑO

Jurado Propuesto:

Miembros Principales:

Leonardo Sosa V., (Tutor-Coordinador)

María Luisa Claro, (Hospital Miguel Pérez Carreño)

Saturnino Fernández, (Hospital Universitario de Caracas)

Miembros Suplentes:

Armando López, (Hospital Miguel Pérez Carreño)

Octavio Hidalgo, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado con las siguientes modificaciones en el Jurado:

Cambiar al Prof. Saturnino Fernández, (Hospital Universitario de Caracas), como segundo miembro suplente y al Prof. Octavio Hidalgo, (Hospital Universitario de Caracas), como tercer miembro principal.

COORDINACIÓN GENERAL

6.51. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

NIVELES SÉRICOS DE FOLATO EN NIÑAS PREPÚBERES CON Y SIN CONDILOMATOSIS GENITAL. ESTUDIO COMPARATIVO

Autor: ESTRADA, Diana

GINECOLOGÍA INFANTO-JUVENIL

HOSPITAL J. M. DE LOS RÍOS

Jurado Propuesto:

Miembros Principales:

María M. Pérez, (Tutora-Coordinadora)

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

Marianella Escobar, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Alfredo J. Caraballo, (Hospital J. M. de Los Ríos)

Elena Bravo, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.52. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**HEMORRAGIA UTERINA ANORMAL EN LA ADOLESCENTE. TRATAMIENTO CON
DROSPERINONA/ETINILESTRADIOL VERSUS ESTRÓGENOS
EQUINOS/MEDROXIPROGESTERONA**

Autor: GARCÍA M., VÍCTOR

GINECOLOGÍA INFANTO-JUVENIL

HOSPITAL J. M. DE LOS RÍOS

Jurado Propuesto:

Miembros Principales:

María Pérez, (Tutora-Coordinadora)

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

Manuel Arias, (Maternidad Concepción Palacios)

Miembros Suplentes:

Alfredo J. Caraballo, (Hospital J. M. de Los Ríos)

Mireya González, (Maternidad Concepción Palacios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.53. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**NIVELES SÉRICOS DE IL-6 EN PACIENTES CON LINFOMA NO HODGKIN.
CORRELACIÓN CON MARCADORES PRONÓSTICOS**

Autor: GALIZIA Z., Claudia

INMUNOLOGÍA DE LABORATORIO

INSTITUTO DE ONCOLOGÍA Y HEMATOLOGÍA

Jurado Propuesto:

Miembros Principales:

Priva Zabner de Oziel, (Tutora-Coordinadora)

Ana Monzón de Orozco, (Instituto de Oncología y Hematología)

Mario Sánchez Borges, (Clínica El Avila)

Miembros Suplentes:

Marian Paulin Kevicius, (Instituto de Oncología y Hematología)

Raúl Suárez Chacón, (Policlínica Metropolitana)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.54. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**PROGRAMA DE REHABILITACIÓN CARDIOVASCULAR EN PACIENTES CON
EVENTO CEREBRO VASCULAR.**

Autor: BENITEZ H., Lizbeth A.

MEDICINA FÍSICA Y REHABILITACIÓN

INSTITUTO NACIONAL DE REHABILITACIÓN MÉDICA

Jurado Propuesto:

Miembros Principales:

Henry Paz, (Tutor-Coordinador)

Debora Rosemberg, (Instituto Nacional de Rehabilitación Médica)

Miriam Chacón, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Francisco Astudillo, (Instituto Nacional de Rehabilitación Médica)

Arsenio Rivero, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

6.55. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de

someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**TERAPIA NEURAL CON LIDOCAINA Y LEVOBUPIVACAINA EN CERVICALGIAS
CRÓNICAS INESPECÍFICAS**

Autor: CABRERA A., Evelyn R.

MEDICINA FÍSICA Y REHABILITACIÓN

INSTITUTO NACIONAL DE REHABILITACIÓN MÉDICA

Jurado Propuesto:

Miembros Principales:

Wilfredo Ruiz, (Tutor-Coordinador)

Graciela Bencomo, (Instituto Nacional de Rehabilitación Médica)

Arsenio Rivero, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Esther Zapata, (Instituto Nacional de Rehabilitación Médica)

Miriam Chacón, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.56. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**EFFECTO DE LA TOXINA BOTULÍNICA TIPO A EN EL TRATAMIENTO DEL NIÑO
CON MIEMBRO SUPERIOR ESPÁSTICO**

Autor: CHERUBINI R., Blanki F.

MEDICINA FÍSICA Y REHABILITACIÓN

INSTITUTO NACIONAL DE REHABILITACIÓN MÉDICA

Jurado Propuesto:

Miembros Principales:

María G. Cattinari, (Tutora-Coordinadora)

Arturo Sibada, (Instituto Nacional de Rehabilitación Médica)

Diva Pulido, (Hospital San Juan de Dios)

Miembros Suplentes:

Luz Vega (Instituto Nacional de Rehabilitación)
Adriana Solórzano (Hospital San Juan de Dios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.57. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**VALIDEZ DEL INTERROGATORIO DE LOS ANTECEDENTES FAMILIARES DE
DESCENDIENTES DE PRIMERA LÍNEA EN ENFERMEDADES CARDIOVASCULARES**

Autores: HERRERA, Argimiro y SOLÓRZANO, Eduardo

MEDICINA INTERNA

HOSPITAL GENERAL DEL OESTE

Jurado Propuesto:**Miembros Principales:**

Alfredo González, (Tutor-Coordinador)
Trina Navas (Hospital General del Oeste)
Fátima de Abreu, (Hospital Domingo Luciani)

Miembros Suplentes:

Víctor Balducci, (Hospital General del Oeste)
Alfredo López, (Hospital Domingo Luciani)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.58. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**VIRUS DE HEPATITIS B (VHB): SEROPREVALENCIA EN PACIENTES
INFECTADOS POR EL VIRUS DE INMUNODEFICIENCIA HUMANA (VIH)**

Autores: BOLIVAR A., Yerlis y MERCHÁN G, María A.

MEDICINA INTERNA

HOSPITAL VARGAS DE CARACAS

Jurado Propuesto:

Miembros Principales:

Mario Comegna, (Tutora-Coordinadora)

Dimas Hernández, (Hospital Vargas)

Fátima de Abreu, (Hospital Domingo Luciani)

Miembros Suplentes:

María Elena Marín, (Hospital Vargas)

Alfredo López, (Hospital Domingo Luciani)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.59. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**MEDICIÓN DEL COMPLEJO ÍNTIMA MEDIA CAROTÍDEO EN PACIENTES CON
DIABETES MELLITUS TIPO 1: CORRELACIÓN MICRO Y MACROVASCULAR**

Autores: SANTUCCI L., Saverio y VÁSQUEZ F., Rosalin

MEDICINA INTERNA

HOSPITAL VARGAS DE CARACAS

Jurado Propuesto:

Miembros Principales:

Luis Chacín, (Tutor-Coordinador)

Hermán Wuani, (Hospital Vargas)

Omaira Vera, (Hospital Universitario de Caracas)

Miembros Suplentes:

Dimas Hernández, (Hospital Vargas)

Héctor Marcano, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.60. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

FERRITINA SÉRICA COMO PREDICTOR DE PARTO PRETÉRMINO

Autores: ACOSTA C., Indira y PLAZA P., Inet

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL GENERAL DEL OESTE

Jurado Propuesto:

Miembros Principales:

Judith Toro, (Tutora-Coordinadora)

Helena Arechavaleta (Hospital General del Oeste)

Alejandro Schuller, (Hospital Universitario de Caracas)

Miembros Suplentes:

Frieda García, (Hospital General del Oeste)

Gustavo Salazar, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.61. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

MÓLECULAS SOLUBLES DE ADHESIÓN INTERCELULAR -1 COMO PREDICTOR DE DISFUNCIÓN ENDOTELIAL EN PREECLAMPSIA

Autores: ARVELO C., Leidy D. y DA SILVA N., Dayana

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL GENERAL DEL OESTE

Jurado Propuesto:**Miembros Principales:**

Jesús Martínez, (Tutor-Coordinador)
 Ofelia Uzcategui, (Hospital General del Oeste)
 Tibusay Saravia, (Hospital Vargas Lídice)

Miembros Suplentes:

Helena Arechavaleta, (Hospital General del Oeste)
 Francisco Pestana, (Hospital Vargas Lídice)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.62. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

EFFECTOS DE LA VITAMINA "E" EN LA PREVENCIÓN DE PREECLAMPSIA

Autor: DURÁN G., Isbelly M.

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL GENERAL DEL OESTE

Jurado Propuesto:**Miembros Principales:**

Judith Toro Merlo, (Tutora-Coordinadora)
 Eduardo Casanova, (Hospital General del Oeste)
 Manuel Ibarra, (Hospital Domingo Luciani)

Miembros Suplentes:

Helena Arechavaleta, (Hospital General del Oeste)
 Vicente Velásquez, (Hospital Domingo Luciani)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.63. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el

Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**ANEMIA FERROPÉNICA EN EL TERCER TRIMESTRE DEL EMBARAZO:
TRATAMIENTO CON HIERRO ENDOVENOSO**

Autores: RODRÍGUEZ W., Jenny M., y SÁNCHEZ M. Jesús A.

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL GENERAL DEL OESTE

Jurado Propuesto:

Miembros Principales:

Judith Toro Merlo, (Tutora-Coordinadora)

Frieda García, (Hospital General del Oeste)

Nelly Vásquez, (Maternidad Concepción Palacios)

Miembros Suplentes:

Zulay Blanco, (Hospital General del Oeste)

Francía Yépez, (Maternidad Concepción Palacios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.64. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**COMPROMISO ENDOCERVICAL EN PACIENTES CON NEOPLASIA
INTRAEPITELIAL CERVICAL EN EXOCÉRVIX**

Autores: CONTRERAS, Alam y COLMENARES, Elizabeth

OBSTETRICIA Y GINECOLOGÍA

MATERNIDAD CONCEPCIÓN PALACIOS

Jurado Propuesto:

Miembros Principales:

Luis Mejías, (Tutor-Coordinador)

Mireya González, (Maternidad Concepción Palacios)

Pablo Herrera, (Hospital Universitario de Caracas)

Miembros Suplentes:

Manuel Meneses, (Maternidad Concepción Palacios)
 Ángel Millán, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.65. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

TRANSLUCENCIA NUCAL FETAL Y *DUCTUS* VENOSO COMO MARCADORES DE CROMOSOMOPATÍAS EN GESTANTES DE ALTO RIESGO

Autor: DÍAS DA COSTA., Víctor M.

OBSTETRICIA Y GINECOLOGÍA

MATERNIDAD CONCEPCIÓN PALACIOS

Jurado Propuesto:

Miembros Principales:

Julio Brito, (Tutor-Coordinador)

Luis Fernando Cadenas, (Maternidad Concepción Palacios)

Rafael Cortés, (Hospital Universitario de Caracas)

Miembros Suplentes:

Freddy González, (Maternidad Concepción Palacios)

Bahilda Martínez, (Hospital Universitario de Caracas)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.66. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

MICROBIOLOGÍA DEL ABORTO SÉPTICO

Autores: OTERO R., Eduardo y OVALLES., Manelys

OBSTETRICIA Y GINECOLOGÍA

MATERNIDAD CONCEPCIÓN PALACIOS

Jurado Propuesto:

Miembros Principales:

Hecna Carrillo, (Tutora-Coordinadora)

Marina García (Maternidad Concepción Palacios)

Rosabel Romero, (Hospital Miguel Pérez Carreño)

Miembros Suplentes:

Jesús Fernández, (Maternidad Concepción Palacios)

Silvia Sánchez, (Hospital Miguel Pérez Careño)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.67. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

DIAGNÓSTICO PRECOZ DEL TRABAJO DE PARTO PRETERMINO. COMPARACIÓN ENTRE LA EVALUACIÓN MANUAL (DIGITAL) Y ULTRASONOGRÁFICA TRANSVAGINAL DEL CUELLO UTERINO.

Autores: AGUIRRE A., Daniel A., y MAURELL O., Ilich O.

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL UNIVERSITARIO DE CARACAS

Jurado Propuesto:

Miembros Principales:

Rafael Cortés, (Tutora-Coordinadora)

Alejandro Schuller, (Hospital Universitario de Caracas)

William Sánchez, (Maternidad Concepción Palacios)

Miembros Suplentes:

Gustavo Salazar, (Hospital Universitario de Caracas)

Luis Cadenas, (Maternidad Concepción Palacios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.68. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

LONGITUD CERVICAL COMO MARCADOR ECOGRÁFICO DE PREMATURIDAD

Autores: PRADO V., Jaimara y SANTIAGO F., Carla B.

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL UNIVERSITARIO DE CARACAS

Jurado Propuesto:**Miembros Principales:**

Rafael Cortés, (Tutor-Coordinador)

Juan Bracho, (Hospital Universitario de Caracas)

Rosa Urbano, (Maternidad Concepción Palacios)

Miembros Suplentes:

Gustavo Salazar, (Hospital Universitario de Caracas)

Adriana Notaro, (Maternidad Concepción Palacios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.69. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**NEOPLASIAS MAMARIAS: PUNCIÓN-ASPIRACIÓN CON AGUJA FINA (PAAF)
GUIADA POR ULTRASONIDO**

Autor: AMAYA H., Willbeth

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL VARGAS-LÍDICE

Jurado Propuesto:

Miembros Principales:

Doris Di Giammarco, (Tutora-Coordinadora)
 Manuel Martí, (Hospital Vargas Lídice)
 Víctor Ayala, (Maternidad Concepción Palacios)

Miembros Suplentes:

Patricio Sánchez, (Hospital Vargas Lídice)
 Edgar Jiménez Villegas, (Maternidad Concepción Palacios)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.70. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

**COMPARACION DE LA CALIDAD DE LA MUESTRA CITOLÓGICA TOMADA CON
 ESPÁTULAS DE AYRE-MADERA E HISOPO DE ALGODÓN, CITO-CEP DOBLE Y
 CERVEX-BRUSH.**

Autor: GÓMEZ C., Linda M.

OBSTETRICIA Y GINECOLOGÍA

HOSPITAL VARGAS-LÍDICE

Jurado Propuesto:**Miembros Principales:**

Tibisay Saravia (Tutora-Coordinadora)
 Patricio Sánchez, (Hospital Vargas Lídice)
 Rafael Santana, (Hospital Miguel Pérez Carreño)

Miembros Suplentes:

Manuel Martí , (Hospital Vargas de Caracas)
 Silvia Sánchez, (Hospital Miguel Pérez Carreño)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.71. CF41/06:**12.12.06**

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el

Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

OJO SECO EN PACIENTES CON TRATAMIENTO ANTIGLAUCOMATOSO TÓPICO

Autor: JIMÉNEZ F., María Alejandra

OFTALMOLOGÍA

HOSPITAL UNIVERSITARIO DE CARACAS

Jurado Propuesto:

Miembros Principales:

Nancy Robles de Navas, (Tutora-Coordinadora)

Mary Pichardo, (Hospital Universitario de Caracas)

David Donaire, (Hospital Miguel Pérez Carreño)

Miembros Suplentes:

Tamara Nieto (Hospital Universitario de Caracas)

Marco T. Álvarez, (Hospital Miguel Pérez Carreño)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.72. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

PREVALENCIA DE LA DEMENCIA EN EL HOSPITAL UNIVERSITARIO DE CARACAS

Autores: DE LA HERA A., Javier y RODRÍGUEZ M., Erickmar J.

PSIQUIATRÍA Y CLÍNICA MENTAL

HOSPITAL UNIVERSITARIO DE CARACAS

Jurado Propuesto:

Miembros Principales:

Manuel Ortega, (Tutor-Coordinador)

Ernesto Rodríguez, (Hospital Universitario de Caracas)

Ileana Montero, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Celso González, (Hospital Universitario de Caracas)

Mirtha Iacobelly, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.73. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

INCIDENCIA DE CÁNCER DE PRÓSTATA EN UN PROGRAMA DE PESQUISA

Autor: NIÑO D., Lisandro L.

UROLOGÍA

HOSPITAL MIGUEL PÉREZ CARREÑO

Jurado Propuesto:

Miembros Principales:

Luis Guaiquirian, (Tutor-Coordinador)

José Rojas, (Hospital Miguel Pérez Carreño)

Milka Marcano, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Luis Roquet (Hospital Miguel Pérez Carreño)

Keiser Cordero, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.74. CF41/06:

12.12.06

Oficio CEPGM No. 1374/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó, dirigirse a usted con el propósito de someter a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la U.C.V., la designación del Jurado Examinador que evaluará el siguiente **Trabajo Especial de Investigación (T.E.I.):**

EFICACIA DE LA TAMSULOSINA EN EL TRATAMIENTO MÉDICO DE LA LITIASIS URETERAL DISTAL

Autores: CARVELLI D., Francisco y GRILLO, Eleazaida L.

UROLOGÍA

HOSPITAL VARGAS DE CARACAS

Jurado Propuesto:**Miembros Principales:**

José M. Pardo, (Tutor-Coordinador)
 Jesús Nobrega, (Hospital Vargas de Caracas)
 Keiser Cordero, (Hospital Militar Carlos Arvelo)

Miembros Suplentes:

Alberto Páez, (Hospital Vargas de Caracas)
 Milka Marcano, (Hospital Militar Carlos Arvelo)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

6.75. CF41/06:**12.12.06**

Oficio Coor- Dir 257/06 de fecha 27.11.06, emitido por el Director de la Comisión de Estudios de Postgrado, en el cual informa que acordó someter a la consideración de este Cuerpo, de conformidad con lo aprobado por el Comité Académico de Maestría y Doctorado Individualizado, el **PROYECTO DE TESIS DOCTORAL** de la Lic. **ANAIBETH NESSI**, adscrita a la Escuela de Bioanálisis y quien está inscrita en el Programa, así como también el nombramiento de su Tutor.

PROYECTO DE TESIS DOCTORAL: Variabilidad genética en *Trypanosoma cruzi* y sus implicaciones en el desarrollo de la enfermedad de chagas en pacientes venezolanos. Estudio de la Biología de distintas cepas

Tutor: Hernán Carrasco.

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS:**6.76. CF41/06:****12.12.06**

Oficio No. 769/06 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", informando sobre la **Reincorporación** a partir del 01.08.06, del Prof. **ANDRES CHIRINOS SANOJA**, adscrito a la Cátedra de Clínica Terapéutica y Quirúrgica "B", luego de la culminación de su permiso no remunerado por seis (6) meses, desde el 01.02.06 hasta el 31.07.06.

DECISIÓN:

Aprobar y tramitar

RECURSOS HUMANOS

6.77. CF41/06:

12.12.06

Oficio No. E-703/06 de fecha 27.11.06, emitido por la Prof. Beatriz Feliciano, Directora de la Escuela de Salud Pública, remitiendo copia **del Informe de la Comisión de EUS** enviado por la Prof. Gisela Blanco, Representante de la Escuela de Salud Pública, en relación a la actividad de Supervisión del Programa de EUS de Radiología e Imagenología en convenio con la Universidad Católica del Táchira, realizada los días 21 y 22 de noviembre de 2006.

DECISIÓN:

Aprobar el Informe

COORDINACIÓN GENERAL

6.78. CF41/06:

12.12.06

Oficio No. 211/06 de fecha 28.11.06, emitido por el Prof. Marcelo Alfonso Director del Instituto de Medicina Experimental, solicitando a este Cuerpo proceda a la **designación de la Prof. ZURY DOMÍNGUEZ, como Coordinadora de Investigación de ese Instituto**, la cual fue aprobada por el Consejo Técnico el día 24.11.06, a fin de sustituir al Prof. Adolfo Borges quien renunció a dicho cargo.

DECISIÓN:

1. Designar a la Prof. Zury Domínguez como Coordinadora de Investigación del Instituto de Medicina Experimental.
2. Enviar a la Coordinación de Investigación.

COORDINACIÓN GENERAL

6.79. CF41/06:

12.12.06

Oficio No. 437/06 de fecha 13.11.2006, emitido por la Directora de la Escuela de Nutrición y Dietética, con anexo de las Proposiciones de los Representantes de esa Escuela para la **Conformación de Comisiones Asesoras del Consejo de la Facultad de Medicina**, período 2006-2008:

Comisión de Año Sabático para Ciencias Médicas Clínicas:

Prof. FLOR MARÍA CARNEIRO MUZIOTTI, Directora.

Comisión de Año Sabático para Ciencias Médicas Básicas:

Prof. CELIA YÉLAMO, Coordinadora Docente.

Prof. ADA AULAR, Jubilada

Comisión de Bibliotecas:

Prof. MARÍA ELENA GUTIÉRREZ, Coordinadora de la Sub-Comisión de Biblioteca.

Br. YOUSEFF ABRACHE, Estudiante.

Comisión de Cultura:

Prof. ARACELYS DE CAMPOS, Miembro de la Sub-Comisión de Cultura.
 Prof. MIRLA MORÓN, Coordinadora Sub-Comisión de Cultura.
 Br. DOROTHY LUCAS, Estudiante.

Comisión de Jubilaciones y Pensiones:

Prof. ESPAÑA MARCO, Jubilada.

Comisión de Relaciones Gremiales:

Prof. OMAR GARCÍA, Docente de la Cátedra Ciencia y Tecnología de Alimentos.

Comisión de Reglamentos:

Prof. HILDA ALONSO, Coordinadora de la Sub-Comisión de Reglamentos.
 Br. PATRICIA GONZÁLEZ, Estudiante.

Comisión de Revalidas y Equivalencias:

Prof. YARITZA SIFONTES, Coordinadora de la Sub-Comisión de Revalidas y Equivalencias.

Comisión Clasificadora Sectorial:

Prof. YANIRA ESCALONA, Jefe de la Cátedra Alimentación Institucional.

Comisión de Deportes:

Prof. MIRIAN FAJARDO, Docente de la Cátedra de Bioquímica.
 Br. ROBERT DEVIA, (Estudiante Principal).
 Br. EDUARDO ROJAS, (Estudiante Suplente).

DECISIÓN:

Incluir en el cronograma de las Comisiones

COORDINACIÓN GENERAL

6.80. CF41/06:**12.12.06**

Oficio No. D.CE. 271-2006 de fecha 23.11.2006, emitido por la Directora de la Escuela de Enfermería, con anexo de las Proposiciones de los Representantes de esa Escuela para la **Conformación Asesoras del Consejo de la Facultad de Medicina**, período 2006-2008:

Comisión de Año Sabático para Ciencias Médicas Básicas:

Principal: Prof. FREDDY CONTRERAS SANTOS
 Suplente: Prof. HAYDEE MORAZZANI

Comisión de Año Sabático para Ciencias Médicas Clínicas:

Principal: Prof. HORTENSIA GUTIERREZ
 Suplente: Prof. SARA JIMÉNEZ

Comisión de Bibliotecas:

Principal: Prof. NELIDA SANTIAGO PEREZ
 Suplente: Prof. JOSE ANGEL MONTERO

Comisión Clasificadora Sectorial:

Principal: Prof. MATILDE ORTEGA DE COLINA
 Suplente: Prof. EVELIA FIGUERA GUERRA

Comisión de Cultura:

Principal: Prof. AURA PEREZ ESCALANTE
 Suplente: Prof. MARIA MORALES DE GEORGE

Bra. NALISKA BLANCO
 T.S.U. FRANCISCO LOBO

Comisión de Currículo:

Principal: Prof. LILIA ISABEL BETANCOURT
 Suplente: Prof. ELBA ELENA SUAREZ

Comisión de Deporte:

Principal: Prof. SUSANA L. MARURI
 Suplente: Prof. CARLOS MOLINA

Br. RONALD PEREZ
 Br. OSDUAL TOVAR

Comisión de Jubilaciones y Pensiones:

Principal: Prof. MARIA ANA MONTILLA
 Suplente: Prof. CARLOS MOLINA

Comisión de Publicaciones:

Principal: Prof. EVELIA FIGUERA GUERRA
 Suplente: Prof. RICARDA MONTAÑO

Comisión de Relaciones Gremiales:

Principal: Prof. LUIS MAGALDI MARRERO
 Suplente: Prof. ELIZABETH PIÑA

Comisión de Reglamento:

Principal: Prof. MARIA CAROLINA LIZARDI
 Suplente: Prof. DORIS LEON

Br. JOSE MENDIETA
 BRA. AURA SÁNCHEZ

Comisión de Reválida y Equivalencia:

Principal: Prof. EMMA ACEVEDO
 Suplente: Prof. MARISOL ROMERO

DECISIÓN:

Incluir en el cronograma de las Comisiones

COORDINACIÓN GENERAL

6.81. CF41/06:**12.12.06**

Oficio s/n de fecha 14.11.2006, emitido por la Profesora Aura M. Díaz de Palacios, Cátedra de Otorrinolaringología, Escuela de Medicina "Luis Razetti", con anexo del **Informe de Actividades** desarrolladas por los profesores que se mencionan a continuación **en el**

programa de investigación sobre Genética del Síndrome de Usher´s, que se lleva a cabo en la Isla de Margarita:

AURA DÍAZ DE PALACIOS – Coordinadora del Programa
 ELIZABETH GARRIDO
 MERCEDES BELLO DE ALFORD
 MARÍA I. DE ALMADA
 NELSON PALACIOS
 ANÍBAL PULIDO (H.U.C.)
 RENÉ UTRERA (Universidad Simón Bolívar)

DECISIÓN:

Aprobar el Informe

COORDINACIÓN GENERAL

6.82. CF41/06:

12.12.06

Oficio No. 753/2006 de fecha 20.11.2006, emitido por el Director de la Escuela de Medicina "José María Vargas", con anexo de las **observaciones** solicitadas sobre el instrumento propuesto para informar **sobre Plan Integral de Actividades Personal Docente Dedicación Exclusiva, Tiempo Completo, Medio Tiempo y Tiempo Convencional**.

DECISIÓN:

Reunir con los Informes de las demás Escuelas, para discutir en conjunto.

COORDINACIÓN GENERAL

6.83. CF41/06:

12.12.06

Oficio No. E- 712/06 de fecha 30.11.2006, emitido por la Directora de la Escuela de Salud Pública, con anexo de las **observaciones** solicitadas sobre el instrumento propuesto para informar **sobre Plan Integral de Actividades Personal Docente Dedicación Exclusiva, Tiempo Completo, Medio Tiempo y Tiempo Convencional**, por parte de esa Escuela

DECISIÓN:

Reunir con los Informes de las demás Escuelas, para discutir en conjunto.

COORDINACIÓN GENERAL

6.84. CF41/06:

12.12.06

Oficio No. 758/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Neumonología** de esa Escuela, correspondiente al periodo 2004-2005.

DECISIÓN:

Aprobar el Informe

COORDINACIÓN GENERAL

6.85. CF41/06:**12.12.06**

Oficio No. 759/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A"** de esa Escuela, correspondiente al **periodo 2002-2003**.

DECISIÓN:

Aprobar el Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A", periodo 2002-2003.

COORDINACIÓN GENERAL

6.86. CF41/06:**12.12.06**

Oficio No. 760/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A"** de esa Escuela, correspondiente al **periodo 2003-2004**.

DECISIÓN:

Aprobar el Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A", periodo 2003-2004.

COORDINACIÓN GENERAL

6.87. CF41/06:**12.12.06**

Oficio No. 761/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A"** de esa Escuela, correspondiente al **periodo 2004-2005**.

DECISIÓN:

Aprobar el Informe Anual de la Cátedra de Clínica Médica y Terapéutica "A", periodo 2004-2005.

COORDINACIÓN GENERAL

6.88. CF41/06:**12.12.06**

Oficio No. 762/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Clínica Médica y Terapéutica "C"** de esa Escuela, correspondiente al **periodo 2005**.

DECISIÓN:

Aprobar el Informe Anual de la Cátedra de Clínica Médica y Terapéutica "C", periodo 2005.

COORDINACIÓN GENERAL

6.89. CF41/06:**12.12.06**

Oficio No. 773/2006 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **Informe Anual de la Cátedra de Psiquiatría** de esa Escuela, correspondiente al **periodo 2004 - 2005**.

DECISIÓN:

Aprobar el Informe Anual de la Cátedra de Psiquiatría, periodo 2004 - 2005.

COORDINACIÓN GENERAL

6.90. CF41/06:

12.12.06

INFORME DE LA SECRETARÍA DEL CONSEJO DE LA FACULTAD, correspondiente al periodo 21 junio al 13 diciembre 2005, presentado por los Profesores Rodolfo Papa y Carmen Antonetti, Decano y Coordinadora General de la Facultad de Medicina, respectivamente.

DECISIÓN:

Aprobar el Informe de gestión del Consejo de Facultad, correspondiente al periodo 21 junio al 13 diciembre 2005.

COORDINACIÓN GENERAL

6.91. CF41/06:

12.12.06

Oficio No. 768/06 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo de la solicitud de autorización de la Prof. **LIVIA FERNÁNDEZ**, Jefe de la Cátedra de Anatomía Patológica, para disfrutar de sus vacaciones a partir del 17.11.06 hasta el 15.12.06. Igualmente propone a la Prof. Belkis Franchi como Jefe Encargada de la Cátedra, mientras dure su ausencia.

DECISIÓN:

1. Aprobar y tramitar las vacaciones de la Prof. Livia Fernández.
2. Designar a la Prof. Belkis Franchi, como Jefa Encargada mientras dure la ausencia de la Prof. Livia Fernández.

RECURSOS HUMANOS

JUBILACIONES Y PENSIONES:

6.92. CF41/06:

12.12.06

Oficio CJD-No. 351/2000 de fecha 31.07.00, emitido por la Oficina Central de Asesoría Jurídica de la Universidad Central de Venezuela, participando que es **PROCEDENTE** el derecho de **JUBILACIÓN** de la Profesora **MARBELYN MOTA RIOS**, docente adscrita a la Cátedra de Histología Normal y Embriología de la Escuela de Medicina "Luis Razetti", a partir del 31.12.06, debido a que cumple con los requisitos establecidos.

DECISIÓN:

Aprobar y tramitar la jubilación de la Profesora **MARBELYN MOTA RIOS**, de acuerdo al artículo 102 de la Ley de Universidades vigente.

RECURSOS HUMANOS

PUNTO No. 7: PUNTOS PARA CONSIDERACION

ASUNTOS ESTUDIANTILES:

7.1. CF41/06:

12.12.06

Oficio s/n de fecha 28.11.06, emitido por la **Bra. YAUDRY BRICEÑO** CI. 17.919.122, solicitando **RECONSIDERACIÓN** para cursar **estudios simultáneos**, tomando en cuenta que en el momento de su solicitud, el Dr. Marino Di Gregorio no pudo comunicarse con ella debido a fallas del servicio telefónico, razón por la cual se realizó la asignación de los cupos a otras bachilleres, posteriormente él consideró que cumplía con los recaudos necesarios para la asignación de cupo. Expresa que su solicitud la realiza debido a que la carrera que cursa actualmente es de tres (3) años, (cursando el último año) y es su última oportunidad para tramitar estudios simultáneos de la carrera a la cual aspira cursar, además que cuenta con un promedio superior a una de las bachilleres a la cual se le asignó cupo. Tomando en cuenta lo extemporáneo de la situación sugiere y estaría en total disposición de realizar su inscripción para el periodo lectivo actual (2006-2007) y realizar el retiro del mismo e inscribir el próximo periodo lectivo 2007-2008, con total regularidad.

- En oficio OECS 195/2006 de fecha 23.11.06, la Prof. Arelis Figueroa, Coordinadora de la Oficina de Educación para Ciencias de la Salud, expone la situación ya planteada por la Bra. Briceño, y manifiesta que una favorable salida a la situación es aprobarle los Estudios Simultáneos en este momento, con la condición que se inscriba y luego se retire para reincorporarse el próximo año lectivo, en razón al avanzado inicio de las clases.

- Diferido por falta de tiempo.
-

7.2. CF41/06:

12.12.06

Oficio s/n de fecha 27.11.06, emitido por la **Bra. Gabriela E. Padrón B.**, CI. 18002936, solicitando **Reconsideración** a la decisión tomada por este Cuerpo en sesión 38/06 de fecha 14.11.06, relacionado con su solicitud de cupo bajo la figura de **Estudios Simultáneos**, la cual fue aprobada por el consejo de la Escuela de Salud Pública en su sesión del día 09.11.05 según oficio No. E-716/05 del 15.11.05 (anexa). Igualmente informa que desde esa misma fecha comenzó a realizar los tramites respectivos para solicitar su cupo en la escuela de Medicina "Luis Razetti"

- Diferido por falta de tiempo.
-

7.3. CF41/06:

12.12.06

Oficio No. ED-1862/2006 de fecha 16.11.2006, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con relación al envío con motivo de la selección e ingreso de los Preparadores para el Período Académico 2006-2007, **Propuesta para el Ingreso y**

Expedición de Credenciales de los Preparadores de la Cátedra de Anatomía Normal, a fin de ser considerado por el Consejo de la Facultad.

- Diferido por falta de tiempo.

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.

7.4. CF41/06:

12.12.06

Oficio s/n de fecha 22.11.2006, emitido por el Profesor **Antonio De Santolo**, Editor-Director Comisión de Publicaciones, con relación a su solicitud de **RENUNCIA como miembro del jurado del trabajo de ascenso** del Profesor JOSÉ GERMÁN MEDINA, por motivos de salud. Anexa monografía de dicho trabajo.

Antecedentes CF:39/05 del 06.12.05

PRINCIPALES: Profesores

ANTONIO DE SANTOLO (Titular- Jub.)
JOSE AVILAN ROVIRA (Titular)

SUPLENTE: Profesores:

JOSE RAMON DELGADO (Agregado)
GERTRUDIS ADRIANZA DE BAPTISTA (Titular)

DECISIÓN:

1. Aceptar la renuncia del Profesor Antonio de Santolo, como miembro del jurado del trabajo de ascenso del Prof. José Germán Medina.
2. Designar a la Prof. Gertrudis Adrianza de Baptista, como Coordinadora del Jurado.

COORDINACIÓN GENERAL

7.5. CF41/06:

12.12.06

Oficio s/n de fecha 21.11.2006, emitido por el Profesor **José M. Avilán Rovira**, Escuela de Medicina "Luis Razetti", con relación a su solicitud de **RENUNCIA como Segundo Miembro Principal del jurado del trabajo de ascenso** del Profesor JOSÉ GERMÁN MEDINA, por considerar que no podría emitir una opinión racional en áreas médicas que no son de su competencia. Anexa monografía de dicho trabajo.

Antecedentes CF:39/05 del 06.12.05

PRINCIPALES: Profesores

ANTONIO DE SANTOLO (Titular- Jub.)
JOSE AVILAN ROVIRA (Titular)

SUPLENTE: Profesores:

JOSE RAMON DELGADO (Agregado)
GERTRUDIS ADRIANZA DE BAPTISTA (Titular)

DECISIÓN:

1. Aceptar la renuncia del Profesor José M. Avilán Rovira, como segundo miembro principal del jurado del trabajo de ascenso del Prof. José Germán Medina.
2. Designar a la Prof. Gertrudis Adrianza de Baptista, como Coordinadora del Jurado.

COORDINACIÓN GENERAL

CAMBIOS DE DEDICACION: CREACION DE CARGOS: TRASLADOS:**7.6. CF41/06:****12.12.06**

Oficio No. IME 200/11/06 de fecha 06.11.06, emitido por el Prof. Marcelo Alfonzo, Director del Instituto de Medicina Experimental, en relación con solicitud de **REDUCCIÓN DE DEDICACIÓN de Exclusiva a Tiempo Convencional** para el **Profesor Asociado ADOLFO BORGES** C.I. 5.302.194, adscrito a la Sección de Biomembranas del mencionado Instituto, motivada a razones económicas y laborales esgrimidas por el Prof. Borges.

- Diferido por falta de tiempo.

7.7. CF41/06:**12.12.06**

Oficio No. ED-2042/06 de fecha 23.11.06, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", en relación con solicitud de **REDUCCIÓN DE DEDICACIÓN de Tiempo Completo a Medio Tiempo** para el **Profesor Asistente EMILIO ALVAREZ** C.I. 4.721.576, adscrito a la Cátedra de Radioterapia y Medicina Nuclear de esa Escuela, motivada a problemas de salud.

- Diferido por falta de tiempo.

DESIGNACIONES DE JEFES DE CATEDRAS O DEPARTAMENTOS EN PROPIEDAD O ENCARGADOS. REMISION DE INFORMES DE LOS MISMOS.**7.8. CF41/06:****12.12.06**

Oficio s/n de fecha 28.11.06, emitido por los Profesores **Humberto Gutiérrez y Juan Carlos González**, miembros de la Comisión designada por este Cuerpo para **revisar las Credenciales de la Prof. Alba Cardozo**, aspirante a la Jefatura del **Departamento de Ciencias Morfológicas y Cátedra de Anatomía Normal de la Escuela de Medicina "José María Vargas"**, en el cual informan que en el transcurso de la revisión decidieron inhibirse de continuar la evaluación de las credenciales presentadas por la Prof. Cardozo, por considerar que la forma en que está presentada y organizada la documentación no permite la puntuación objetiva al aplicar el Baremo vigente. La información suministrada se repite en varias oportunidades, y es a su criterio necesario que la misma sea reorganizada.

- Diferido por falta de tiempo.

COMUNICACIONES VARIAS:**7.9. CF41/06:****12.12.06**

Oficio s/n de fecha 24.11.06, emitido por el Prof. Pedro Navarro, Representante Profesorial Suplente de este Cuerpo, en el cual solicita la **revisión y actualización de las normas de ejercicio del voto por el Consejero Suplente**, en este honorable organismo colegiado. Informa que en sesión de l Consejo del día 21.11.06, ejercí el derecho de voto y el mismo le fue negado, por una argumentación que no coincide con las normas,

reglamentos y legislación universitaria vigente, ni con lo establecido en la conducción de organismos colegiados. Al mismo tiempo, solicita el cumplimiento del Parágrafo 4 del Artículo 2 del Reglamento de Debates, empleado en este Consejo. El incumplimiento del mismo invalida las decisiones que se tomen en su desempeño.

- Diferido por falta de tiempo.

7.10. CF41/06:

12.12.06

Oficio No. 050-2006 de fecha 28.11.2006, emitido por el Profesor **ANTONIO D`ALESSANDRO MARTINEZ, Jefe de la Cátedra de Fisiología Normal de la Escuela de Medicina "Luis Razetti"**, informado la decisión de esa Cátedra con relación al examen de reparación de Fisiología.

1. No se modificarán las notas de los estudiantes de Fisiología que presentaron el examen de reparación de fecha 21-09-06, por cuanto la Cátedra procedió a asignar las calificaciones con un procedimiento previamente publicado en el programa oficial de la Cátedra del año electivo 2005-06 y enviado al Consejo de Escuela y de Facultad en su debida oportunidad.

2. La Cátedra de Fisiología aplicó criterios de equidad en la asignación de las calificaciones del citado examen porque:

2.1. Aún después de haber culminado el lapso de impugnaciones y haber asignado y publicado calificaciones, se accedió posteriormente a reconsiderar, por solicitud de los estudiantes, dichas impugnaciones y a considerar nuevas, lo cual produjo una nueva asignación de calificaciones que fue también publicada en la cartelera de la Cátedra. Esta nueva asignación de calificaciones fue consecuencia de la anulación de la pregunta No. 46 y por la asignación para dos preguntas (30 y 48), de dos alternativas correctas, en vez de una (la que publicó la Cátedra inicialmente).

2.2. El procedimiento anterior condujo a que todos los estudiantes aumentaran su nota y que ninguno de los estudiantes aprobados en la primera asignación de notas resultare aplazado en la segunda asignación.

2.3. La Cátedra procede equitativamente cuando evalúa a los estudiantes por una plantilla única y no con plantillas diferentes según el caso o por una combinación de ambas plantillas utilizando de cada una lo que más convenga a cada estudiante en particular.

2.4. La Cátedra procedió equitativamente y se comportó académicamente de manera honesta, cuando decidió anular la pregunta No. 46 por una inconsistencia anatómica en el enunciado, por cuanto su anulación no perjudicó a ningún estudiante. A su juicio aceptar para esa pregunta, todas las alternativas como correctas no contribuye en nada a la formación del estudiante, y por el contrario incurrirían en un acto inmoral, falta de ética y no académico al aceptar como verdad algo que es falso.

Por otra parte la Cátedra considera:

1. La documentación suministrada por el Decano Papa al Dr. Cáribas, está completamente sesgada por cuanto no suministra toda la información disponible sobre este proceso. Aún así la respuesta del Dr. Cáribas, muy profesional por cierto, hace

énfasis en un procedimiento de evaluación equitativo, aspecto éste cumplido a cabalidad por la Cátedra. A su entender, esta posición del Dr. Cáribas está muy lejos de avalar un procedimiento que consistiría en evaluar con una plantilla diferente y especial ("ad hoc") a los estudiantes que resultaron aplazados, como por ejemplo anularle las preguntas 30, 46 y 48. Y aún más considerando que como algunos de estos estudiantes no le favorecería tal medida debería tomarse en cuenta, si las preguntas anuladas las tienen correctas antes de esta anulación, en cuyo caso dicha anulación no procedería. Es decir, tendrían que aplicar un procedimiento especial para cada uno con la única finalidad de que aprueben más estudiantes y aplacar de esta manera la protesta estudiantil, sin importar la excelencia académica que debe caracterizar a esta Universidad.

2. La Cátedra solicita muy respetuosamente al Decano de la Facultad, Dr. Rodolfo Papa, y a los profesores miembros del Consejo de Facultad, que consideren que la Cátedra no puede consumir más tiempo en este asunto por cuanto lo necesita para cumplir a cabalidad sus actividades docentes, de investigación y de extensión, lo cual aunado al reducido número de profesores activos, hace la situación más crítica, por lo cual solicitan sus buenos oficios para dar por cerrado este asunto.

- Diferido por falta de tiempo.

Esta Agenda fue revisada el día Jueves 07.12.06, por los Miembros de la Comisión de Mesa del Consejo de la Facultad, los Profesores:

CARMEN ANTONETTI, Coordinadora General de la Facultad de Medicina.

EMIGDIO BALDA, Representante Profesor Principal ante el Consejo de Facultad.

MARIA A. DE LA PARTE, Representante Profesor Principal ante el Consejo de Facultad.

HUMBERTO GUTIERREZ, Representante Profesor Suplente ante el Consejo de la Facultad.

PUNTO No. 8: ASUNTOS EXTRAORDINARIOS:

8.1. CF41/06:

12.12.06

Oficio s/n de fecha 08.12.2006, emitido por el Profesor **LUIS MAGALDI MARRERO**, Representante Profesor ante el Consejo de la Escuela de Enfermería, solicitando con carácter de urgencia un **DERECHO DE PALABRA**, con el fin de tratar la suspensión de las actividades en esa Escuela hasta el 08 de enero de 2007 y sus implicaciones académicas.

Anexa firmas de los docentes de esa Escuela en apoyo a esta solicitud.

Se presentaron en el salón de sesiones del Consejo de la Facultad de Medicina, los docentes de la Escuela de Enfermería, donde la Profesora CARMEN CECILIA JIMÉNEZ, leyó comunicación informando que en asamblea de docentes de esa Escuela, efectuada en el auditorium Enrique Vásquez Fermín en la sede principal del IPP, se analizó la grave

situación acaecida en dicha Escuela, la cual partió con el cierre intespectivo de sus puertas, culminando con la resolución del cese de actividades por parte del Decano.

Debatido ampliamente y considerando que:

1. se impidió el libre acceso a la Escuela del Cuerpo Docente, Personal Administrativo y de sus alumnos.

2. Se distorsionó la planificación académica del semestre en curso, en los regímenes presencial, EUS y de postgrado.

Solicitan:

1. Respetar las estructuras institucionales y académicas de la Escuela, reconociendo su organización natural.
 2. Establecer el debate de puertas abiertas sobre la situación de la Escuela.
 3. Restablecer las actividades de la Escuela.
 4. Rechazar categóricamente la solicitud de los estudiantes en relación a la remoción de las autoridades de la misma.
- **Hubo preguntas por parte de los Consejeros y despejadas las interrogantes este Cuerpo, decidió:**

DECISIÓN:

1. Reiniciar las actividades en la Escuela de Enfermería, a partir del día 12.12.06.
2. Continuar la auditoria y los procesos legales en curso.
3. Participación de la Comisión designada integrada por los Profesores: HUMBERTO GUTIERREZ, ARTURO ALVARADO y la TSU. KATTY MIHIC, para actuar como Comisión de enlace entre el Consejo de Facultad y la Escuela de Enfermería, en el Consejo de la Escuela Ampliado a realizarse el miércoles 13.12.06.

Nota: El Decano no podrá asistir por tener acto académico, en el cual debe representar a la Facultad de Medicina.

COORDINACIÓN GENERAL

8.2. CF41/06:

12.12.06

Solicitud de **INGRESO POR CONTRATO**

ESCUELA de ENFERMERIA:

- **Profesor: PEDRO ENRIQUE GARCIA FLORES, CI 6.392.116**
Categoría: Docente Temporal Suplente

Dedicación: Medio tiempo

Cátedra: Morfofisiología I

Lapso: 06.11.06 hasta el 31.12.06

Postgrado: Especialista en Medicina Interna y en Gastroenterología.

Disponibilidad: **NO RECURRENTE**, en el cargo ubicado en la UE: 09.17.01.01.00, (para ser cancelado con el monto asignado por el Fondo de Jubilaciones), como suplente de la Prof. Susana Ornela, quien se encuentra de reposo pre y posnatal.

DECISIÓN:

Aprobar y tramitar el ingreso por contrato del Prof. PEDRO ENRIQUE GARCIA FLORES, a partir del 06.11.06 hasta el 31.12.06. (No Recurrente).

RECURSOS HUMANOS

8.3. CF41/06:

12.12.06

Oficio CJD-No. 414/2006 de fecha 06.12.06, emitido por la Oficina Central de Asesoría Jurídica de la Universidad Central de Venezuela, participando que es **PROCEDENTE** el derecho de **JUBILACIÓN** del Profesor **SHOLOMO JOSEP LANES ICZKOVITS** Cl. 3.567.947, docente adscrito a la Cátedra de Clínica Quirúrgica "B" de la Escuela de Medicina "Luis Razetti", debido a que cumple con los requisitos establecidos.

Se anexa comunicación del Prof. Lanes, donde manifiesta hacer efectiva su jubilación a partir del 11.12.06.

DECISIÓN:

Aprobar y tramitar la jubilación del Profesor SHOLOMO JOSEP LANES, a partir del 11.12.06 de acuerdo al artículo 102 de la Ley de Universidades vigente.

RECURSOS HUMANOS

8.4. CF41/06:

12.12.06

Oficio s/n de fecha 11.12.2006, emitido por la Doctora Carmen Antonetti, Coordinadora General y Coordinadora del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del Acta de Ascenso, luego de evaluar el **Informe Académico y el Trabajo de Investigación** titulado: **"LA MORFO –FUNCIÓN Y EL DAÑO TISULAR Y CELULAR"**, según las publicaciones:

1. El síndrome del Qt largo inducido por antimonio cursa con señales celulares de peroxidación lipídica Infor. Med.2002; 4(3): 195-202
2. Cardiotoxicidad de la cloroquina y protección del rojo de rutenio sobre el corazón de embrión de pollo. Infor. Med. 2004; 6 (4): 121-128.
3. Efecto agudo de AlCl₃ sobre la fibra periférica de ganglio espinal de embrión de pollo "in vitro". RFM; 2004; vol 27 (2):119-124.
4. Antymony –induced cadiomyopathy in guinea-pig and protection by L-carnitine. British Journal of Pharmacology . 2005;144:17-27.

5. **El producto de excreción de *Shigella dysenteriae* induce cariólisis y calcificación en el tejido hepático de embrión de pollo "ex vivo" e "in vitro", . RFM.2006; vol 29 (1): 16-22.**

Presentado por el Profesor **MARCO ANTONIO ALVAREZ OCHOA** CI. 4.585.859, Director del Instituto Anatómico, 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.

Asimismo, de conformidad al artículo 99 del citado Reglamento el jurado por **UNANIMIDAD**, acordó otorgar **MENCION HONORÍFICA**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar al Prof. Marco Álvarez, por la mención honorífica.

COORDINACIÓN GENERAL

8.5. CF41/06:

12.12.06

Oficio No. 459/06 de fecha 20.11.2006, emitido por la Directora de la Escuela de Nutrición y Dietética, en relación con la solicitud de **autorización para la Licitación de un cargo** con partida No Recurrente, para un cargo de **Instructor a medio tiempo en la Cátedra de Educación y Comunicación** de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:

AMANDA CUENCA (Instructor)
MARÍA ISABEL GARCÍA (Agregado)
MARÍA EUGENIA GARCÍA (Instructor)

SUPLENTE Profesores:

MAGALY TORRES DE CÁRDENAS (Asistente)
CARMEN MERCADO (Asistente)
MARÍA DE L. OLIVO (Agregado)

BASES:

- Poseer título de Licenciado en Nutrición y Dietética, Profesionales de las Ciencias de la Salud, Psicólogos, Sociólogos, Licenciados en trabajo Social, Educación con Postgrado en Nutrición y Salud Pública, Licenciado en Educación Mención Química o Biología con Postgrado en Nutrición.
- Postgrado en el área de Educación, Comunicación, Nutrición Clínica o Salud Pública.

DECISIÓN:

Aprobar y tramitar

COORDINACIÓN GENERAL

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:**8.6. CF41/06:****12.12.06**Solicitudes de **RENOVACIONES DE CONTRATO****ESCUELA DE MEDICINA "LUIS RAZETTI"**

- **Profesora: SERGIA MARIA CUBILLAN CARRIZO, CI.7.832.155**
Categoría: Instructor Contratado
Dedicación: Tiempo Convencional (4 h/s)
Cátedra: Medicina Preventiva y Social
Lapso: del 01.01.07 hasta el 31.07.07
Postgrado: Especialista en Administración en Salud Pública
Fecha de Ingreso: 07.12.05
Disponibilidad: NO RECURRENTE, (Para Ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.10.06.01.00).

- **Profesor: ALLAN SALVADOR ANDRADE HERNÁNDEZ, CI. 10.819.542**
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica y Terapéutica Quirúrgica "B"
Lapso: del 01.01.07 hasta el 31.07.07
Postgrado: Cirugía General
Fecha de Ingreso:15.07.06
Disponibilidad: NO RECURRENTE, (Para Ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.10.08.02.00).

- **Profesor: SALVADOR ANTONIO NAVARRETE LLOPIS, CI. 12.625.066**
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica y Terapéutica Quirúrgica "B"
Lapso: del 01.01.07 hasta el 31.07.07
Postgrado: Cirugía General
Fecha de Ingreso:15.02.06
Disponibilidad: NO RECURRENTE, (para Ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.10.08.02.00).

- **Profesor: RAMON ANTONIO ZIEGLER TORO, CI. 11.118.133**
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Clínica y Terapéutica Quirúrgica "A"
Lapso: del 01.01.07 hasta el 31.07.07
Postgrado: Cirugía General
Fecha de Ingreso:13.07.06

Disponibilidad: NO RECURRENTE, (Para Ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.10.08.01.00).

DECISIÓN:

Aprobar y tramitar las Renovaciones de Contrato de los Profesores:

- SERGIA MARIA CUBILLAN CARRIZO, a partir del 01.01.07 hasta el 31.07.07, (No Recurrente).
- ALLAN SALVADOR ANDRADE HERNÁNDEZ, a partir del 01.01.07 hasta el 31.07.07, (No Recurrente).
- SALVADOR ANTONIO NAVARRETE LLOPIS, a partir del 01.01.07 hasta el 31.07.07, (No Recurrente).
- RAMON ANTONIO ZIEGLER TORO, a partir del 01.01.07 hasta el 31.07.07. (No Recurrente).

RECURSOS HUMANOS

8.7. CF41/06:

12.12.06

Solicitud de **RENOVACION DE CONTRATO**

INSTITUTO MEDICINA EXPERIMENTAL

- **Profesora: FABIOLA AYARI PLACERES URAY, CI.11.918.557**
Categoría: Instructor Contratado
Dedicación: Exclusiva
Sección: Biomembranas
Lapso: del 01.01.07 hasta el 30.06.07
Postgrado: Doctorado en Ciencias, mención Biología Celular.
Fecha de Ingreso: 20.10.06
Disponibilidad: NO RECURRENTE, (para Ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.33.02.07.00).

DECISIÓN:

Aprobar y tramitar la Renovación de Contrato de la Profesora FABIOLA AYARI PLACERES URAY, a partir del 01.01.07 hasta el 30.06.07. (No Recurrente)

RECURSOS HUMANOS

8.8. CF41/06:

12.12.06

Solicitud de **RENOVACIÓN DE CONTRATO**

ESCUELA DE MEDICINA "JOSE MARIA VARGAS"

- **Profesor: LEOPOLDO RAFAEL RENDÓN GONZALEZ, CI.10.333.090**
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Psiquiatría
Lapso: del 01.01.07 hasta el 30.06.07

Postgrado: Especialista en Psiquiatría.

Fecha de Ingreso: 31.10.06

Disponibilidad: **NO RECURRENTE**, (para ser cancelado, con el monto asignado por el Fondo de Jubilaciones, en el cargo ubicado en la UE: 09.11.04.10.00).

DECISIÓN:

Aprobar y tramitar la Renovación de Contrato del Profesor LEOPOLDO RAFAEL RENDÓN GONZALEZ, a partir del 01.01.07 hasta el 30.06.07. (No Recurrente).

RECURSOS HUMANOS

8.9. CF41/06:

12.12.06

Oficio No. PRES/051 de fecha 08.12.2006, emitido por el **Centro de Estudiantes de la Escuela de Enfermería**, solicitando un **DERECHO DE PALABRA** ante el Consejo de la Facultad, a fin de requerir la puesta en marcha de una auditoria administrativa y de cargos en esa Escuela, así como, la remoción de los miembros directivos y el reinicio de las actividades académicas.

Señalan, que fueron analizados y comparados los libros contables de la Escuela, con los manejados por la Facultad y se encontrados recursos disponibles no utilizados, por ello, esperan la realización de dicha auditoria administrativa y de cargos, por parte de la Facultad, para el día martes 12.12.06, y en consecuencia la solicitud al personal directivo de dejar sus cargos a la orden del Decanato para poder comenzar con la reestructuración satisfactoria para la misma.

Se presentó en el salón de sesiones del Consejo de la Facultad la Bra. JOHANNA GARCÍA, Presidenta del Centro de Estudiantes de la Escuela de Enfermería, en representación de los estudiantes de esa Escuela, expresando su posición referente a la situación suscitada en la mencionada Escuela.

- La Dra. Carmen Antonetti, informa que mediante el oficio No. DM-00/310/2006 de fecha 11.12.2006, el Dr. Rodolfo Papa, Decano de la Facultad, instruye al Licenciado Rodolfo García, Jefe (E) del Departamento de Administración de la Facultad, realice a partir del día de hoy con carácter de urgencia una Auditoria a la Escuela de Enfermería.
- **Hubo preguntas por parte de los Consejeros y despejadas las interrogantes este Cuerpo, decidió:**

DECISIÓN:

La misma del punto 8.1 de esta acta.

COORDINACIÓN GENERAL

8.10. CF41/06:

12.12.06

Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- **Profesor: JOSEBA CELAYA LINAZA** CI.4.584.152
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Anatomía Patológica
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 09.01.06
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.10.07.01.00 (Cátedra de Anatomía Patológica), identificado con el Iddetalle 24703.

- **Profesora: ASTRID MON DE LIMA**, CI. 13.112.813
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Histología Normal y Embriología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Anatomía Patológica
Fecha de Ingreso: 09.11.05
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.10.03.02.00 (Cátedra de Histología Normal y Embriología), identificado con el Iddetalle 25726.

- **Profesora: CAROLINA JACQUELINE LORENZO LUIS**, CI. 6.432.331
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Histología Normal y Embriología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Anatomía Patológica y en Obstetricia y Ginecología.
Fecha de Ingreso: 19.09.05
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.10.03.02.00 (Cátedra de Histología Normal y Embriología), identificado con el Iddetalle 24933.

- **Profesora: MONICA ALEJANDRA AYESTARAN CASSANI**, CI. 11.919.500
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Histología Normal y Embriología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Obstetricia y Ginecología.
Fecha de Ingreso: 17.04.04
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.10.03.02.00 (Cátedra de Histología Normal y Embriología), identificado con el Iddetalle 23047.

DECISIÓN:

Aprobar y tramitar las Renovaciones de Contrato de los Profesores:

- JOSEBA CELAYA LINAZA, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- ASTRID MON DE LIMA, a partir del 01.01.2007 hasta el 30.06.2007 (Recurrente).

- CAROLINA JACQUELINE LORENZO LUIS, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- MONICA ALEJANDRA AYESTARAN CASSANI, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).

RECURSOS HUMANOS

8.11. CF41/06:

12.12.06

Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE MEDICINA "JOSE MARIA VARGAS"

- **Profesora: DORYLU JOSEFINA HERNÁNDEZ BLANCA**, CI.10.976.879
Categoría: Instructor Suplente
Dedicación: Tiempo Convencional 8 h/s
Cátedra: Clínica Médica "C"
Lapso: del 01.01.07 hasta el 30.09.07
Postgrado: Especialista en Medicina Interna
Fecha de Ingreso: 15.03.06
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.11.04.04.00 (Cátedra de Clínica Médica "C"), (cancelado con los ahorros generados del permiso No Remunerado de la Prof. Carmen de Figuerola, desde el 30.09.05 hasta el 30.09.07).
- **Profesora: CAROLINE MARIE LUISE GONZALEZ SERRYN**, CI.11.688.849
Categoría: Instructor Contratado
Dedicación: Tiempo Completo
Cátedra: Farmacología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Doctor en Ciencias, mención Farmacología
Fecha de Ingreso: 01.02.06
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.11.03.04.00 (Cátedra de Farmacología), identificado con el Iddetalle 23195.
- **Profesora: MARIELA RAMÍREZ GAONA**, CI.11.680.911
Categoría: Docente Temporal
Dedicación: Tiempo Convencional 3 h/s
Cátedra: Clínica Médica "A"
Lapso: del 01.01.07 hasta el 30.06.07
Postgrado: Especialista en Medicina Interna
Fecha de Ingreso: 01.10.06
Disponibilidad: NO RECURRENTE, en el cargo ubicado en la UE: 09.11.04.02.00 (Cátedra de Clínica Médica "A"), para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005).
- **Profesora: LILIANA JOSEFINA RIVAS JIMÉNEZ**, CI.6.720.625
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Cátedra: Inmunología
Lapso: del 01.01.07 hasta el 30.06.07

Postgrado: Maestría en Inmunología Básica

Fecha de Ingreso: 01.11.06

Disponibilidad: **NO RECURRENTE**, en el cargo ubicado en la UE: 09.11.03.05.00 (Cátedra de Inmunología), para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005).

DECISIÓN:

Aprobar y tramitar las Renovaciones de Contrato de los Profesores:

- DORYLU JOSEFINA HERNÁNDEZ BLANCA, a partir del 01.01.2007 hasta el 30.09.2007 (No Recurrente).
- CAROLINE MARIE LUISE GONZALEZ SERRYIN, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- MARIELA RAMÍREZ GAONA, a partir del 01.01.2007 hasta el 30.06.2007 (No Recurrente).
- LILIANA JOSEFINA RIVAS JIMÉNEZ, a partir del 01.01.2007 hasta el 30.06.2007 (No Recurrente).

RECURSOS HUMANOS

8.12. CF41/06:

12.12.06

Solicitudes de **RENOVACIONES DE CONTRATO**

ESCUELA DE BIOANALISIS

- **Profesora:** MINERVA KHARINA BENITEZ BARRIOS, CI.15.222.183
Categoría: Instructor Contratado
Dedicación: Medio Tiempo
Cátedra: Hematología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 09.10.06
Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.12.03.02.00 (Cátedra de Hematología), identificado con el Iddetalle 23976.

ESCUELA DE NUTRICION Y DIETETICA

- **Profesora:** ANGELINA HERNÁNDEZ SAEZ, CI.4.393.218
Categoría: Instructor Contratado
Dedicación: Tiempo Convencional 3 h/s
Cátedra: Psicología
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: Especialista en Dinámica de Grupo
Fecha de Ingreso: 19.09.05
Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.13.04.05.00 (Cátedra de Psicología), identificado con el Iddetalle 25756.
- **Profesora:** NADIA LUCIA ROSERO MONTENEGRO, CI.9.994.089
Categoría: Instructor Contratado

Dedicación: Tiempo Convencional 3 h/s
Cátedra: Alimentación Institucional
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 01.09.03
Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.13.03.02.00 (Cátedra de Alimentación Institucional), identificado con el Iddetalle 24966.

ESCUELA DE ENFERMERIA

- **Profesor: JOSE RAMON DIAZ GIL**, CI.4.579.161
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Asignatura: Morfofisiología I
Lapso: del 01.01.07 hasta el 30.06.07
Postgrado: Postgrados en Obstetricia y Ginecología y Ginecología y Reproducción Humana.
Fecha de Ingreso: 15.11.06
Disponibilidad: **NO RECURRENTE**, en el cargo ubicado en la UE: 09.17.01.01.00 (Cátedra de Morfofisiología I), para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005.

- **Profesora: NAIMA TIBISAY VILORIA RAMÍREZ**, CI. 15.167.793
Categoría: Docente Temporal
Dedicación: Medio Tiempo
Asignatura: Farmacología
Lapso: del 01.01.07 hasta el 30.06.07
Postgrado: No tiene
Fecha de Ingreso: 15.11.06
Disponibilidad: **NO RECURRENTE**, en el cargo ubicado en la UE: 09.17.01.03.00 (Cátedra de Farmacología), para ser cancelado con el monto asignado por el Fondo de Jubilaciones, correspondiente al año 2005.

- **Profesor: PEDRO ENRIQUE GARCIA FLORES**, CI.6.392.116
Categoría: Instructor Suplente
Dedicación: Medio Tiempo
Asignatura: Morfofisiología I
Lapso: del 01.01.07 hasta el 30.06.07
Postgrado: Especialista en Medicina Interna y en Gastroenterología.
Fecha de Ingreso: 06.11.06
Disponibilidad: **NO RECURRENTE**, en el cargo ubicado en la UE: 09.17.01.01.00 (Cátedra de Morfofisiología I), para ser cancelado con el monto asignado por el Fondo de Jubilaciones, por suplencia del reposo pre y posnatal de la Prof. Susana Ornela.

DECISIÓN:

Aprobar y tramitar las Renovaciones de Contrato de los Profesores:

- MINERVA KHARINA BENITEZ BARRIOS, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- ANGELINA HERNÁNDEZ SAEZ, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- NADIA LUCIA ROSERO MONTENEGRO, a partir del 01.01.2007 hasta el 31.12.2007 (Recurrente).
- JOSE RAMON DIAZ GIL, a partir del 01.01.2007 hasta el 30.06.2007 (No Recurrente).
- NAIMA TIBISAY VILORIA RAMÍREZ, a partir del 01.01.2007 hasta el 30.06.2007 (No Recurrente).
- PEDRO ENRIQUE GARCIA FLORES, a partir del 01.01.2007 hasta el 30.06.2007 (No Recurrente).

RECURSOS HUMANOS

8.13. CF41/06:

12.12.06

Solicitudes de **RENOVACIONES DE CONTRATO**

INSTITUTO DE BIOMEDICINA

- **Profesora: NADIA VIRGINIA MILANI DE ARNAL**, CI.4.405.046
Categoría: Instructor Contratado
Dedicación: Tiempo Completo
Sección: Veterinaria y Bioterio
Lapso: del 01.01.06 al 31.12.06 y del 01.01.07 hasta el 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 15.04.04
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.35.19.00.00 (Sección de Veterinaria y Bioterio), identificado con el Iddetalle 16329.
- **Profesora: ALEXANDRA MARIA PEREZ ALVAREZ**, CI.11.431.182
Categoría: Instructor Contratado
Dedicación: Tiempo Completo
Sección: Bioquímica
Lapso: del 01.01.07 hasta el 31.12.07
Postgrado: No tiene
Fecha de Ingreso: 19.09.05
Disponibilidad: RECURRENTE, en el cargo ubicado en la UE: 09.35.11.00.00 (Sección de Bioquímica), identificado con el Iddetalle 24929.

DECISIÓN:

Aprobar y tramitar las Renovaciones de Contrato de las Profesoras:

- NADIA VIRGINIA MILANI DE ARNAL, a partir del del 01.01.06 al 31.12.06 y del 01.01.07 hasta el 31.12.07. (Recurrente).
- ALEXANDRA MARIA PEREZ ALVAREZ, a partir del 01.01.07 hasta el 31.12.07. (Recurrente).

RECURSOS HUMANOS

8.14. CF41/06:

12.12.06

Oficio s/n de fecha 11.12.2006, emitido por los **Representantes del Comité Organizador de los Eventos de Prograduación de la XIV Promoción de Médicos Cirujanos**, solicitando permiso para el uso del espacio entre los Institutos de Medicina Experimental y Anatómico, para la realización de un evento Profundo (venta de comida y bebidas) el día 15.12.06, en el horario 5:00 pm hasta las 8:00 pm.

Se comprometen a conservar el mobiliario, proteger el orden en las instalaciones y áreas adyacentes al evento. Asimismo, se hacen responsables por el control del volumen de la música y mantener la limpieza del lugar durante y después del evento.

DECISIÓN:

1. Dar el permiso de usar el espacio solicitado y autorizar la utilización de equipos de sonido, únicamente en el horario de 5:00 pm hasta las 8:00 pm, para el día viernes 15.12.06.
2. Comunicarles que deben enviar a los Directores de los Institutos de Medicina Experimental y Anatómico la solicitud de este evento.
3. Igualmente solicitar permiso al COPRED para la utilización del espacio.

COORDINACIÓN GENERAL

Se hace constar que los Profesores HUMBERTO GUTIERREZ y CARMEN CABRERA DE BALLIACHE, se retiraron por el acto de graduación de los cursantes de los Postgrados en el HUC y se incorporan nuevamente al Consejo a las 12:25 am. en la discusión de la problemática de la Escuela de Enfermería.

La sesión terminó a la 1:10 pm.

Prof. RODOLFO PAPA

DECANO-PRESIDENTE

Prof. CARMEN ANTONETTI

COORDINADORA-SECRETARIA

REPRESENTANTES PROFESORALES:
PRINCIPALES:

SUPLENTES:

Prof. EMIGDIO BALDA

Prof. CARMEN ANTONETTI

Prof. ALBA CARDOZO

Prof. HUMBERTO GUTIERREZ

Prof. MARIA DE LA PARTE

Prof. ELIZABETH PIÑA

Prof. JUAN CARLOS GONZALEZ

Prof. FELIX CORDIDO

Prof. CARMEN CABRERA DE BALLIACHE

Prof. ARTURO ALVARADO

REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:

SUPLENTE:

Bra. AURIMAR ESCUDERO

Bra. MARIA CORREA

Bra. DENISSE ANGEL

TSU. KATTY MIHIC

COORDINADORES:

Prof. MARIA VIRGINIA PEREZ DE GALINDO

(COORDINADORA ADMINISTRATIVA Y
DE ACTUALIZACIÓN TECNOLÓGICA)

Prof. EDUARDO ROMERO

(COORDINADOR DE INVESTIGACIÓN)

Prof. JUAN CARLOS GONZALEZ

(COORDINADOR DE EXTENSIÓN)

Prof. ARELYS FIGUEROA (E)

(OECS)

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. ANIELLO ROMANO

(Esc. LUIS RAZETTI)

Prof. JESUS VELASQUEZ

(Esc. JOSE MARIA VARGAS)

Prof. CARMEN EXPOSITO

(Esc. BIOANALISIS)

Prof. FLOR M. CARNEIRO

(Esc. NUTRICIÓN Y DIETÉTICA)

Prof. BEATRIZ FELICIANO

(Esc. DE SALUD PÚBLICA)

Prof. MARIA DEL V. MATA

(Esc. ENFERMERIA)

Prof. MARCO ALVAREZ

(Inst. ANATOMICO)

Prof. JAIME TORRES

(Inst. MEDICINA TROPICAL)

Prof. ISAAC BLANCA P.

(Inst. INMUNOLOGÍA)