

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESION ORDINARIA No. 26/08
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADO EL DIA 15.07.08**

1

La sesión del Consejo se inició a las 8:00 a.m., presidida por el Dr. EMIGDIO BALDA, Decano de la Facultad de Medicina, con la asistencia de los siguientes miembros:

COORDINADORES:

Prof. JOSE RAMON GARCIA

Prof^a. MARIA VIRGINIA PEREZ DE GALINDO

Prof. ARTURO ALVARADO

Prof^a. CARMEN ALMARZA

DIRECTOR DE LA COMISION DE ESTUDIOS DE POSTGRADO.
COORDINADORA DE EXTENSION
COORDINADOR ADMINISTRATIVO Y DE ACTUALIZACIÓN TECNOLÓGICA.
COORDINADORA DE LA OFICINA DE EDUCACIÓN Y CIENCIAS PARA LA SALUD.

REPRESENTANTES PROFESORALES:

PRINCIPALES:

Prof^a. CARMEN CABRERA

Prof^a. FLOR M. CARNEIRO

Prof. PEDRO NAVARRO

Prof. HECTOR ARRECHEDERA

Prof. HUMBERTO GUTIERREZ

Prof. JUAN CARLOS GONZALEZ

Prof^a. GLADYS VELAZQUEZ

SUPLENTES:

Prof. AQUILES SALAS

Prof. RICARDO BLANCH

Prof^a. MARIA A. DE LA PARTE

Prof. LUIS GASLONDE

Prof^a. CANDELARIA ALFONZO

Prof. RAFAEL ANTEQUERA

REPRESENTANTES ESTUDIANTILES:

PRINCIPALES:

BR. JOSÉ OLIVARES

BR. JESUS ORTIZ

SUPLENTES:

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. AQUILES SALAS

Prof^a. YUBIZALY LÓPEZ

Prof^a. CARMEN GUZMAN

Prof^a. MIRLA MORÓN

Prof. JULIAN DELGADO

Prof. MARIBEL OSORIO

Prof. MARCELO ALFONZO

Prof. MARCO ALVAREZ

Prof^a. GHISLAINE CESPEDES

Prof. ISAAC BLANCA PEREIRA

Esc. LUIS RAZETTI

Esc. JOSE MARIA VARGAS

Esc. BIOANÁLISIS

Esc. NUTRICIÓN Y DIETETICA

Esc. DE SALUD PÚBLICA

Esc. ENFERMERÍA

Inst. MEDICINA EXPERIMENTAL

Inst. ANATOMICO "JOSÉ IZQUIERDO"

Inst. ANATOMOPATOLOGICO

Inst. INMUNOLOGÍA

Y la Dra. CARMEN CABRERA DE BALLIACHE, Coordinadora de la Facultad de Medicina, quien actuó como Secretaria.

PUNTO No. 1: CONSIDERACION DEL PROYECTO ORDEN DEL DIA

- Oficio No. DM. /2008 de fecha 15.07.08, emitido por el Dr. Emigdio Balda, Decano de la Facultad de Medicina, informando sobre la designación de la Profesora Carmen Cabrera de Balliache, como **Decana Encargada, para dar inicio a la sesión del Consejo No. 26/08 del día 15.07.08**, hasta su reincorporación a la misma, en vista de encontrarse reunido con el Ministro del Poder Popular para la Salud, Dr. Jesús Mantilla.
- Se presenta la solicitud, de la designación, por parte del Decano de la Facultad, de **un Profesor para la evaluación de las solicitudes de estudios simultáneos** en dos Facultades universitarias, de acuerdo al Art. 5 del Reglamento de Estudios Simultáneos.
- Solicitud de la **Bra. Clementina Ramos**, a fin realizar el Curso Intensivo de verano de Pediatría III (quinto año), que se realizará en el Departamento de Pediatría del Hospital Universitario de Caracas, Escuela de Medicina "Luis Razetti" de en el periodo comprendido entre el 19.07.2008 y 21.08.2008.
- Oficio s/n de fecha 09.07.08, emitido por la **Bra. Lilibeth Cadenas** C.I. 14.789.311, estudiante en la modalidad de Egresada de la Escuela de Medicina "Luis Razetti", solicitando un Derecho de Palabra, a fin exponer su situación con relación a la exoneración de pago de matrícula que le corresponde como egresada.
- Oficio s/n de fecha 15.07.08, emitido por la **Bra. Ana Aurora Navas Rangel** C.I. 16.685.971, estudiante del primer año de la carrera de Medicina en la Escuela de Medicina "Luis Razetti", solicitando se le otorgue una medida de gracia, para que se realice el retiro extemporáneo de las materias que en el periodo 2006-2007 se encontraba cursando, al momento de sufrir accidente.
- Se presenta la **propuesta de los Profesores** Pedro Navarro, María de La Parte y Flor María Carneiro, respaldada por los Profesores: Héctor Arrechdera, Luis Gaslonde, la Profesora Gladys Velázquez, el Representante Estudiantil Jesús Ortiz y el Representante de los Egresados Juan Carlos Sandoval, de **Revisar el Convenio Facultad de Medicina – Hospital Vargas, sobre las contrataciones de Profesores**. Solicitan repartir al Cuerpo el Convenio Vargas–UCV y los Convenios Marco (Alcaldía Mayor – UCV).
- Se presenta Propuesta **de la Profesora María De La Parte y el Profesor Pedro Navarro**, respaldada por los Profesores (as): Luis Gaslonde, Gladys Velázquez y Flor María Carneiro, el Representante Estudiantil Jesús Ortiz y el Representante de los Egresados Juan Carlos Sandoval, de discutir y tomar decisión correspondiente en relación con Director – Editor y Comité Editorial de la Revista y el Fondo Editorial de la Facultad de Medicina, solicitud realizada y aprobada en sesión No. CF25/03 del 08.07.08.
- Oficio No. 406/08 de fecha 07.07.08, emitido por el Consejo de la Escuela de Nutrición y Dietética, solicitando la **Renovación de Contrato** para la Ciudadana **Rosemery Nacimiento CI. 11.940.487**.
- Oficio No. DCE-146/2008 de fecha 26.06.08, emitido por el Consejo de Escuela de Enfermería, remitiendo en anexo, **Calendario Académico** de esa Institución, para el periodo lectivo SEG-2008.

PUNTO No. 2: APROBACION DEL ACTA ORDINARIA No. 25/08 del 08.07.08 (Aprobada)

PUNTO No. 3: INFORME DEL DECANO Y DIRECTORES

PUNTO No. 3.1: INFORME DEL DECANO

El Dr. Emigdio Balda, Decano de la Facultad de Medicina, informó al Cuerpo:
Informe del Decano:

1. Es un hecho que los intereses en el Fondo de Jubilaciones por este año serán entregados en un 100%, de cuyo monto se utilizará un 30% para ser transferidos al IPP, haciendo que las primas aumenten muy poco o nada, pero las coberturas será de 110 mil bolívares.
2. Cronograma de pago:
 - a. 1era. Quincena, el 11/07/2008
 - b. 2da. Quincena, el 23/07/2008
 - c. Bono Vacacional, el 18/07/2008 (80 días)
 - d. Mes de agosto, el 29/07/2008Tomen sus provisiones
3. Los listados de los nuevos ingresos a la Universidad Central de Venezuela, se recibirán aparentemente en el mes de septiembre del año en curso.
4. El pasado 8 de julio, se realizó en el despacho de la Rectora una reunión con los miembros de la Asociación Venezolana de Rectores Universitarios (AVERU), tratando los siguientes aspectos.
 - a. Se conoció la respuesta de FAPUCV a través de derecho de palabra concedido a su Presidenta. Dicha propuesta se refiere a las Normas de Homologación y recibió el apoyo de AVERU.
 - b. En relación al Proyecto de Ley de Educación Superior, tomando en consideración que las Universidades poseen abundante material en relación a ella y han analizado suficientemente el tema, utilizando como base el resultado de dichos análisis, se decidió elaborar una nueva propuesta de Ley de Educación Superior a ser presentada ante las instancias pertinentes, de manera de hacer sentir la voz de las Universidades Nacionales, pues éste constituye un importante aspecto de la acción universitaria, por lo que a las Instituciones de Educación Superior corresponde estar al frente de cualquier proyecto que involucre, no sólo la vida académica, sino los mecanismos e instrumentos que la regulen, de modo de tener una oportunidad de diálogo constructivo.
 - c. Se acordó convocar a una nueva reunión previa a la próxima sesión del CNU, por lo que se fijó el día 21 de julio de 2008. Aún no se ha definido el sitio de realización.
5. En reunión con FAPUCV y la rectora, el aumento por Normas de Homologación debe ser de 47%, pero el Estado solamente ofrece el 30%.
6. Se presentó los lineamientos del Plan Estratégico de la UCV, se deben continuar las discusiones con las Escuelas e Institutos.
7. Se presentaron y aprobaron por el Consejo Universitario, las siguientes designaciones:

Profesor Félix Tapia	Consejo de Desarrollo Científico y Humanístico (CDCH)
Profesor Alberto Fernández	Coordinación Central de Postgrado
Profesor Genaro Mosquera	Presidente – Fundación UCV
Profesor Pedro Castro	Vicepresidente - Fundación UCV
Profesor Aníbal Castillo	Fundación Jardín Botánico
Profesor Orlando Vizcarrondo	Coordinador del Rectorado
Profesora Jeannette Ascensión	Coordinadora Administrativa del Rectorado
Profesora Maiteé Toro Freites	Secretaria Ejecutiva de la Comisión de Mesa
Profesora Jeannette Blanco de Méndez	Directora de Extensión Universitaria
Profesor Igor Colina	Director de Cooperación y Relaciones Interinstitucionales (DICORI)
Profesora Evelyn Dugarte de Figueroa	Directora de Tecnología de Información y Comunicación
Abogado Evencio Delgado	Director de Seguridad
Licenciado José Giovanni Castillo	Sub-Director de Seguridad
Profesora Silvia Hernández de Lasala	Directora del Consejo de Preservación y Desarrollo (COPRED)
Señor Henry Peña	Director Unidad de Mantenimiento

PUNTO No. 3.2: INFORME DEL DIRECTOR DE LA COMISION DE ESTUDIOS DE POSTGRADO (No presentó Informe)

PUNTO No. 3.3: INFORME DE LA COORDINACIÓN ADMINISTRATIVA

El Profesor Arturo Alvarado, Coordinador Administrativo, informó al Cuerpo:

1. Recibió respuesta del Coordinador del Vicerrectorado Administrativo sobre la propuesta emanada de este decanato con relación al cambio del Bono de Alimentación bajo la modalidad de tarjeta de débito, el cual informa que dicha propuesta fue enviada a la Dirección de Asistencia y Seguridad Social, a fin de que sea tomada en cuenta.
2. El sábado 12.07.08, se publicó en prensa, los dos avisos aprobados en sesión del Consejo de la Facultad 22/08 del día 17.06.08.
3. El Consejo Universitario aprobó procedimiento de concurso abierto, para la adquisición de planta eléctrica para el Instituto de medicina Experimental.

PUNTO No. 3.4. INFORME DE LA COORDINACIÓN DE EXTENSIÓN

La Profesora **María V. Pérez de Galindo**, Coordinadora de Extensión, informó al Cuerpo:

- El próximo viernes 18 se efectuará la primera reunión entre esta Coordinación con las Comisiones de Servicio Comunitario de cada Escuela, es conveniente que los Directores se reúnan con los miembros de dichas Comisiones, sobre todo para tratar la utilización del aporte asignado a cada escuela, particularmente Enfermería, Razetti y salud Pública, que aún no lo han utilizado.

PUNTO No. 3.5: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN (No presentó Informe)

PUNTO No. 3.6: INFORME DE LA OFICINA DE EDUCACIÓN Y CIENCIAS PARA

LA SALUD

La **Profesora Carmen Almarza**, Coordinadora de la OECS, informó al Cuerpo:

- El próximo domingo 20 del presente mes, se realizará prueba de admisión dirigida a los aspirantes a Estudiar Estudios Universitarios Supervisados (EUS), atendiendo a Convenios establecidos con las Universidades del Táchira, Monagas, Falcón y la facultad de Medicina de la UCV, representada por la Escuela de Salud Pública. Se realizaron los trámites administrativos para garantizar la revisión de pasajes y viáticos a los Profesores que atendieron dicha actividad, de igual manera se reprodujeron los exámenes y hojas de respuestas necesarias para dichas pruebas de admisión.

PUNTO No. 3.7: INFORME DE DIRECTORES DE ESCUELAS:

Escuela de Medicina "Luis Razetti"

El **Profesor Aquiles Salas**, Director de la Escuela, informó al Cuerpo:

1. En Consejo de Escuela del pasado 10/07/08 se procedió a la presentación y juramentación de los Coordinadores:

- Coordinadora Docente Prof^a. Zobeida Uzcátegui.
- Coordinador de la Comisión de Extensión, Prof. Edgar Sánchez.
- Coordinador del Internado Rotatorio de Pregrado, Prof. Williams Sánchez. Coordinadora de la Comisión de Currículo Académico, Prof^a. Jazmín Mijares.
- Sub-Comisión de Equivalencia y Traslados, Prof^a. Gloria Tristancho.

2. Se discutió sobre la implantación del curso intensivo de la asignatura Medicina Interna nivel II. La decisión fue solicitar al Departamento de Medicina la presentación del diseño curricular para dicho curso, el programa de cumplimiento de horas y el recurso humano disponible.

3. Se exhortó a los Jefes de Departamentos la conformación de las respectivas Comisiones de Sustanciación para la selección de Jefes de Departamentos y Cátedras.

Informe de la Escuela de Medicina "José María Vargas"

La **Profesora Yubizaly López**, Directora de la Escuela, informó al Cuerpo:

1. El día miércoles 09.07.08, se efectuó una reunión con el Director General del Hospital Vargas de Caracas, Dr. Pedro Escudero, en la cual se trataron importantes temas relacionados con el desempeño de la docencia de pre y postgrado de la Escuela Vargas y la actualización del Convenio Alcaldía /UCV. (Se anexa resumen de la reunión).

- Se conformaron las Comisiones de Sustanciación de los diferentes Departamentos de la Escuela de Medicina:
- Medicina Preventiva y Social: Dra. Luz Núñez (Parasitología), Dr. Eliel Andrade (Microbiología), Dr. Luis Blanco (Salud Pública).
- Departamento Médico: Dr. Eduardo Pasariello (Clínica Médica), Dr. David Rodríguez (Clínica Médica), Dr. Alfonso González (Psiquiatría).
- Ciencias Fisiológicas: Dra. Marisol Pocino (Inmunología), Dra. Nathaly Gago (Fisiología), Dr. Domingo Negrín (Farmacología).
- Departamento Quirúrgico: Dr. Alfieri Larocca (Clínica Quirúrgica), Dr. Francisco Loreto (Ginecología), Dr. Jaime Tovar (Traumatología).

- Ciencias Morfológicas: Dra. Dora Millán.
2. Se recibió convocatoria de la Dirección General del Hospital Vargas de Caracas, para tratar cambio en las condiciones de atención de la Emergencia de dicho Centro, a raíz del fallecimiento de una paciente portadora de una patología quirúrgica.
 3. Se realizaron reuniones con los diferentes docentes de la Cátedra de Clínica Médica y Terapéutica "C", en relación a la solicitud de una medida de excepción por parte del Br. Jesús Pérez, quien perdió la asignatura Medicina II, por inasistencia justificada, por enfermedad. Luego de 3 reuniones de Cátedra ratificaron la medida acordada.
 4. Se realizó reunión con el Br. Pérez y un Representante Estudiantil ante el Consejo de Escuela, en la que se propuso solución alternativa que permitiría lograr su objetivo de graduarse con sus compañeros de estudio. Se anexa propuesta.

Informe de la Escuela de Salud Pública:

El **Profesor Julián Delgado**, Director de la Escuela, Informó al Cuerpo:

1. El día 20 de julio del corriente se realizarán las pruebas de admisión para las carreras de Inspección de Salud Pública, Información de Salud, Fisioterapia y Radiología e Imagenología, en las ciudades de San Cristóbal, Coro y Maturín. Los responsables para la aplicación de la misma serán: el Prof. Juan Muñoz G., para la Universidad Nacional Experimental del Táchira; la Prof^a. Gisela Blanco, para la Universidad Católica del Táchira; la Prof^a. Josefa Orfila, para la Universidad Nacional Experimental Francisco de Miranda y el Prof. Hellman Delgado, para el Convenio con la Gobernación del Estado Monagas.
De la misma manera, se hará la prueba para los EUS de Información en Salud en la ciudad de Caracas, siendo responsable, la Prof^a. Carmen Pacheco.
2. Se hizo entrega de las credenciales de culminación del Curso de Ampliación N° 163 de la ESP, el pasado día viernes 11 de julio, las cuales se concedieron a 15 participantes en las menciones de Administración Sanitaria y Administración de Hospitales.
3. Se recibió informe de la situación administrativa de la ESP a través de acta suscrita por la Directora saliente, Prof^a. Beatriz Feliciano H, el Prof. Julián S. Delgado, Director entrante y el Administrador, Sr. Roberto Tovar B.

Escuela de Nutrición y Dietética:

La **Prof. Mirla Morón**, Directora de la Escuela, informó al Cuerpo:

1. El pasado 11-07-08 se efectuó una reunión con los jefes de Departamentos de la Escuela de Nutrición y Dietética. Esta contó con la asistencia de los jefes de los Departamentos de Ciencias de la Nutrición, Ciencias Básicas, y Salud Pública. La misma tuvo como finalidad la conformación de las Comisiones de Substanciación para la selección de los jefes de Departamentos y Cátedras para el periodo 2008-2010. como propuesta de esta reunión se considero la conformación de dos mesas de sustentación integradas de la siguiente manera:
 1. **Mesa: 1.** Departamento de Ciencias de la Nutrición y Departamento de Ciencias Sociales. Esta mesa estará integrada por los profesores: Melania Izquierdo, Michelle Sleiman, María Luisa Villahermosa y Carmen Almarza de Yáñez.
 - Mesa 2:** Departamento de Ciencias Básicas y Departamento de Salud Pública. Esta mesa estará integrada por los profesores: Maite Zabala, Arturo Cabrera, Clara Martínez y Emilia El Zakhen.

Se procedió a enviar a los departamentos los instructivos para evaluar el plan de trabajo para el proceso de selección de jefes de departamentos y cátedras, criterios y procedimientos para evaluar las credenciales de los aspirantes, sistema de evaluación de la capacidad de liderazgo Donald Clark modificado en 1998, Declaración jurada de cargo para el personal docente activo de la Facultad de Medicina.

En relación con la solicitud de las necesidades urgentes de las Cátedras y Departamentos, se ha recibido casi en su totalidad información de los diferentes Departamentos, Dependencias Administrativas y de las Comisiones Asesoras al Consejo de Escuela, sobre las necesidades inmediatas referentes a proyectos, personal Docente Administrativo, así como de las necesidades administrativas relacionadas con el funcionamiento de los mismos.

2. El pasado 12 de julio del año en curso se realizó el evento de las **I Jornadas Nacionales de Nutrición Deportivas**, el mismo tuvo lugar en el auditorio Lorenzo Campíns y Ballester del Decanato de la Facultad de Medicina, y contó con el aval de la Escuela de Nutrición y Dietética, a través del apoyo logístico brindado por la Comisión de Extensión. De igual forma contó con la participación de docentes de nuestra Escuela, quienes actuaron en calidad de facilitadores.

Informe de la Escuela de Bioanálisis:

La **Profª. Carmen Guzmán de Rondón**, Directora de la Escuela, informó al Cuerpo:

1. Desde el 25 de julio se iniciaron los trabajos de adecuación del anexo del Laboratorio de Ciencias Básicas y Aplicadas de la Escuela de Bioanálisis, en donde se realizará la instalación de dos equipos, un HPLC y un equipo de Absorción Atómica, los cuales fueron donados por el Ministerio de Educación Superior en octubre 2006. estos trabajos están siendo financiados por el Decanato.
2. La situación de falla en el suministro eléctrico en los edificios de la Escuela de Bioanálisis, se solucionó el día martes 08 de julio 2008, en la tarde en el edificio principal y en el edificio anexo, y el día jueves 10 de julio 2008, en horas de la noche. Esta situación nos obligó a programar las actividades docentes (clases y evaluaciones), aprobadas en reunión, efectuada el día miércoles 09 de julio 2008 a las 8:00 a.m., con los Jefes de Cátedras y el Coordinador Docente. Dejo constancia de la importancia de adquirir una planta eléctrica para la Escuela, nos encontramos haciendo la determinación de las cargas requeridas lo que permitirá la elección del equipo adecuado.
3. El día jueves 10.07.08 se recibió 6 equipos de computación donados por el Ministerio de Educación Superior. Resultado de la solicitud hecha ante este Organismo durante la Gestión anterior, quienes continúan haciendo el seguimiento a unos proyectos de dotación de equipos, solicitados en el año 2001.

Informe de la Escuela de Enfermería:

La **Profesora Maribel Osorio**, Directora de la Escuela, informó al Cuerpo:

1. Esta semana, una cuadrilla de obreros de la Alcaldía de Sucre realizó labores de desmalezación en los jardines de la Escuela. Está pendiente la fumigación.
2. En espera de la culminación de las actividades docentes.

3. Aún no hemos recibido respuestas sobre la firma de contrato de reparación de los techos de la Escuela, cabe destacar la urgencia, por cuanto este trabajo debe realizarse en época vacacional.
4. Se está planificando la planificación de los cursos intensivos, pero los docentes de las diferentes asignaturas, manifestaron que no trabajaran en dichos cursos, debido a los problemas con el pago, aún así continuamos trabajando en ello y hemos solicitado docentes de otras Escuelas.

PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:

Informe del Instituto Anatómico:

El **Profesor Marco Álvarez**, Director del Instituto informó al Cuerpo:

1. Se dio inicio a un ciclo de discusión, por el cuerpo de Investigadores del Instituto, con el objeto de seleccionar la temática a ser presentada en el Simposium propuesto por el Instituto Anatómico durante el primer Congreso de la Facultad de Medicina en marzo próximo 2009.
2. Se entrega al ciudadano Decano informe emitido por la vigilancia del Instituto Anatómico, con relación a incidente ocurrido en el área del estacionamiento como consecuencia de las actividades de celebración estudiantil. Se hace un llamado a la cordura durante el desarrollo de las celebraciones programadas y próximas a ser llevadas a cabo en el espacio en cuestión.
3. Una vez más, se reitera ante este cuerpo, la necesidad de tomar en consideración los aspectos de reforzamiento de la seguridad para las instalaciones de Institutos y Escuelas de la Facultad de Medicina, durante el venidero período vacacional.

Instituto Anatomopatológico (No presentó Informe)

Instituto de Biomedicina (No presentó Informe)

Instituto de Cirugía Experimental (No presentó Informe)

Instituto de Inmunología (No presentó Informe)

Informe del Instituto de Medicina Experimental:

El **Profesor Marcelo Alfonso**, Director del Instituto, informó al Cuerpo:

- Su preocupación por el problema de seguridad en el periodo vacacional, solicita al Decano su colaboración en cuanto a la vigilancia en el Instituto.
- Se compró camioneta para el Instituto, a través de Proyecto Locti.
- El Instituto de Medicina Experimental, continuará trabajando durante el periodo vacacional.

Informe del Instituto de Medicina Tropical:

El **Profesor Jaime Torres, Director**, informó al Cuerpo:

- Recibió donación, de parte del Ministerio del Poder Popular para la Salud: 50 sillas tapizadas, para el área de espera de pacientes de la consulta de cardiología.
- Se adelantan las gestiones finales para concretar la donación de equipos de computadoras, destinadas a la Biblioteca del Instituto de medicina Tropical de la UCV, por parte del Ministerio del poder Popular para la Educación Superior y la OPSU.
- Se invita a todo el público interesado al Simposio sobre la enfermedad de chagas en Venezuela, promovido por la Sociedad Venezolana de Parasitología, el día 20 de julio en el Auditorio del Instituto, durante el mismo, se rendirá un merecido reconocimiento al Dr. Alberto Maekelt, recientemente fallecido.

PUNTO No. 5: INFORME DE LOS REPRESENTANTES PROFESORALES, ESTUDIANTILES Y DE LOS EGRESADOS:

Informe de la Representante Profesoral Principal, Profesora Flor María Carneiro Muziotti

La Profesora Flor María Carneiro Muziotti, expresa al cuerpo:

1. Su desacuerdo por los comunicados Apócrifos publicados el pasado fin de semana en un diario de circulación Nacional, a propósito de acuerdos aprobados por el Consejo de Facultad de Medicina, los cuales se convierten en mandatos y deben ser refrendados con la firma del Decano y la Coordinadora General, si existe un conflicto de intereses por la firma del Decano y la Coordinadora General, el mismo al final pudo haber expresado lo siguiente:

Por El Consejo de Facultad de Medicina

El Decano

La Coordinadora General

Personalmente tengo cinco años como miembro de este cuerpo colegiado y en cinco años, son muchos los comunicados que este cuerpo ha publicado en la prensa nacional y primera vez que se publica algo con estas características, por lo tanto solicito, que se tenga mas cuidado con lo que se publica en nombre del Consejo de la Facultad de Medicina y que los acuerdos, lleven la firma del Decano y de la Coordinadora General como ha sido norma histórica, de este cuerpo. Todos los acuerdos del Consejo universitario son suscritos por el Rector y la secretaria, por lo tanto no entiendo quién le pudo haber dado la información al Profesor Arturo Alvarado, para que procediera a la publicación de un acuerdo apócrifo.

La Profesora Flor María Carneiro, Representante Profesoral Principal, consignó exposición ampliada de su intervención en la sesión del Consejo. Se transcribe en su totalidad por contener información complementaria de interés para el Cuerpo.

2. En otro orden de ideas, informa al cuerpo de los resultados y acuerdos de la Asamblea de Profesores y Profesoras, convocada por la Secretaría de asuntos gremiales y académicos de la APUCV y la Secretaría de Previsión Social del IPP, el pasado viernes 11

de julio de 2008, a las 10: 00 a.m., en el Auditorium Enrique Vásquez Fermín, Casa del Profesor.

ASAMBLEA DEL 11 DE JULIO: ACUERDOS.

La Secretaría Gremial y Académica de la APUCV y la Secretaría de Previsión Social del IPP convocaron a una reunión de trabajo que terminó convertida en una muy productiva y participativa asamblea de profesoras y profesores de la UCV, con una nutrida y valiosa concurrencia que superó con creces las asambleas profesoras que la Junta Directiva de la APUCV y los Consejos de Sección de la APUCV realizaron el 17 y 18 de junio de 2008. Asistieron Representantes Profesorales del CU y de diversos Consejos de Facultad y directivos de Secciones de la APUCV. Se destacó la presencia de profesores y profesoras de la Facultad de Medicina, miembros del personal docente de las Escuelas de Medicina: Vargas y Razetti, Bioanálisis y Nutrición. En esta asamblea fue posible apreciar dos hechos sumamente importantes para la gestión de la APUCV y del IPP:

A. El profesorado está exigiendo un profundo cambio en la conducción de la APUCV y del IPP, exigencia que se expresa en los siguientes aspectos:

- El gremio debe verdaderamente representar y activar la defensa de los intereses genuinos del profesorado, en todos los ámbitos del desempeño docente y de la gestión del sistema de seguridad social del profesorado. Se reclama que la APUCV haga valer los contenidos de la Constitución Nacional y de la Ley de Universidades que obligan al Estado (Gobierno Nacional y Universidad) a financiar y desarrollar los sistemas de seguridad social del profesorado y su grupo familiar básico.
- La gestión directiva gremial debe regirse por principios y normas que garanticen transparencia, compromiso institucional, honestidad, celeridad, eficacia y eficiencia en el manejo de los recursos financieros a su disposición, y evitando la creación y el disfrute de privilegios personales para los directivos gremiales.

B. Hay un marcado interés del profesorado por conocer y participar en la gestión del gremio. Profesoras y profesores quieren información sobre el monto, distribución y ejecución de los recursos financieros a la disposición de la APUCV y del IPP; para realizar análisis de gestión y plantear soluciones para los problemas. Quieren aportar soluciones en favor de la conducción gremial.

Acuerdos más importantes de la Asamblea del viernes 11 de julio:

1. Ejercer un derecho de palabra ante la Junta Directiva de la APUCV el martes 15 de julio de 2008. Lugar de concentración: planta baja del Edificio de la APUCV (sector norte por donde están los cajeros electrónicos de Banesco y Mercantil, evitando ubicarnos hacia el sector de los consultorios médicos y odontológicos). Hora: 10:00 a.m. El derecho de palabra será para expresar la posición y preocupación del profesorado respecto al aumento impagable, inconsulto y desmedido de las primas del HCM.

2. Creación de las siguientes Mesas de Trabajo:

Mesa N° 1: Análisis del monto y gestión de los aportes que por nómina profesoral la UCV le aporta al IPP.

Mesa N° 2: Determinación del monto que debe alcanzar la cobertura básica del HCM profesoral (la que paga la UCV).

Mesa N° 3: Análisis del monto, distribución y ejecución de los recursos financieros de la APUCV y del IPP.

Solicitaremos que la Junta Directiva de la APUCV/IPP disponga los expertos profesionales y técnicos, los medios y la información requeridos para que estas mesas de trabajo cumplan sus propósitos; en virtud de que las mismas funcionarán adscritas a la Secretarías Gremial y Académica de la APUCV y de Previsión Social del IPP.

3. Otros acuerdos: reparto de los intereses de la Caja de Ahorros, eliminación del pago del 10% al egresar de las clínicas, solicitar derecho de palabra en el Consejo Universitario, voto de censura a las directivas de la APUCV y del IPP, que la UCV asuma totalmente los costos del HCM, que la UCV provea recursos para disminuir para todo el grupo familiar básico el monto de la prima mensual del HCM, que el Consejo Universitario realice una reunión ampliada sólo para tratar el tema de la Seguridad Social en función de lo dispuesto en el artículo 114 de la Ley de Universidades, realización inmediata de las elecciones de la Junta Directiva y los Consejos de Sección de la APUCV y de la directiva de la Comisión Electoral de la APUCV, reconocer que la denuncia y la protesta profesoral lograron algunos cambios tímidos en la decisión de incrementar las primas del HCM, como el acuerdo UCV-APUCV y Fondo de Jubilaciones.

Informe del Representante Profesoral, Profesor Héctor Arrechdera:

- Con relación al tema de las primas que acotó el Profesor Víctor Márquez en su derecho de palabra la semana pasada, solicito información acerca de, si existe acuerdo entre las Autoridades Rectorales, Fondo de Jubilaciones y Pensiones y Asociación de Profesores para que el 30% de los intereses generados por el Fondo de Jubilaciones, se dirija a la Universidad para el pago de esta prima, igualmente sobre el cronograma para las elecciones de la Asociación de Profesores.
- Debemos expresar nuestra solidaridad por la muerte del Br. Douglas Rojas, estudiante de la Universidad de Los Andes y emitir un pronunciamiento contra la represión y la violencia en contra del derecho de los estudiantes a manifestar su desacuerdo, en este caso, contra una de las Autoridades de la Facultad de Medicina de la ULA. La Facultad de Medicina de la UCV, debe pronunciarse en contra de estos hechos de violencia, lamentando la muerte del estudiante y solidarizarnos con el movimiento estudiantil en sus protestas.

El Profesor Aquiles Salas, suministra información requerida al Profesor Arrechdera.

Informe del Representante Profesoral, Pedro Navarro:

- Con relación a la información suministrada por la Profesora Flor María Carneiro, piensa que la solución no es buscar culpables, si no la vía de consenso y conciliación. Creo que la Junta Directiva tomó lo más fácil, que fue sacar del sueldo la prima, teniendo soluciones como ir al Consejo Universitario y solicitar aumento de sueldo.
- Actualización de la situación del Consejo Directivo del Hospital Vargas y Hospital Universitario de Caracas, como Representantes Profesorales queremos conocer quiénes son los Representantes de la Facultad de Medicina, ante ese Consejo Directivo.

- Solicitamos que se considere el punto de la Revista de la Facultad de Medicina.

Informe del Representante de los Egresados:

El **Lic. Juan Carlos Sandoval**, Representante de los Egresados informó al Cuerpo:

Se envió comunicado en virtud de haber pertenecido a la Universidad de Los Andes.

La Federación Médica realizó una Junta Gremial en la cual hizo público un manifiesto que hago a la ONITEC.

Los egresados solicitamos la participación en las Comisiones que está conformando el Ministerio de Salud de Desarrollo Social, en función de tener la representación debida para informar al Cuerpo de forma equilibrada.

Considerando los hechos de violencia ocurridos en la Universidad de Los Andes, el Consejo de la Facultad de Medicina de la Universidad Central de Venezuela, acordó emitir el siguiente comunicado, propuesto por el Lic. Juan Carlos Sandoval y respaldado por los Profesores (as): Pedro Navarro, Rafael Antequera, Héctor Arrechdera, Humberto Gutiérrez, Gladys Velázquez, María de La Parte e Isaac Blanca.

Nosotros, Profesores, Estudiantes, Representante de los Egresados, Miembros del Consejo de la Facultad de Medicina, rechazamos de manera categórica los hechos de violencia suscitados en las instalaciones de la Facultad de Medicina de la Universidad de los Andes, en los cuales falleció el Bachiller **Douglas Rojas**, por ende, solicitamos ante las autoridades competentes celeridad en el esclarecimiento del caso y expresamos nuestras más sinceras condolencias a los familiares y amigos de las víctimas. Asimismo solicitamos:

1. Que el Decano de la Facultad de Medicina de la Universidad Central de Venezuela, lleve el punto ante el Consejo Universitario.
2. Solicitar el pronunciamiento del Consejo Universitario de la Universidad Central de Venezuela, ante los hechos acaecidos.

Informe del Representante Estudiantil, Jesús Ortiz:

1. Se le informa al cuerpo que el día martes 8/07/08 en horas de la tarde tuvimos una reunión con el Decano de la Facultad de Medicina, su equipo de trabajo y el Vice-Rector Académico Dr. Nicolás Bianco, en la cual presentamos un Proyecto de Servicio Comunitario, que estamos elaborando conjuntamente con la Facultad de Farmacia y Odontología (estamos en conversaciones con la Facultad de Ingeniería y Arquitectura). Del mismo modo, informo que estamos esperando respuesta de las Decanas de Odontología, Prof^a. Tania Navarro y Farmacia, Prof. Margarita Salazar.
2. El sábado 12/07/08 se realizó una misa en memoria de Douglas Rojas (Estudiante que falleció en los hechos suscitados en la Universidad de los Andes Mérida y estuvo presidida por el Cardenal Venezolano Urosa Sabino.
3. Hoy se realizara una concentración estudiantil en la Plaza del Rectorado para definir acciones a tomar en solidaridad con nuestros amigos y compañeros de lucha de la FCU-ULA.

PUNTO No. 6: PREVIOS

6.1. CF26/08

15.07.08

Informe Evolutivo Semanal de la Escuela de Nutrición y Dietética, con relación a la problemática de esa Escuela.

DECISIÓN:

1. No presentó Informe, la Profesora Mirla Morón, señaló que no existen elementos distintos al informe distribuido al Cuerpo en sesión 25/08 de fecha 08.07.08.
2. Presentar Informe evolutivo actualizado a esta fecha.
3. La Prof^a Mirla Morón se excusa, por la confusión en el Informe evolutivo al momento de distribuirlo en la sesión pasada. Consigna Informe evolutivo con fecha 4 de julio de 2008.
4. Se distribuye al Cuerpo.

COORDINACIÓN GENERAL

PUNTO No. 7: DE INFORMACIÓN

7.1. CF26/08

15.07.08

Oficio No. CDCH-DADA-004080 de fecha 18.06.08, emitido por el Prof. Bernardo Méndez Acosta, Coordinador del Consejo de Desarrollo Científico y Humanístico de la UCV, informando que el Directorio en sesión de fecha 02.06.08, acordó aprobarle **una prórroga de Beca Sueldo Exterior**, a la Prof^a. **GABRIELA CERTAD FOMBONA**, C.I. 6.702.768, docente de la Cátedra de Parasitología de la Escuela de Medicina "José María Vargas", desde el 01.05.08 hasta el 30.04.09, para culminar estudios de Doctorado en Epidemiología Molecular de la Cryptosporidiosis en Venezuela, en el Instituto Pasteur de Lille, Universidad de Lille 2, Francia.

DECISIÓN:

1. Enviar a Recursos Humanos.
2. Enviar copia a la Dirección de la Escuela Vargas y a la Cátedra de Parasitología.

COORDINACION GENERAL Y DEPARTAMENTO DE RECURSOS HUMANOS

7.2. CF26/08

15.07.08

Oficio No. CDCH-DADA-004072 de fecha 20.06.08, emitido por el Prof. Bernardo Méndez Acosta, Coordinador del Consejo de Desarrollo Científico y Humanístico de la UCV, informando que el Directorio en sesión de fecha 09.06.08, acordó aprobarle **una prórroga de Beca Académica**, a la ciudadana **MARÍA DEL PILAR FORTES SOTO**, C.I. 6.282.147, desde el 01.05.08 hasta el 30.04.09, para culminar estudios de Doctorado en Inmunología Clínica, en la Facultad de Medicina.

DECISIÓN:

1. Enviar a Recursos Humanos.
2. Enviar copia a la Dirección del Instituto de Inmunología.

COORDINACION GENERAL Y DEPARTAMENTO DE RECURSOS HUMANOS

7.3. CF26/08**15.07.08**

Oficio No. CDCH-DADA-004143 de fecha 19.06.08, emitido por el Prof. Bernardo Méndez Acosta, Coordinador del Consejo de Desarrollo Científico y Humanístico de la UCV, informando que el Directorio en sesión de fecha 28.05.08, acordó aprobarle un **Complemento de Beca Sueldo Exterior**, a la Prof^a. **MARÍA EUGENIA ORELLANA DE ALONZO**, C.I. 6.189.023, docente de la Sección de Oftalmopatología del Instituto Anatomopatológico, desde el 01.07.08 hasta el 30.06.09, para realizar estudios Fellowship en Patología Ocular, en la Universidad McGill, Canadá.

DECISIÓN:

1. Enviar a Recursos Humanos.
2. Enviar copia a la Dirección del Instituto Anatomopatológico.

COORDINACION GENERAL Y DEPARTAMENTO DE RECURSOS HUMANOS

7.4. CF26/08**15.07.08**

Oficio No. 2090 de fecha 17.06.08, emitido por la Prof^a. **Elizabeth Marval**, Vicerrectora Administrativa de la Universidad Central de Venezuela, dando respuesta a la comunicación No. DM-059-2008, en la cual se le remitió **listados de los beneficiarios del Bono de Rendimiento**, según la Cláusula No. 69 del Acta Convenio APUCV.

Al respecto informa, que no cuentan con recursos centralizados para cancelar dicha deuda, presupuestada en el Anteproyecto solicitado por la OPSU, sin que la misma sea asignada en la Ejecución Presupuestaria, por cuota muy deficitaria.

DECISIÓN:

1. Enviar a las Escuelas e Institutos.
2. Enviar a la Directiva de la Asociación de Profesores Universitarios de la Universidad Central de Venezuela.
3. Enviar copia al Departamento de Recursos Humanos.

COORDINACIÓN GENERAL

7.5. CF26/08**15.07.08**

Oficio No. ED-1054/08 de fecha 30.06.08, emitido por el Consejo de Escuela de Medicina "Luis Razetti", informando acerca de **la culminación de los trabajos de remodelación que se realizaban en el Hospital "Doctor José Gregorio Hernández"** de los Magallanes de Catia, donde se dispondrá de una nueva residencia, así como la inauguración de la Sala Interactiva donada por la Comisión de Estudios para Graduados.

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

7.6. CF26/08**15.07.08**

Oficio ED-1033/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando que ese Cuerpo en su sesión No. 22/2008 de fecha 19.06.08, se procedió a la **juramentación a los nuevos Representantes Profesorales Electos al Consejo de Escuela "Luis Razetti"**, los Profesores:

REPRESENTANTES PROFESORALES	CARGO	LISTA
MARCANO A. HÉCTOR R.	1 PRINCIPAL	EPSILON RAZETTI
CEBRIAN P. JAVIER	2 PRINCIPAL	SIETE 7
ABRODOS R. ANTONIA	3 PRINCIPAL	EPSILON RAZETTI
FERNÁNDEZ B. SATURNINO J.	4 PRINCIPAL	LISTA 1
RISQUEZ P. FRANCISCO A.	5 PRINCIPAL	SIETE 7
FIGUEROA M. JOSÉ J.	1 SUPLENTE	EPSILON RAZETTI
ARVELO D. NELSON	2 SUPLENTE	SIETE 7
SÁNCHEZ G. EDGAR A.	3 SUPLENTE	EPSILON RAZETTI
ROMANO T. ANIELLO A.	5 SUPLENTE	SIETE 7

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

7.7. CF26/08**15.07.08**

Circular No. DM-013/2008 de fecha 08.07.08, emitido por el Dr. Emigdio Balda, Decano de la Facultad de Medicina, remitiendo copia de la Circular No. 03-08 de fecha 07.07.08, suscrita por el Prof. **Ygor Colina, Director de Cooperación y Relaciones Interinstitucionales (DICORI – UCV)**, a través de la cual hace del conocimiento su designación en el mencionado cargo, a partir del 23 de julio del presente año.

DECISIÓN:

Enviar a las Escuelas e Institutos.

COORDINACION GENERAL

7.8. CF26/08**15.07.08**

Oficio No. CG/FM/1665 de fecha 04.07.08, emitido por la Dra. **Carmen Cabrera de Balliache**, Coordinadora General de la Facultad de Medicina, remitiendo su **DECLARACIÓN JURADA DE CARGOS**, la cual describe las actividades que actualmente realiza en la Facultad de Medicina de la Universidad Central de Venezuela y como profesional privado.

DECISIÓN:

En cuenta.

COORDINACION GENERAL

7.9. CF26/08**15.07.08**

Oficio No. 482/2008 de fecha 03.07.08, emitido por la Dra. Yubizaly López, Directora de la Escuela de Medicina "José María Vargas", informando que el Consejo de Escuela en su sesión No. 917 de fecha 03.07.08, juramentó a las **Doctoras Mercedes Prieto y Yaira Mathinson como Coordinadora Docente y Coordinadora Administrativa**, respectivamente.

DECISIÓN:

En cuenta.

COORDINACION GENERAL

7.10. CF26/08**15.07.08**

Oficio s/n de fecha 10.07.08, emitido por los **Bachilleres Juan M. Caicedo C. y Aura D. Souto S.** de la Sección de Reivindicaciones y Representante de los Delegados de 4to. Año, respectivamente, informando la realización de un **evento social el cual se llevará a cabo en los jardines ubicados entre el Instituto Anatómico "José Izquierdo" y el Instituto de Medicina Experimental**, el día martes 15 de julio de 2008, a partir de las 5:00 p.m., con el motivo de celebrar la culminación de las clases.

DECISIÓN:

Cumplir la normativa aprobada por el Consejo de la Escuela de Medicina "Luis Razetti" y ratificada en Consejo de la Facultad.

COORDINACION GENERAL

PUNTO No. 8: PARA APROBACIÓN**ASUNTOS ESTUDIANTILES:****8.1. CF26/08****15.07.08**

Oficio No. ED-1017/08 de fecha 27.06.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de Aval del Br. **Michael Schweitzer**, C.I. 17.977.149, estudiante de tercer año de Medicina, para asistir a la **TERCERA EDICIÓN DE TOTAL SUMMER SCHOOL**, como parte de la delegación al oficial estudiantil de la UCV, a efectuarse en la ciudad de Chantilly, Francia entre los días 29 de junio al 07 de 2008.

DECISIÓN:

Otorgar el Aval.

COORDINACION GENERAL

80.2. CF26/08**15.07.08**

Oficio No. ED-1065/2008 de fecha 03.07.08, emitido por el Dr. Aquiles Salas J., Director de la Escuela de Medicina "Luis Razetti", remitiendo **Lista contentiva de veinticinco (25) estudiantes, con posibilidades de incurrir en Artículo 6**, sobre las Normas de

Rendimiento Mínimo y Condiciones de Permanencia de los Estudiantes de la Universidad Central de Venezuela, al cierre del Período Lectivo 2007 – 2008.

	BACHILLER	CÉDULA
1	BLANCO T. ANDREMIS T.	18.540.045
2	CASTEL Z. NORELYS L.	17.275.319
3	CASTRO V. ALEJANDRO A.	18.011.900
4	CEQUEA G. LIDSYS C.	17.053.426
5	GIANNUNZIO M. ALBERTO	6.420.999
6	GONZÁLEZ C. ANTONIO M.	6.386.199
7	LAGOS G. PEDRO M.	15.954.490
8	LINARES M. BENJAMIN J.	5.523.010
9	LUGO P. VICTOR M.	17.060.654
10	MARCANO M. LUIS J.	18.837.650
11	MERA C. JORGE D.	15.487.302
12	NAVAS R. ANA A.	16.685.971
13	ORTEGA B. CATHY D.	18.269.072
14	PALMA N. FRANCISCO G.	19.403.016
15	PALMA P. MARÍA G.	15.573.127
16	PEREIRA R. MARÍA DEL V.	17.453.248
17	RAMÍREZ F. ALEIKA N.	17.718.139
18	RAMÍREZ M. CARLOS E.	18.588.577
19	ROMERO G. VANESSA A.	16.984.423
20	SAENZ F. DULCE L.	19.055.627
21	SALPETRIER J. TAMAULI G.	19.143.042
22	SISO A. MIRIAM A.	4.266.292
23	SASA C. MARCO A.	16.032.760
24	YOVERA M. DELISAMAR	17.643.484
25	ZAMORA S. YELISE J.	7.288.408

DECISIÓN:

1. Las notificaciones las hará el Decano.
2. Aplicar el Artículo 6 a los integrantes del listado incursos en el mismo.
3. Control de Estudios entregará las notificaciones.
4. Los alumnos que no reciban las notificaciones personalmente, deben ser informados por aviso de prensa.

COORDINACIÓN GENERAL

DESIGNACIÓN DE JURADO PARA TRABAJOS DE ASCENSO:

8.3. CF26/08

15.07.08

Oficio No. ED-0590/08 de fecha 23.04.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** titulado:

“DETERMINACIÓN DE LA CONCENTRACIÓN DE LOS AMILOIDES β 40 Y β 42 EN LÍQUIDO AMNIÓTICO PROVENIENTE DE MUJERES EMBARAZADAS CON FETOS CON TRISOMÍA 21”

Presentado por el Prof. **SAÚL A. VILLASMIL B.**, C.I. 10.256.423, Instructor por Concurso de Oposición en la Cátedra de Bioquímica de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

HIMARA MOHAMAD (Tit.)
MARÍA DEL ROSARIO SÁNCHEZ (Asoc.)

SUPLENTE Profesores:

VANESSA MIGUEL (Asoc.)
ALIDA HUNG (Tit.)

Para el CDCH los Profesores: VENANCIO SIMOSA, RAFAEL ANTEQUERA, IRWIN VIVAS, FREDDY FEBRES y ARTURO ALVARADO.

El Prof. Saúl Villasmil, ingresó el 16.09.02, y ganó Concurso de Oposición el 15.07.04, su Temario de Lección Pública fue aprobado en el CF24/08 y su Tutora es la Prof^a. Himara Mohamad.

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

8.4. CF26/08

15.07.08

Oficio s/n de fecha 30.06.08, emitido por el Prof. **LUIS JESÚS PÉREZ HOUTTMAN**, C.I. 6.407.747, docente adscrito a la Cátedra de Obstetricia “A” de la Escuela de Medicina “Luis Razetti”, remitiendo el Informe Académico y el **Trabajo de Ascenso** titulado:

“COMPLICACIONES Y RIESGOS DEL TRATAMIENTO EN EMBARAZADAS CON TROMBOSIS VENOSA PROFUNDA EN EL SERVICIO DE OBSTETRICIA DEL HOSPITAL UNIVERSITARIO DE CARACAS 2004 - 2006”

Presentado a los fines de su ascenso a la categoría de **AGREGADO**, en el escalafón docente universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

JOSÉ LÓPEZ MORA (Asoc.) (Jub.)
ALEJANDRO SCHULLER (Agreg.)

SUPLENTE Profesores:

RAFAEL CORTES CHARRY (Agreg.)
GIDDER BENÍTEZ (Agreg.)

Para el CDCH los Profesores: GERARDO FRANCO, ITIC ZIGHELBOIM, DOMENICO GUARIGLIA, LUISA OBREGON y FARIT ATIAS.

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

8.5. CF26/08**15.07.08**

Oficio s/n de fecha 23.06.08, emitido por la Prof^a. **MIRIAM ANGELI DE GREAVES**, C.I. 3.242.835, docente adscrita a la Cátedra de Farmacología de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** titulado:

"DETERMINACIÓN DE NIVELES DE PLATINO MEDIANTE LA TÉCNICA DE TXRF EN PLASMA DE PACIENTES SOMETIDOS A QUIMIOTERAPIA DE CANCER CON DROGAS PORTADORAS DE PLATINO"

Presentado a los fines de su ascenso a la categoría de **ASOCIADO**, en el escalafón docente universitario.

Jurado Propuesto:**PRINCIPALES Profesores:**

FRANCISCO FARIÑAS (Tit.) (Jub.)

HUGO DÁVILA (Asoc.)

SUPLENTE Profesores:

VITO LAMANNA (Tit.) (Jub.)

MARGARITA PÉREZ DE LAMANNA (Tit.) (Jub.)

Para el CDCH los Profesores: ARTURO ALVARADO, LASZLO SAJO BOHUS, DANIEL PALACIOS, AIXA MULLER DE SOYANO y ALICIA PONTE SUCRE.

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

8.6. 26/08**15.07.08**

Oficio s/n de fecha 03.07.08, emitido por el Prof. **JOSÉ DE JESÚS PÁEZ**, C.I. 4.814.112, docente adscrita a la Cátedra de Microbiología de la Escuela de Bioanálisis, con anexo del Informe Académico y el **Trabajo de Ascenso**, titulado:

"SISTEMATIZACIÓN DEL PROGRAMA DE MEJORAMIENTO ACADÉMICO IMPLEMENTADO EN LA ESCUELA DE BIOANÁLISIS DURANTE EL PERÍODO 2004 - 2007"

Presentado a los fines de su ascenso a la categoría de **TITULAR**, en el escalafón docente universitario.

JURADO PROPUESTO:

PRINCIPALES Profesores:

EVA PÉRES DE SUÁREZ (Tit.)
 JESÚS ALBERTO GONZÁLEZ VEGAS (Tit.)

SUPLENTE Profesores:

JESÚS VELÁSQUEZ (Tit.)
 MARCO ANTONIO ÁLVAREZ (Tit.)

Para el CDCH los Profesores: MARINA POLO, VANESSA MIGUEL, MARIANO FERNÁNDEZ, CARMEN DE ORNÉS y TULIO RAMÍREZ.

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:
8.7. CF26/08**15.07.08**

Solicitudes de **NOMBRAMIENTOS:**
ESCUELA DE MEDICINA "LUIS RAZETTI"

➤ APELLIDOS Y NOMBRES:	LEAL LOBO NERIO ENRIQUE
CÉDULA DE IDENTIDAD:	10.171.964
CATEGORÍA:	DOCENTE TEMPORAL
DEDICACIÓN:	MEDIO TIEMPO
CÁTEDRA:	NEUROCIRUGÍA
LAPSO:	19.05.08 HASTA EL 31.07.08
POSTGRADO:	ESPECIALIZACIÓN EN NEUROCIRUGÍA

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.10.08.15.00, (Para ser cancelado con el Saldo Inicial de Caja 2008, correspondiente a los Ahorros de los Cargos Vacantes 2007).

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ Leal Lobo Nerio Enrique, a partir del 19.05.08 hasta el 31.07.08 (No Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

CONCURSOS DE OPOSICIÓN; RENUNCIAS DE CONCURSANTES O MIEMBROS DEL JURADO. CARGOS DESIERTOS, SUSPENSIÓN CONCURSO O RELACIONADOS CON ESTE PUNTO.
Solicitudes de Autorización para Licitación de Cargos:
8.8. CF26/08**15.07.08**

Oficio No. 163/08 de fecha 08.05.08, emitido por Consejo de Escuela de Nutrición y Dietética, solicitando **autorización para la Licitación** de un (1) cargo en la Categoría de

Instructor a Medio Tiempo en la Cátedra de Ciencias Morfológicas del Departamento de Ciencias Básicas de esa Escuela.

BASES DEL CONCURSO:

1. Título de Médico Cirujano.
2. Estudios de Cuarto Nivel en la asignatura objeto de concurso.

REQUISITOS:

1. Currículo Vitae.
2. En caso de ser médico haber cumplido con el Art. 8 del Ejercicio de la Medicina.
3. Inscripción en el Colegio Profesional respectivo.
4. Certificado Deontológico del Colegio respectivo.
5. Auditoria de cargos.

DEDICACION: Medio Tiempo

DISPONIBILIDAD: No Recurrente, Ubicado en la Unidad Ejecutora 09.13.02.05.00, (para ser cancelado con el Saldo Inicial de Caja 2008, correspondiente a los Ahorros de los Cargos Vacantes 2007).

DECISIÓN:

Aprobar y tramitar la Licitación del Concurso de Credenciales.

COORDINACIÓN GENERAL

Apertura de Concurso Preparador Ad-Honorem:

8.9. CF26/08

15.07.08

Oficio No. 145/2008 de fecha 25.06.08, emitido por la Prof^a. Carmen Guzmán de Rondón, Directora de la Escuela de Bioanálisis, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer en propiedad **un (1) cargo de PREPARADOR AD-HONOREM** en la Cátedra de Bioquímica "A" de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:

GUIBER MIJARES
ANDRÉS GERARDI
RAIMUNDO CORDERO

SUPLENTE Profesores:

NÉSTOR UZCÁTEGUI
CLAUDIA HERNÁNDEZ
LEIDY QUEVEDO

REQUISITOS:

1. Ser alumno regular de la Facultad de Medicina de la Universidad Central de Venezuela, y no estar inscrito bajo la condición de repitiente o de arrastre.
2. Haber aprobado las asignaturas Bioquímica I, con un promedio mínimo de quince (15) puntos.
3. No estar sometido a sanciones disciplinarias, contempladas en el Art. 125 de la Ley de Universidades.

DECISIÓN:

Aprobar y tramitar la apertura de Concurso de Oposición para un (1) cargo de Preparador Adhorem en la Cátedra de Bioquímica "A" de la Escuela de Bioanálisis.

COORDINACION GENERAL

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

8.10. CF26/08**15.07.08**

Oficio No. OECS-CRyE 074/2008 de fecha 26.06.08, emitido por la Prof^a. Carmen Almarza, Coordinadora de la Oficina de Educación para Ciencias de la Salud, remitiendo el Informe de la Subcomisión de **Reválida y Equivalencia** de la Escuela de Enfermería, perteneciente a la Bra. **DELGADO FONSECA YAZMÍN MARISELA**, C.I. E-84.302.877, quien es procedente de la Corporación Universitaria de Santander Colombia.

MATERIAS EQUIVALENTES: BIOQUÍMICA, MORFOFISIOLOGÍA I, SOCIO ANTROPOLOGÍA, MORFOFISIOLOGÍA II, PSICOLOGÍA GENERAL, FISIOPATOLOGÍA, FARMACOLOGÍA, BIOESTADÍSTICA Y EPIDEMIOLOGÍA, INGLES I, METODOLOGÍA DE LA INVESTIGACIÓN, INGLES INSTRUMENTAL II, ENFERMERÍA QUIRÚRGICA, ELECTIVA SALUD OCUPACIONAL.

TOTAL DE CREDITOS: 54

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN DE CIENCIAS PARA LA SALUD

8.11. CF26/08**15.07.08**

Oficio No. OECS-CRyE 074/2008 de fecha 26.06.08, emitido por la Prof^a. Carmen Almarza, Coordinadora de la Oficina de Educación para Ciencias de la Salud, remitiendo el Informe de la Subcomisión de **Reválida y Equivalencia** de la Escuela de Enfermería, perteneciente a la Bra. **FERNÁNDEZ DE PINEDA AIDA PAOLA**, C.I. 14.350.000, quien es egresada de la Facultad de Farmacia de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: BIOQUÍMICA, MICROBIOLOGÍA, METODOLOGÍA ESTADÍSTICA, FARMACOLOGÍA, INGLES, INGLES INSTRUMENTAL II.

TOTAL DE CREDITOS: 16

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN DE CIENCIAS PARA LA SALUD

8.12. CF26/08**15.07.08**

Oficio No. OECS-CRyE 074/2008 de fecha 26.06.08, emitido por la Prof^a. Carmen Almarza, Coordinadora de la Oficina de Educación para Ciencias de la Salud, remitiendo el Informe de la Subcomisión de **Reválida y Equivalencia** de la Escuela de Enfermería, perteneciente al Br. **DÍAZ ESPINEL OMAR ENRIQUE**, C.I. 5.579.723, quien es egresado como Médico Cirujano de la Universidad Centroccidental Lisandro Alvarado – Barquisimeto.

MATERIAS EQUIVALENTES: BIOQUÍMICA, MORFOFISIOLOGÍA I, DESARROLLO PERSONAL, MICROBIOLOGÍA, MORFOFISIOLOGÍA II, METODOLOGÍA ESTADÍSTICA, PSICOLOGÍA GENERAL, FISIOPATOLOGÍA, FARMACOLOGÍA, INGLES I, METODOLOGÍA DE LA INVESTIGACIÓN.

TOTAL DE CREDITOS: 31

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN DE CIENCIAS PARA LA SALUD

Solicitudes de Retiros y Reincorporaciones:**8.13. CF26/08****15.07.08**

Oficio No. ED-1044/2008 de fecha 02.07.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **REINCORPORACIÓN** para el periodo lectivo 2008/2009, de la **Bra. SABBAGH S. ELBA E.**, C.I. 19.434.538. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Sabbahg Elba, para el periodo lectivo 2008-2009.

COORDINACION GENERAL

8.14. CF26/08**15.07.08**

Oficio No. ED-1045/2008 de fecha 02.07.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **REINCORPORACIÓN** para el periodo lectivo 2008/2009, del **Br. MOROS C. LUIS H.**, C.I. 4.362.866. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Moros Luis, para el periodo 200-2009.

COORDINACION GENERAL

8.15. CF26/08**15.07.08**

Oficio No. ED-1046/2008 de fecha 02.07.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO TEMPORAL**, del periodo

lectivo 2007/2008, del **Br. TORO M. GUILLERMO**, C.I. 18.714.416. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal del Br. Guillermo Toro, para el periodo lectivo 2007-2008.

COORDINACION GENERAL

8.16. CF26/08

15.07.08

Oficio No. ED-1047/2008 de fecha 02.07.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO DEFINITIVO** de la carrera de Medicina, del **Br. STUKANOW D. FRIDA I.**, C.I. 19.242.982. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro definitivo del Br. STUKANOW D. FRIDA I.

COORDINACION GENERAL

8.17. CF26/08

15.07.08

Oficio No. ED-1048/2008 de fecha 02.07.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **REINCORPORACIÓN**, para el periodo lectivo 2008/2009, del **Br. HERNÁNDEZ M. IRVING L.**, C.I. 18.323.971. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Hernández Irving, para el periodo lectivo 2008-2009.

COORDINACION GENERAL

8.18. CF26/08

15.07.08

Oficio No. ESP-419/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. EMILY J. IBARRA**, C.I. 14.852.011. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Emily Ibarra, para el periodo lectivo 200-2009.

COORDINACION GENERAL

8.19. CF26/08

15.07.08

Oficio No. ESP-420/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo

2008/2009, de la **Bra. GORSARI QUEZADA**, C.I. 17.908.092. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Giorsari Quezada, para el periodo lectivo 2008-2009.

COORDINACIÓN GENERAL

8.20. CF26/08

15.07.08

Oficio No. ESP-421/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. VANESA DAIZARET RODRÍGUEZ MUJÍCA**, C.I. 15.649.922. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Vanesa Rodríguez, para el periodo lectivo 2008-2009.

COORDINACIÓN GENERAL

8.21. CF26/08

15.07.08

Oficio No. ESP-422/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, del **Br. ERICK D. MUÑOZ MELÉNDEZ**, C.I. 16.495.246. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Erick Méndez, para el periodo lectivo 2008/2009.

COORDINACIÓN GENERAL

8.22. CF26/08

15.07.08

Oficio No. ESP-423/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, del **Br. BENIGNO ANTONIO YÉPEZ RODRÍGUEZ**, C.I. 18.675.208. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Benigno Yépez, para el periodo lectivo 2008/2009.

COORDINACIÓN GENERAL

8.23. CF26/08**15.07.08**

Oficio No. ESP-424/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, del **Br. ALAIN FRANCISCO BARRIOS GONZÁLEZ**, C.I. 18.183.217. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Alain Berrios, para el periodo 2008-2009.

COORDINACION GENERAL

8.24. CF26/08**15.07.08**

Oficio No. ESP-425/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. DANKMARY JOSEFINA NOFFRA PEREIRA**, C.I. 9.483.190. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Dankmary Noffra, para el periodo 2008-2009.

COORDINACIÓN GENERAL

8.25. CF26/08**15.07.08**

Oficio No. ESP-426/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. JORDANAT ISAMAR PINO PÉREZ**, C.I. 17.060.332. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Jordanat Pino, para el periodo lectivo 2008/2009.

COORDINACIÓN GENERAL

8.26. CF26/08**15.07.08**

Oficio No. ESP-427/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. NORELY BETZABETH GARCÍA GÓMEZ**, C.I. 13.312.755. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Norely García, para el periodo 2008/2009.

COORDINACIÓN GENERAL

8.27. CF26/08**15.07.08**

Oficio No. ESP-428/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. MILENA MOLINA**, C.I. 13.871.666. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Milena Molina, para el periodo lectivo 2008/2009.

COORDINACION GENERAL

8.28. CF26/08**15.07.08**

Oficio No. ESP-429/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, del **Br. FERNANDO M. PESTANA V.**, C.I. 16.563.226. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Fernando Pestana, para el periodo lectivo 2008/2009.

COORDINACION GENERAL

8.29. CF26/08**15.07.08**

Oficio No. ESP-430/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION** para el periodo lectivo 2008/2009, de la **Bra. EMMA VALENTINA CONTRERAS DEL GIUDICE**, C.I. 16.890.839. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Valentina Contreras, para el periodo lectivo 2008/2009.

COORDINACION GENERAL

8.30. CF26/08**15.07.08**

Oficio No. ESP-431/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, del **Br. ARNOLDO JOSÉ ECHEGARAY YUSTIZ**, C.I. 10.541.543. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Arnoldo Echegaray, por el periodo lectivo 2008/2009.

COORDINACION GENERAL

8.31. CF26/08**15.07.08**

Oficio No. ESP-432/08 de fecha 01.07.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACION**, para el periodo lectivo 2008/2009, de la **Bra. KEYLIS ANNELYS RODRÍGUEZ OVIEDO**, C.I. 11.270.369. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación de la Bra. Keylis Rodríguez, por el periodo lectivo 2008/2009.

COORDINACION GENERAL

8.32. CF26/08**15.07.08**

Oficio No. E-408/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, del **Br. RICHARD JOSÉ MEJÍAS ALVIS**, C.I. 13.380.880. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal del Br. Richard Mejías, por el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.33. CF26/08**15.07.08**

Oficio No. E-409/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para año lectivo 2007/2008, de la **Bra. YUMILA ELIZABETH COLMENAREZ DE ARTEAGA**, C.I. 10.861.216. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal de la Bra. Yumila Colmenares, por el periodo 2007/2008.

COORDINACION GENERAL

8.34. CF26/08**15.07.08**

Oficio No. E-410/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, del **Br. JOSÉ LUIS RODRÍGUEZ MOYA**, C.I. 15.106.745. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal del Br. José L. Rodríguez M., por el periodo 2007/2008.

COORDINACION GENERAL

8.35. CF26/08**15.07.08**

Oficio No. E-411/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, de la **Bra. KEYLIS ANNELYS RODRÍGUEZ OVIEDO**, C.I. 11.270.369. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal de la Bra. Keylis Rodríguez, para el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.36. CF26/08**15.07.08**

Oficio No. E-412/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, del **Br. ARNOLDO JOSÉ ECHEGARAY YUSTIZ**, C.I. 10.541.543. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar del Br. Arnoldo Echegaray, por el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.37. CF26/08**15.07.08**

Oficio No. E-413/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, del **Br. JUAN R. VENALES GUEVARA**, C.I. 10.578.874. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal Juan Venaless, por el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.38. CF26/08**15.07.08**

Oficio No. E-414/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL**, para año lectivo 2007/2008, del **Br. CARLOS PACHECO**, C.I. 6.082.419. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal del Br. Carlos Pacheco, por el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.39. CF26/08**15.07.08**

Oficio No. E-415/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para año lectivo 2007/2008, de la **Bra. GLEYBERT MARIAM GARCÍA**, C.I. 16.027.792. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal de la Bra. Gleybert García, por el periodo lectivo 2007/2008.

COORDINACION GENERAL

8.40. CF26/08**15.07.08**

Oficio No. E-418/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **REINCORPORACIÓN**, para el periodo lectivo 2008/2009, del **Br. ARNALDO JOSÉ MOSQUEDA RIVAS**, C.I. 19.123.991. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación del Br. Arnaldo Mosqueda, por el periodo lectivo 2008/2009.

COORDINACION GENERAL

INFORMES SOBRE EL CUMPLIMIENTO DEL PROGRAMA DE FORMACIÓN Y CAPACITACIÓN DOCENTE, INFORMES SEMESTRALES, INFORMES FINALES, TEMARIO DE LECCIÓN PÚBLICA DE LOS INSTRUCTORES:

8.41. CF26/08**15.07.08**

Oficio s/n de fecha 02.07.08, emitido por la Prof^a. Flor María Carneiro Muziotti, con anexo del **SEGUNDO INFORME SEMESTRAL** del Plan de Capacitación Docente y de Investigación presentado por la Prof^a. **MARÍA ROCCHINA GAROFALO DI CLEMENTE**, Instructora por Concurso de la Cátedra de Clínica y Terapéutica Nutricional de la Escuela de Nutrición y Dietética, correspondiente al lapso 15.11.07 al 15.05.08. Su Tutora la Prof^a. Flor María Carneiro, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el Segundo Informe Semestral de la Prof^a. María Rocchina Garofalo Di Clemente.

COORDINACION GENERAL

8.42. CF26/08**15.07.08**

Oficio 483/2008 de fecha 03.07.08, emitido por el Consejo de la Escuela de Medicina "José María Vargas", con anexo del **INFORME Y EVALUACIÓN FINAL Y TEMARIO DE**

LECCIÓN PÚBLICA de la Prof^a. **MÓNICA REYES**, C.I. 10.112.849, Instructora por Concurso de la Cátedra de Fisiopatología de esa Escuela. Su Tutora la Prof^a. Tosca Scorza, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar Informe y Evaluación Final y Temario de Lección Pública, de la Prof^a. Mónica Reyes.

COORDINACION GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:

8.43. CF26/08

15.07.08

Oficio No. 052-2008 de fecha 27.06.08, emitido por el Consejo de la Escuela de Enfermería, remitiendo **REPOSO MEDICO** de la Prof^a. **CARMEN VALLENILLA**, C.I. 3.425.035, docente de la Cátedra de Enfermería Básica de esa Escuela, por el lapso de noventa (90) días, a partir del 16.03.08.

DECISIÓN:

Aprobar y tramitar el Reposo Médico de la Prof^a. Carmen Vallenilla, por el lapso de noventa (90) días, a partir del 16.03.08.

DEPARTAMENTO DE RECURSOS HUMANOS

8.44. CF26/08

15.07.08

Oficio No. 053-2008 de fecha 27.06.08, emitido por el Consejo de la Escuela de Enfermería, remitiendo **REPOSO MEDICO** de la Prof^a. **CILIA VELIZ**, C.I. 3.528.212, docente de la Cátedra de Enfermería Quirúrgica de esa Escuela, por el lapso de treinta (30) días, a partir del 15.04.08.

DECISIÓN:

Aprobar y tramitar el Reposo Médico de la Prof^a. Cilia Veliz, por el lapso de treinta (30) días, a partir del 15.04.08.

DEPARTAMENTO DE RECURSOS HUMANOS

8.45. CF26/08

15.07.08

Oficio No. 054-2008 de fecha 27.06.08, emitido por el Consejo de la Escuela de Enfermería, remitiendo **REPOSO MEDICO** de la Prof^a. **CILIA VELIZ**, C.I. 3.528.212, docente de la Cátedra de Enfermería Quirúrgica de esa Escuela, por el lapso de treinta (30) días, a partir del 15.05.08.

DECISIÓN:

Aprobar y tramitar el Reposo Médico de la Prof^a. Cilia Veliz, por el lapso de treinta (30) días, a partir del 15.05.08.

DEPARTAMENTO DE RECURSOS HUMANOS

8.46. CF26/08**15.07.08**

Oficio No. 056-2008 de fecha 27.06.08, emitido por el Consejo de la Escuela de Enfermería, remitiendo **REPOSOS MEDICOS** de la Prof^a. **NAIMA VILORIA**, C.I. 15.167.493, docente de la Cátedra de Farmacología de esa Escuela, por los lapsos comprendidos del 03.04.08 hasta el 03.05.08, del 05.05.08 hasta el 05.06.08, asimismo, remite Informe con **Reposo Médico a partir** del 07.05.08.

DECISIÓN:

1. Aprobar y tramitar los Reposos Médicos de la Prof^a. Naima Viloría, del 03.04.08 al 03.05.08, del 05.05.08 al 05.06.08.
2. Aprobar el Reposo Médico a partir del 07.05.08, hasta tener nuevo informe.

DEPARTAMENTO DE RECURSOS HUMANOS

8.47. CF26/08**15.07.08**

Oficio IAP-DIR-107-2008 de fecha 30.06.08, emitido por la Dra. Ghislaine Céspedes C., Directora del Instituto Anatomopatológico, remitiendo la solicitud de extensión de **PERMISO NO REMUNERADO** para el Prof. **ALIPIO HERNÁNDEZ FARACO**, C.I. 9.616.848, docente adscrito a la Sección de Microscopia Electrónica e Inmunohistoquímica de ese Instituto, por el lapso de seis (6) meses, a partir del 01.09.08.

ANTECEDENTES:

- ♦ **CF03/07 DEL 30.01.07: DECISIÓN:** Aprobar y tramitar el permiso no remunerado para el Prof. ALIPIO ANTONIO HERNÁNDEZ FARACO, por el lapso de 6 meses a partir del 01.03.2007.
- ♦ **CF21/07 DEL 19.06.07: DECISIÓN:** Aprobar y tramitar al Departamento de Recursos Humanos de la Facultad, el Permiso No Remunerado para el Profesor Alipio Antonio Hernández Faraco, **por seis meses a partir del 01.09.07, ya que el permiso anterior era a partir del 01.03.07 hasta el 31.08.07.**

DECISIÓN:

Aprobar y tramitar la extensión del Permiso No Remunerado para el Prof. Alipio Hernández Faraco, por el lapso de seis (6) meses, a partir del 01.09.08.

COORDINACION GENERAL

8.48. CF26/08**15.07.08**

Oficio No. IAP-DIR-110-2008 de fecha 01.07.08, emitido por la Dra. Ghislaine Céspedes C. Directora del Instituto Anatomopatológico "Dr. José Antonio O'Daly", remitiendo la solicitud de **PERMISO REMUNERADO** de la Prof^a. **MIRIAN NARANJO DE GÓMEZ**, C.I. 2.521.573, docente adscrita a la Sección de Salud y Servicios de ese Instituto, a fin de asistir a una pasantía en la Sección de Ginecopatología del M.D. Anderson Cancer Center de la Universidad de Texas, del 15.10.08 al 31.12.08.

DECISIÓN:

Aprobar y tramitar el Permiso Remunerado para la Prof^a. Miriam Naranjo de Gómez, del 15.10.08 al 31.12.08.

COORDINACION GENERAL

COMUNICACIONES DE LA COMISIÓN DE POSTGRADO DE LA FACULTAD DE MEDICINA:
8.49. CF26/08**15.07.08**

Oficio CEPGM N° 869/08 de fecha 01.07.08, emitido por el Dr. José Ramón García Rodríguez, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo de Grado T.G.**, titulado:

INTERVENCION FARMACEUTICA: ERRORES EN LA PRESCRIPCION DE ANTIBIOTICOS

Autores: CAIRES R, WANDER J
Especialidad: EPIDEMIOLOGIA
Sede: ESCUELA DE SALUD PÚBLICA

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

MARGARITA SALAZAR, TUTOR(A)-COORDINADOR(A)
 MARIANO FERNÁNDEZ, ESCUELA DE SALUD PÚBLICA
 MANUEL PAIVA, DIRECCIÓN DE EPIDEMIOLOGÍA-DISTRITO CAPITAL

MIEMBROS SUPLENTE:

JOSÉ R DELGADO, ESCUELA DE SALUD PÚBLICA
 ANA ALFIERI, FACULTAD DE FARMACIA-U.C.V.

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACION GENERAL

COMUNICACIONES DE LA COORDINACIÓN DE INVESTIGACIÓN DE LA FACULTAD DE MEDICINA:
8.50. CF26/08**15.07.08**

Oficio No. 271/2008 de fecha 07.07.08, emitido por el Dr. **Eduardo Romero Vecchione**, Coordinador de Investigación de la Facultad de Medicina, solicitando se someta a consideración del Cuerpo, la **inclusión por vía de excepción de la Prof^a. Noris Rodríguez**, docente del Instituto de Biomedicina, entre los participantes a Coordinador de Investigación, en sustitución del Prof. Félix Tapia, quien fue nombrado Coordinador del Consejo de Desarrollo Científico y Humanístico.

DECISIÓN:

Aprobar y tramitar a la Coordinación de Investigación.

COORDINACION GENERAL

AÑOS SABATICOS, INFORMES:

8.51. CF26/08

15.07.08

Oficio s/n de fecha 07.07.08, emitido por la Dra. **Gladys Martín N.**, Cátedra de Farmacología de la Escuela de Medicina "José María Vargas", mediante el cual informa la **postergación de su solicitud de Año Sabático**, aprobado por el Consejo de Facultad en su sesión 36/07 de fecha 20.11.07, en vista de problemas que han retrasado la aprobación de su Visa por la Embajada de los Estados Unidos. El Año Sabático será postergado para el mes de agosto de 2008.

DECISIÓN:

Aprobar y tramitar.

COORDINACION GENERAL Y DEPARTAMENTO DE RECURSOS HUMANOS

AVAL A FINANCIAMIENTOS ANTE EL CDCH U OTRA ENTIDAD:

8.52. CF26/08

15.07.08

Oficio No. 076/2008 de fecha 02.07.08, emitido por la Dra. Dolores Moreno C., Jefe de la Cátedra de Patología General y Fisiopatología de la Escuela de Medicina "Luis Razetti", solicitando **PRÓRROGA DE BECA SUELDO EXTERIOR** ante el CDCH, por un (01) año, a partir del 01.08.08 hasta el 01.08.09, para la Prof^a. **CARMEN GARCÍA G.**, CI. 10.538.406, miembro del personal docente de la Cátedra de Patología General y Fisiopatología de dicha Escuela. Esta solicitud cuenta con el aval de la Cátedra.

DECISIÓN:

Aprobar y tramitar al CDCH.

COORDINACION GENERAL

COMUNICACIONES VARIAS:

8.53. CF26/08

15.07.08

Oficio No. 474/2008 de fecha 27.06.08, emitido por la Dra. Yubizaly López, Directora de la Escuela de Medicina "José María Vargas", informando sobre la designación de las Profesoras **Mercedes Prieto** y **Yaira Mathison**, como Coordinadora Docente y Coordinadora Administrativa de esa Escuela, respectivamente.

DECISIÓN:

Aprobar y tramitar al consejo Universitario

COORDINACION GENERAL

8.54. CF26/08**15.07.08**

Oficio No. ED-1024/08 de fecha 30.06.08, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo **Planificación del Segundo Curso Intensivo de la Materia Pediatría III**, para el período lectivo 2007 – 2008.

DECISIÓN:

Aprobar y tramitar al Vicerrectorado Académico, con copia a la Coordinación Administrativa de la Facultad.

COORDINACION GENERAL

8.55. CF26/08**15.07.08**

Oficio NO. ED-1058/08 de fecha 02.07.08, emitido por el Consejo de Escuela de Medicina "Luis Razetti", informando que ese Cuerpo en su sesión ordinaria No. 21/2008 de fecha 12.06.08 (Punto Extra No. 5.1), acordó aprobar la propuesta de la Dra. **Evelin Essenfeld de Sekler**, que el Hospital de "Los Magallanes" en la figura de su Coordinador Docente General, **sea invitado a las sesiones del Consejo de esa Escuela con voz**, dada su actividad de Pregrado desde el año 1978 para con la Escuela.

DECISIÓN:

Ratificar la decisión del Consejo de Escuela.

COORDINACION GENERAL

PUNTO No. 9: PUNTOS PARA CONSIDERACIÓN**ASUNTOS ESTUDIANTILES:****9.1. CF26/08****15.07.08**

Se presenta para consideración del Cuerpo, el caso del Br. **JESÚS MANUEL PEREZ LAYA**, estudiante de la Carrera de Medicina en la Escuela de Medicina "José María Vargas", solicitando una posible solución a la situación que presenta con la materia de Medicina Interna II de Clínica C, requiere se le realicen las evaluaciones perdidas (I y II parcial) y examen final, ya que, por motivos de salud, tuvo que ausentarse y superó el máximo de inasistencia permitido, comprometiéndose a asistir en el período vacacional al Hospital Vargas de Caracas, a las actividades prácticas para la recuperación de las mismas y solventar los días perdidos, o se le de la oportunidad de realizar examen de reparación de la materia.

ANTECEDENTES:

- ♦ **CF25/08 del 08.07.08: DECISIÓN:** El Dr. Emigdio Balda, Decano de la Facultad de Medicina y la Profesora Yubizaly López, Directora de la Escuela de Medicina "José María Vargas", mediaran ante la Cátedra, en búsqueda de solución, propuesta que contó con la aprobación de los Profesores: Flor María Carneiro, Pedro Navarro, Carmen Cabrera, Héctor Arrechdera, Emigdio Balda y la Representante de los Egresados Ana Angulo y los votos negativos de los Profesores: Juan Carlos González, Humberto Gutiérrez y los Representantes Estudiantiles: Jesús Ortiz y José Manuel Olivares

DECISIÓN:

Aprobar la propuesta alternativa para la recuperación Académica del Br. Jesús Pérez

1. Retiro extemporáneo de la asignatura Medicina II.
2. Autorización para la inscripción del Br. Pérez en el Curso Intensivo de Pediatría III (5to. Año), que se inicia el próximo 21.07.08, para el adelanto de esta asignatura, en la Escuela de Medicina "Luis Razetti".
3. Inscripción en el periodo lectivo 2008-2009 (5to. Año) de las asignaturas: Medicina II, para cursar la misma desde 22.09.08 al 13.12.08 (18 semanas).
 - Medicina Tropical (18 semanas).
 - Salud Pública (18 semanas).
 - Medicina Legal (9 semanas).
 - Obstetricia (9 semanas).
 - Cirugía II 29/4 al 26/06/08 (9 semanas)
4. Inscripción en el periodo lectivo 2009-2010 (6to. Año) de las asignaturas:
 - Medicina III y terapéutica 23/09/ al 26/11/08 (9 semanas)
 - 1era. Rotación del Internado, inicio 30.11.08
 - 2da. Rotación del Internado, inicio 05.02.09
 - 3era Rotación del Internado, inicio 12.04.09
 - 4ta. Rotación del Internado, inicio 18.06.09
 - 5ta. Rotación del Internado, inicio 24.08.09

COORDINACION GENERAL

COMUNICACIONES VARIAS:
9.2. CF26/08**15.07.08**

Oficio No. OECS/130/2008 de fecha 06.06.08, emitido por la Prof^a. **Arelis Figueroa L.**, Coordinadora (E) de la Oficina de Educación para Ciencias de la Salud, remitiendo el **Informe del Proceso de la Prueba Interna de Admisión año 2008.**

- ♦ Se distribuyó al Cuerpo en sesión No. CF22/08 del 17.06.08
- ♦ Diferido CF25/08 del 08.07.08

- **DIFERIDO**

9.3. CF26/08**15.07.08**

Se presenta, a solicitud del Profesor **Pedro Navarro**, Representante Profesoral ante este Cuerpo, información sobre la **situación del Hospital Universitario de Caracas y José María Vargas de Caracas**, con relación a la actualización de la situación del Consejo Directivo. Solicita conocer quiénes son los Representantes de la Facultad de Medicina.

- **Diferido CF25/08 del 08.07.08**

- **DIFERIDO**

9.4. CF26/08**15.07.08**

Oficio No. 136-2008 de fecha 30.05.08, emitido por la Prof^a. **Reilly Sánchez de Ramírez**, Directora de la Escuela de Enfermería, **solicitando información sobre los pasos a seguir con relación a la situación de la Prof^a. María Rivera**, docente

adscrita a la Cátedra de Fisiopatología de esa Escuela, quien se encuentra de Año Sabático, tramitado y aprobado por este Cuerpo desde enero de 2007 a enero de 2008, debiendo reincorporarse a sus actividades académicas a partir de enero 2008. Asimismo, la Prof^a. Rivero, tramitó un permiso remunerado por el lapso de tres (3) meses, el cual le fue aprobado por el Consejo de Facultad y que finalizó el 30.03.08, sin que hasta la fecha, haya sido tramitada otra solicitud al respecto.

ANTECEDENTES:

- **CF35/06 DEL 24.10.06: DECISIÓN:** Aprobar y tramitar.
- **CF09/08 DEL 11.03.08: DECISIÓN:** Aprobar y tramitar el Permiso Remunerado de la Profa. María Rivera, a partir de enero 2008 hasta marzo 2008.
 - ◆ **Diferido CF24/08 del 01.07.08**
 - ◆ **Diferido CF25/08 del 08.07.08**

DECISIÓN:

La Profesora Maria Rivera deberá consignar el permiso remunerado por el lapso del 01.04.08 al 06.07.08.

COORDINACIÓN GENERAL

9.5. CF 26/08

15.07.08

Oficio No. CADM-07/2008-227 de fecha 09.07.08, emitido por el Dr. **Arturo Alvarado**, Coordinador Administrativo y de Actualización Tecnológica, remitiendo **propuesta de prohibición de fumar en el interior de las oficinas y áreas pertenecientes a la Facultad de Medicina**, (tanto Escuelas como Institutos), en concordancia a la Resolución 243 del Ministerio del Poder Popular para la Salud, en la cual se prohíbe fumar en instalaciones públicas o privadas de salud (Gaceta Oficial Ordinaria No. 36.976 del 20 de junio de 200).

- ◆ **Se distribuye con la agenda.**

DECISIÓN:

1. Aprobar la propuesta de prohibición de fumar en el interior de las oficinas y áreas comunes pertenecientes a la Facultad de Medicina.
2. Enviar a las Escuelas e Institutos, para su conocimiento y divulgación.
3. Instar a los miembros del Consejo a difundir y hacer cumplir la resolución.

COORDINACIÓN GENERAL

9.6. CF26/08

15.07.08

Oficio No. CB-003/08 de fecha 28.01.08, emitido por la Prof^a. María del Rosario Sánchez m., Jefa de la Cátedra de Bioquímica de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **CAMBIO DE DEDICACIÓN** por Reestructuración de Partida, en la categoría de Instructor a **Medio Tiempo** a Instructor **Dedicación Exclusiva**, para la Prof^a. **GLENDIA ROSA VILCHEZ VILLALOBOS**, C.I. 6.682.296, adscrita a esa Cátedra, a partir del 01.01.08. Disponibilidad Presupuestaria **Recurrente**, ubicado en la unidad ejecutora 09.10.04.01.00, identificado con el iddetalle **25729**.

- **DIFERIDO** hasta tener información de la Cátedra.

9.7. CF26/08

15.07.08

Oficio No. 020-2008 de fecha 25.02.08, emitido por la Prof^a. Reilly Sánchez, Directora de la Escuela de Enfermería, remitiendo la solicitud de **CAMBIO DE DEDICACIÓN** por Reestructuración de Partida, en la categoría de Instructor a **Medio Tiempo a Instructor Tiempo Completo**, para la Prof^a. **LENYS COROMOTO ARIAS BOLÍVAR**, C.I. 6.304.578, adscrita a la Cátedra de Salud Mental y Psiquiatría de esa Escuela, a partir del 01.01.08, con disponibilidad Presupuestaria Recurrente, ubicado en el unidad ejecutora 09.17.02.07.01, identificado con el iddetalle **23142**.

DECISIÓN:

1. Solicitar a la Directora de la Escuela, el oficio de cese de funciones como Coordinadora Docente.
2. Aprobar y tramitar Reestructuración de Partida, en la categoría de Instructor a Medio Tiempo a Instructor Tiempo Completo a partir del 28.01.08 hasta el 20 de junio 2008.

DEPARTAMENTO DE RECURSOS HUMANOS.

PUNTO No. 10: DERECHOS DE PALABRAS

10.1. CF26/08

15.07.08

Oficio 171/08 de fecha 26.06.08, emitido por Dr. **José Ramón García Rodríguez**, Director de la Comisión de Estudios de Postgrado, solicitando un **DERECHO DE PALABRA**, a fin de presentar algunas **propuestas del Comité Académico de Disciplina de Medicina Interna**, con relación a las causas y posibles soluciones con respecto a las pocas solicitudes de aspirantes a esta disciplina. Hora: 11:00 AM.

Se presentaron al Cuerpo el Profesor Marcos Troccoli Hernández, Coordinador del Comité de Disciplina de los Postgrados de Medicina Interna, y la Profesora Evelyn Essinfeld de Sekler, Coordinadora Docente del Hospital José Gregorio Hernández, quienes ejerciendo su Derecho de Palabra informaron que en reunión de dicho comité, realizada el día 12.03.08, se analizaron las causas y soluciones a las pocas solicitudes para realizar este Postgrado, concluyendo:

1. Los Médicos recién graduados en las Universidades venezolanas prefieren trabajar en Instituciones privadas o emigrar del país debido, en parte a la matriz de opinión desfavorable creada por el sector oficial, de la Medicina y los Médicos tradicionales venezolanos. Por tal motivo, estos venezolanos no ven futuro que les permita desarrollarse tanto en el ámbito personal como familiar en el país. En encuestas realizadas directamente a los aspirantes, señalaron como principales causas poco estímulo para hacer un postgrado en Venezuela, los salarios muy bajos, la inseguridad personal, la mala infraestructura hospitalaria, las fallas de dotación de los hospitales fueron referidas.
2. Solicitan a los organismos responsables, se aboquen a la solución de los señalamientos anteriores.
3. Proponen las siguientes soluciones a corto plazo:

- Promover los Internados Rotatorios de Pregrado y, a su vez, elevar su puntaje en el baremo, mínimo 3 puntos.
- Aceptar la Residencia asistencial no Universitaria y no programada que permita paliar hasta finales de este año el déficit de Médicos Residentes de Postgrado y, a su vez, otorgarle un puntaje en el baremo mínimo de 2 puntos.
- Permitir la movilización horizontal de aspirantes a especialidades afines a Medicina Interna que no hayan sido seleccionados en la Residencia a la cual aplicaron. Igualmente, si no concursaron en otras Universidades venezolanas y no lograron ocupar cargos en Medicina Interna, puedan movilizarse a esta especialidad en la UCV.
- Promover la realización de Internado de Pregrado en los Hospitales sede de Cursos de Postgrados Universitarios.

Una vez concluida la intervención, los Profesores respondieron las interrogantes realizadas por los miembros del Cuerpo, quedando debidamente informados.

DECISIÓN:

Considerar como Punto Único para la sesión ordinaria del 29.07.08 la situación de los Postgrados de la Facultad de Medicina.

Invitar a miembros de la Comisión de Estudios de Postgrado.

SECRETARIA DEL CONSEJO DE FACULTAD.

10.2. CF26/08

15.07.08

Oficio s/n de fecha 26.03.08, emitido por el **Br. Ricardo Sánchez Mújica**, Presidente de la Federación de Centros Universitarios, solicitando un **DERECHO DE PALABRA**, a fin de presentar de manera formal y esquemática el Plan Rector de la tarea que están llevando a cabo desde ese Centro, que ha tenido bien en llamarse **20 ptos para la UCV!** una política de hechos cumplidos.

- ◆ **Diferido CF15/08 del 29.04.08**
- ◆ **Diferido CF16/08 del 06.05.08**
- ◆ **Diferido CF17/08 del 13.05.08**
- ◆ **Diferido CF18/08 del 20.05.08**
- ◆ **Diferido CF19/08 del 27.05.08**

HORA: 11:30 AM

- **DIFERIDO**

Esta Agenda fue revisada el día Jueves 10.07.08, por los Miembros de la Comisión de Mesa del Consejo de la Facultad, las Profesoras:

CARMEN CABRERA, Coordinadora General de la Facultad de Medicina.

FLOR MARÍA CARNEIRO, Representante Profesoral Principal ante el Consejo de Facultad.

CANDELARIA ALFONSO, Representante Profesoral Suplente ante el Consejo de la Facultad.

GLADYS VELÁZQUEZ, Representante Profesoral Principal ante el Consejo de la Facultad.

PUNTOS 11: EXTRAORDINARIOS

11.1. CF26/08:

15.07.08

Oficio No. DM. /2008 de fecha 15.07.08, emitido por el Dr. Emigdio Balda, Decano de la Facultad de Medicina, informando sobre la designación de la Profesora Carmen Cabrera de Balliache, como **Directora de Debate, en la sesión Ordinaria del Consejo No. 26/08 del día 15.07.08**, hasta su reincorporación a la misma, en vista de encontrarse reunido con el Ministro del Poder Popular para la Salud, Dr. Jesús Mantilla.

DECISIÓN:

Aprobar la designación como Directora de Debate, para dar inicio a la sesión del Consejo No. 26/08 del día 15.07.0811.3. CF26/08.

COORDINACION GENERAL

11.2. CF26/08

15.07.08

Se presenta la solicitud de la Escuela de Medicina "José María Vargas", que el Decano de la Facultad, designe **un Profesor para la evaluación de las solicitudes de estudios simultáneos** en dos Facultades universitarias, de acuerdo al Art. 5 del Reglamento de Estudios Simultáneos.

- **DIFERIDO**

11.3. CF26/08

15.07.08

La Dra. Yubizaly López, Directora de la Escuela de Medicina "José María Vargas", presenta solicitud de la **Bra. Clementina Ramos**, alumna regular de esa Escuela, a fin de obtener autorización para realizar el Curso Intensivo de verano de Pediatría III (quinto año), que se realizará en el Hospital Universitario de Caracas, Escuela de Medicina "Luis Razetti", en el periodo comprendido entre el 19.07.2008 y 21.08.2008.

DECISIÓN:

Autorizar a la Bra. Clementina Ramos, para que realice el Curso Intensivo de Verano de Pediatría III, de la Escuela de Medicina "Luis Razetti".

COORDINACION GENERAL

11.4. CF26/08

15.07.08

Oficio s/n de fecha 09.07.08, emitido por la **Bra. Lilibeth Cadenas** C.I. 14.789.311, estudiante en la modalidad de Egresada de la Escuela de Medicina "Luis Razetti", solicitando un Derecho de Palabra, a fin exponer su situación con relación a la exoneración de su pago de matrícula que le corresponde como egresada.

DECISIÓN:

Diferir el punto hasta reunir información de la investigación que se viene realizando la Dirección de la Escuela de Medicina "Luis Razetti", la Coordinación Docente y Prof. Edgar Sánchez.

COORDINACION GENERAL

11.5. CF26/08

15.07.08

Oficio s/n de fecha 15.07.08, emitido por la **Bra. Ana Aurora Navas Rangel** CI. 16.685.971, estudiante del primer año de la carrera de Medicina en la Escuela de Medicina "Luis Razetti", solicitando se le otorgue una medida de gracia, para que se realice el retiro extemporáneo de las materias que en el periodo 2006-2007 se encontraba cursando, al momento de sufrir accidente.

- **DIFERIDO**

11.6. CF26/08

15.07.08

Se presenta la **propuesta de los Profesores** Pedro Navarro, María de La Parte y Flor María Carneiro, respaldada por los Profesores: Héctor Arrechdera, Luis Gaslonde, la Profesora Gladys Velázquez, el Representante Estudiantil Jesús Ortiz y el Representante de los Egresados Juan Carlos Sandoval, de **Revisar el Convenio Facultad de Medicina – Hospital Vargas, sobre las contrataciones de Profesores**. Solicitan repartir al Cuerpo el Convenio Vargas–UCV y los Convenios Marco (Alcaldía Mayor – UCV).

- **DIFERIDO**

COORDINACION GENERAL

11.7. CF26/08

15.07.08

Se presenta **Propuesta de la Profesora María De La Parte** y el Profesor Pedro Navarro, respaldada por el Profesor Luis Gaslonde, las Profesoras Gladys Velázquez y Flor María Carneiro, el Representante Estudiantil Jesús Ortiz y el Representante de los Egresados Juan Carlos Sandoval, **de discutir y tomar decisión correspondiente en relación con Director – Editor y Comité Editorial de la Revista y el Fondo Editorial de la Facultad de Medicina**, solicitud realizada y aprobada en sesión No. CF25/03 del 08.07.08.

- **DIFERIDO**

COORDINACION GENERAL

11.8. CF26/08

15.07.08

Solicitudes de **RENOVACION DE CONTRATO:**
ESCUELA DE NUTRICION Y DIETETICA

- | | |
|------------------------|---------------------------|
| ➤ APELLIDOS Y NOMBRES: | ROSMARY NACIMIENTO |
| CÉDULA DE IDENTIDAD: | 11.940.487 |
| CATEGORÍA: | INSTRUCTOR |

DEDICACIÓN: **MEDIO TIEMPO**
 CÁTEDRA: **EDUCACIÓN Y COMUNICACIÓN**
 LAPSO: **Del 01.07.08 hasta 31.12.08**
 POSTGRADO: **ESPECIALIZACIÓN EN NUTRICION CLINICA.**
 FECHA DE INGRESO: **01.12.07**

DISPONIBILIDAD: NO RECURRENTE, ubicado en la Unidad Ejecutora: 09.13.04.04.00, **(Para ser cancelado con el monto asignado por el Fondo de Jubilaciones).**

DECISIÓN:

Aprobar y tramitar la renovación de contrato de la Profesora Rosemary Nacimiento, a partir del 01.07.08 hasta el 31.12.08, (No Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

11.9. CF26/08

15.07.08

Oficio No. DCE-146/2008 de fecha 26.06.08, emitido por el Consejo de Escuela de Enfermería, remitiendo en anexo, **Calendario Académico** de esa Institución, para el periodo lectivo SEG-2008.

DECISIÓN:

Aprobar el Informe Académico de la Escuela de Enfermería.

COORDINACIÓN GENERAL

La sesión finalizó a la 1:05 p.m.

Se hace constar que los Profesores Marco Álvarez y Marcelo Alfonzo se retiraron de la sesión a las 10:45 a.m.

Se hace constar que el Dr. Emigdio Balda, Decano de la Facultad de Medicina, se incorporó a la sesión del Consejo de Facultad a las 10:30 a.m.

Dr. EMIGDIO BALDA

DECANO

Dra. CARMEN CABRERA DE BALLIACHE

COORDINADORA GENERAL

COORDINADORES:

Prof. JOSE RAMON GARCIA

DIRECTOR DE LA COMISION DE ESTUDIOS DE POSTGRADO.

Prof^a. MARIA VIRGINIA PEREZ DE GALINDO

COORDINADORA DE EXTENSION

Prof. ARTURO ALVARADO

Prof^a. CARMEN ALMARZA

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

Prof^a. CARMEN CABRERA

Prof^a. FLOR M. CARNEIRO

Prof. PEDRO NAVARRO

Prof. HECTOR ARRECHEDERA

Prof. HUMBERTO GUTIERREZ

Prof. JUAN CARLOS GONZALEZ

Prof^a. GLADYS VELAZQUEZ

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

BR. JOSÉ OLIVARES

BR. JESUS ORTIZ

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. AQUILES SALAS

Prof^a. YUBIZALY LÓPEZ

Prof^a. CARMEN GUZMAN

Prof^a. MIRLA MORÓN

Prof. JULIAN DELGADO

Prof. MARIBEL OSORIO

Prof. MARCELO ALFONZO

Prof. MARCO ALVAREZ

Prof^a. GHISLAINE CESPEDES

Prof. ISAAC BLANCA PEREIRA

COORDINADOR ADMINISTRATIVO Y DE
ACTUALIZACIÓN TECNOLÓGICA.
COORDINADORA DE LA OFICINA DE
EDUCACIÓN Y CIENCIAS PARA LA SALUD.

SUPLENTES:

Prof. AQUILES SALAS

Prof. RICARDO BLANCH

Prof^a. MARIA A. DE LA PARTE

Prof. LUIS GASLONDE

Prof^a. CANDELARIA ALFONZO

Prof. RAFAEL ANTEQUERA

SUPLENTES:

Esc. LUIS RAZETTI

Esc. JOSE MARIA VARGAS

Esc. BIOANÁLISIS

Esc. NUTRICIÓN Y DIETETICA

Esc. DE SALUD PÚBLICA

Esc. ENFERMERÍA

Inst. MEDICINA EXPERIMENTAL

Inst. ANATOMICO "JOSÉ IZQUIERDO"

Inst. ANATOMOPATOLOGICO

Inst. INMUNOLOGÍA