

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN ORDINARIA No. 14/09
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADO EL DÍA 28.04.09**

1

La sesión del Consejo se inició a las 08:03 a.m., presidida por el Dr. EMIGDIO BALDA, Decano de la Facultad de Medicina, con la asistencia de los siguientes miembros:

COORDINADORES:

Prof^a. ALICIA PONTE SUCRE
Prof. LUIS GASLONDE
Prof. ARTURO ALVARADO
Prof^a. MARÍA V. PÉREZ DE GALINDO
Prof^a. CARMEN ALMARZA

COORDINADORA DE INVESTIGACIÓN
COMISIÓN DE ESTUDIOS DE POSTGRADO
COORDINADOR ADMINISTRATIVO
COORDINADORA DE EXTENSIÓN
COORDINADORA DE LA OFICINA DE
EDUCACIÓN Y CIENCIAS PARA LA SALUD.

REPRESENTANTES PROFESORALES:

PRINCIPALES:

Prof^a. CARMEN CABRERA
Prof^a. FLOR M. CARNEIRO

Prof. HUMBERTO GUTIÉRREZ
Prof. JUAN CARLOS GONZÁLEZ
Prof^a. GLADYS VELÁZQUEZ

SUPLENTE:

Prof. LUIS GASLONDE

Prof^a. MARIA A. DE LA PARTE
Prof^a. CARMEN ALMARZA DE Y.
Prof^a. CANDELARIA ALFONSO
Prof^a. ELIZABETH PIÑA
Prof. AIXA MULLER

REPRESENTANTES ESTUDIANTILES:

PRINCIPALES:

BRA. MARIANGELA ALVARADO

SUPLENTE:

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. AQUILES SALAS
Prof^a. YUBIZALY LÓPEZ
Prof^a. CARMEN GUZMÁN DE R.
Prof^a. MIRLA MORÓN
Prof. JULIAN DELGADO
Prof^a. MARIBEL OSORIO
Prof. MARCO ALVAREZ
Prof^a. GHISLAINE CÉSPEDES
Prof^a. ROMELIA RAMIREZ (E)

Esc. "LUIS RAZETTI"
Esc. "JOSÉ MARÍA VARGAS"
Esc. BIOANÁLISIS
Esc. NUTRICIÓN Y DIETÉTICA
Esc. SALUD PÚBLICA
Esc. ENFERMERÍA
Inst. ANATÓMICO
Inst. ANATOMOPATOLÓGICO
Inst. INMUNOLOGIA

Y la Dra. Carmen Cabrera de Balliache, Coordinadora General, quien actuó como Secretaria.

PUNTO No. 1: CONSIDERACIÓN DEL PROYECTO ORDEN DEL DÍA**Aprobado con la inclusión de los siguientes puntos:**

- Oficio No. 320/2009 de fecha 23.04.09, emitido por el Consejo de la Escuela de Medicina "José María Vargas", solicitando autorización para que sea leída en el Consejo de Facultad del día martes 28.04.09, el acta de la sesión ordinaria No. 938 de fecha 22.04.09 de ese Consejo.
- Oficio s/n de fecha 27.04.09, emitido por la Dra. Ana Angulo, Representante de los Egresados ante el Consejo de la Facultad de Medicina, solicitando un derecho de palabra, para ser ejercido por los residentes Reinaldo Contreras, Eduardo Rivas, Jorge Francisco y Jeniffer Manzanilla, a fin de exponer la situación de los Postgrados del Hospital Vargas.
- Oficio No. 118/09 de fecha 15.04.09, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo Aval para la solicitud de Prórroga de Beca Sueldo para la Prof. Wilmar Molina, para el periodo 2009-2010.
- Oficio No. 54/09 de fecha 21.04.09, emitido por la Profesora Mónica V. Galindo, Jefa de la Cátedra de Parasitología de la Escuela de Bioanálisis, informando que esa Cátedra dictará el Curso "Avances en el Estudio y Diagnóstico de la Parasitosis Intestinales", el cual fue avalado por el Consejo de Facultad en sesión 36/08.
- Oficio s/n de fecha 28.04.09, emitido por la Bra. Mariángela Alvarado, Representante Estudiantil ante el Consejo de Facultad, informando y solicitando la aprobación de la reprogramación del Festival de la Voz de la Facultad de Medicina 2009, para el martes 5 de mayo.

PUNTO No. 2: APROBACIÓN DEL ACTA ORDINARIA No. 13/09 del 21.04.09 (APROBADA).**PUNTO No. 3: INFORME DEL DECANO Y COORDINADORES****PUNTO No. 3.1: INFORME DEL DECANO****El Dr. Emigdio Balda, Decano, informó al Cuerpo:**

1. Sobre la cancelación del 8.5, no se ha recibido respuesta. Se cree que será honrado a finales del mes en curso.
2. El Consejo Universitario realizará su Sesión Ordinaria del próximo miércoles 29 de abril, en la Escuela de Medicina "José María Vargas".
3. Informe sobre la Reunión de AVEFAM, realizada el pasado viernes 24 de abril, en el Salón de Sesiones del Consejo de Facultad.
4. El pasado jueves 23 del corriente se realizó en la Sala de Sesiones del Consejo de Facultad, una Rueda de Prensa, que contó con la presencia de la ciudadana Rectora y del Secretario de la UCV, sobre el Proyecto SOS Telemedicina.
5. Se solicitó reunión con el Vice-Ministro del Poder Popular para la Salud.

PUNTO No. 3.2: INFORME DE LA COORDINACIÓN GENERAL**La Dra. Carmen Cabrera, Coordinadora General, informó al Cuerpo:**

Asistí:

1. El día 16.04.09: Presentación a la prensa de SOS Telemedicina, realizado en el salón de sesiones del Consejo de Facultad. Felicitaciones al Prof. Héctor Arrechdera y a su equipo.
2. El día 17.04.09: Acompañé y participé con el Decano y los directores de las escuelas en la reunión de AVEFAM que se realizó en la sala de sesiones del Consejo de Facultad.
3. El día 22.04.09: Asamblea de Profesores convocada por FAPUCV y APUCV.
4. El día 27.04.09: Con el Decano, Dr. Emigdio Balda y Coordinador Administrativo, Dr. Arturo Alvarado, a la sesión extraordinaria del Consejo de la Escuela de Salud Pública.

Informo al Cuerpo:

1. El día de ayer se envió a los Sres. Consejeros, vía correo electrónico, listado actualizado de los teléfonos y correos de los miembros del Consejo.
2. A partir del día de hoy, en la cartelera externa de la Coordinación General, será publicada un acta ratificada resumida de la sesión del Consejo, como aporte para mantener informada a la comunidad, en la red simultáneamente es reportada toda la información.
3. Sobre el fallecimiento de la Sra. Telma Muri, madre del Dr. Adalberto Palencia, Representante de los Egresados de la escuela de Medicina "Luis Razetti".
4. Invitamos al Cuerpo colegiado del Consejo de Facultad al Conferimiento del Título Profesor Honorario de la Facultad de Medicina, a los Profesores: Otto Lima Gómez, Blas Bruni Celli, Carlos Hernández, Herman Wuani, Juan José Puigbó, Augusto León, Francisco Miranda Ruíz, el día jueves 30 de abril de 2009 en el Paraninfo de la UCV, a las 11:00 a.m. Traje Académico. Asistirán las autoridades rectorales. Las invitaciones serán distribuidas durante la sesión del Consejo de Facultad.
5. Disponemos de la información del comunicado de la Red de Sociedades Científicas Médicas Venezolanas sobre la influenza porcina. Abril 2009. Será publicada en prensa con respaldo (logo) de la Facultad de Medicina. Igualmente de la información para la comunidad. Se está organizando Foro para esta semana.

PUNTO No. 3.3: INFORME DEL DIRECTOR DE LA COMISIÓN DE ESTUDIOS DE POSTGRADO.**El Profesor Luis Gaslonde, Director de la CEPG, informó al Cuerpo:**

1. Nos reunimos nuevamente con el Dr. Héctor Arrechdera y su equipo del Centro de Informática para el diseño del "mapa" del portal en Internet de la Comisión de Estudios de Postgrado.
2. Asistimos a la Oficina de SADPRO para la planificación de los Cursos de Capacitación Docente de los profesores y Docentes Asistenciales de las diferentes sedes de nuestros postgrados, también se consideró la asesoría necesaria para el rediseño curricular basado en competencias en el proceso de reacreditación de nuestras especialidades.
3. Asistimos a la Asamblea de Residentes del Hospital Vargas en la cual se trataron los siguientes puntos:

- No hay fecha precisa para la culminación de la remodelación del hospital.
 - Se han suspendido reiteradamente los planes quirúrgicos para las cirugías electivas a realizarse en el Hospital Militar por la falta de suministros y material quirúrgico.
 - Sólo quedan 3 Intensivistas en la UTI para los pacientes sometidos a cirugía mayor y neurocirugía del Hospital Vargas.
 - Los Residentes de Cirugía solicitan su traslado a otras sedes hospitalarias para cumplir con el record quirúrgico previsto.
 - Los Residentes de Medicina están dispuestos a permanecer en sus actividades docentes y asistenciales en el Hospital Vargas.
 - Introducen hoy el “pliego conflictivo” en el Ministerio del Trabajo.
4. Nos reunimos con el Comité Académico del Curso de Postgrado de Medicina Interna con sede en el Hospital Vargas. Nos entregaron un comunicado reafirmando su decisión de permanecer en el Vargas asistiendo a sus pacientes e insistir en la urgente culminación de la obras en nuestro Hospital.
 5. Nos reunimos con los Dres. Aquiles salas, Luis Echezuría y Edgar Sánchez para tratar las actividades y divulgativas con respecto a la epidemia de Fiebre Porcina.

PUNTO No. 3.4: INFORME DE LA COORDINACIÓN ADMINISTRATIVA
El Profesor Arturo Alvarado, Coordinador Administrativo, informó al Cuerpo:
(No presentó informe)

PUNTO No. 3.5: INFORME DE LA COORDINACIÓN DE EXTENSIÓN
La Profesora María V. Pérez de Galindo, Coordinadora de Extensión, informó al
Cuerpo:

1. Mañana viajaré a la Estación Experimental San Nicolás, Edo. Portuguesa, con representantes de todas las Escuelas de la Facultad, atendiendo la invitación de la Facultad de Agronomía para enviar pasantes.
2. Esta semana entregarán aporte a la Facultad para el Servicio Comunitario, al respecto se enviarán comunicaciones a los coordinadores de cada Escuela para reunión al respecto, el miércoles 6 de mayo, se entregará copia a los Directores para su conocimiento y solicitarle contribuyan en su difusión.

PUNTO No. 3.6: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN
La Profesora Alicia Ponte-Sucre, Coordinadora de Investigación, informó al
Cuerpo:

1. El día 23.04.09, se asistió a la reunión bimensual de Coordinadores de Investigación en el área de ciencias. En esta reunión se discutieron temas de interés para la comunidad científica de la UCV, en especial con respecto al manejo del dinero proveniente de LOCTI.
2. Siguiendo la serie de reuniones pautadas, se realizó el día 23.04.09, una presentación al Consejo de Escuela de Nutrición y Dietética de los programas e inquietudes de la Coordinación de Investigación de la Facultad de Medicina.

3. El día de ayer 27.04.09, se realizó una reunión con la Lic. Deborah Cordero de la UCAB, a fin de conocer como esta institución maneja los recursos LOCTI.

PUNTO No. 3.7: INFORME DE LA OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

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

- El día 23.04.09, estuvimos en la Rueda de Prensa SOS Telemedicina. Felicitaciones a todos los impulsores de este proyecto.
- El día 24.04.09, se ofreció apoyo para la reunión de Sistema de Educación a Distancia de la UCV, particularmente agradece el apoyo al Prof. Aquiles Salas, por permitir el uso del salón del Consejo de Escuela. En la misma fecha, se realizó la reunión de la Comisión de Admisión, con el fin de analizar las diez (10) facultades restantes a nivel de su organización estructural y funcional para comparar y ver cómo vamos en cuanto a coordinación y evaluar en el último quinquenio los resultados del rendimiento de los estudiantes que ingresaron por prueba de admisión y cursos de nivelación, para futuras tomas de decisiones.
- Se reparte al Cuerpo previsiones de cupos 2009-2010.

PUNTO No. 3.8: INFORME DE DIRECTORES DE ESCUELAS:

Informe de la Escuela de Medicina "Luis Razetti"

El Prof. Aquiles Salas, Director de la Escuela, informó al Cuerpo:

1. El 24.04.09, asistí a la reunión de AVEFAM realizada en la sede del Consejo de Facultad.
2. El día de ayer 27.04.09, durante la mañana se mantuvo una reunión con el Jefe del Departamento de Medicina Preventiva y Social, en relación a la situación de la epidemia de la Gripe Porcina. Se realizaron dos entrevistas para noticieros de tv y además se elaboró un documento informativo que será distribuido conjuntamente con los estudiantes y para la comunidad profesoral.
3. El día 23.04.09, asistí a la rueda de prensa de Telemedicina.

Informe de la Escuela de Medicina "José María Vargas"

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

1. El pasado 23.04.09, se llevaron a cabo las Jornadas de Investigación de la Escuela de Medicina "José María Vargas". Durante las mismas tuvimos la oportunidad de conocer las líneas y proyectos de investigación básica y clínica que se adelantan tanto en la Escuela como en el Hospital Vargas. La participación estudiantil brindó la oportunidad de darles a conocer las modalidades de incorporación al Programa de Estímulo al estudiante investigador. Creemos conveniente que la Coordinación de Investigación o el decanato envíen su felicitación al Comité Organizador de dicho evento.
2. El día miércoles 22.04.09, se realizó el Consejo de Escuela ampliado a jefes de Cátedras y Servicio para tratar los aspectos referidos a la remodelación del Hospital y su impacto en la docencia de pregrado y de los postgrados clínicos. Dicha

reunión contó con la participación del Director del Hospital y concluyó en un conjunto de acuerdos orientados a la mejora de las condiciones de trabajo de los residentes de Medicina Interna y al postgrado del Hospital Vargas /UCV hacia otras sedes hospitalarias. Se anexa acta del Consejo.

3. El día de ayer 27.04.09, sostuvimos una reunión con representantes de la Sociedad de residentes del Hospital Vargas, en la que se aclararon los aspectos inherentes al Consejo de Escuela ampliado y sus conclusiones y de una manera consensuada se acordó realizar una asamblea general convocada conjuntamente por distintas instancias de la UCV y el Hospital (Postgrado, Dirección y Sociedad de Residentes) para analizar integralmente los planteamientos de la Asamblea de Residentes.
4. El día de ayer se redactó unas normas básicas de prevención para la gripe porcina que serán aplicadas en la Escuela Vargas a partir del día de hoy, una vez que las mismas sean revisadas por el Servicio de Infectología del Hospital.
5. El día 24.04.09, asistí a reunión de AVEFAM.

Informe de la Escuela de Salud Pública:

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

1. Se recibió la visita del Decano de la Facultad de Medicina en Consejo de Escuela Extraordinario ampliado, en el mismo se trataron diferentes aspectos administrativos y docentes que afectan a la Escuela de Salud Pública, en dicha visita el Decano estuvo acompañado por la Coordinadora General y Coordinador Administrativo de la Facultad.
2. Se efectuó reunión con un representante de la Dirección de Salud del Municipio Baruta y algunos estudiantes de la Escuela de salud Pública, con la finalidad de buscar mecanismos de cooperación para el trabajo del voluntariado de la escuela y la realización del Servicio Comunitario.
3. Se tiene borrador sobre opinión de la Escuela de Salud Pública con relación a la aparición del brote de Chagas Agudo, ocurrido en la población de Chichiriviche, Municipio Vargas, Estado Vargas.
4. La Escuela de Salud Pública muestra su preocupación con relación a la aparición del brote de INFLUENZA producido por un virus de origen porcino, reiterando su disposición a participar en los eventos que se realicen con relación a este problema.

Informe de la Escuela de Nutrición y Dietética:

La Profesora Mirla Morón, Directora de la Escuela, informó al Cuerpo:

1. El pasado 24.04.09, asistí a una reunión con la Profesora Carmen de Ornés, Coordinadora Central del Servicio de Educación a Distancia de la Universidad Central de Venezuela (SEDUCV) y otros miembros de esta Coordinación, la misma tuvo como finalidad presentar las proyecciones del SEDUCV y el campus virtual de nuestra universidad, como herramienta de actualización de los procesos de enseñanza aprendizaje.
2. El pasado 23.04.09, ejerció un derecho de palabra en la sesión del Consejo de Escuela No. 07/09, la Dra. Alicia Ponte-Sucre, Coordinadora de Investigación de la Facultad de Medicina, en la misma presentó información sobre los programas y

proyecciones que tiene esa Coordinación en conjunto con las diferentes Escuelas de la Facultad de Medicina.

3. El 23.04.09, se llevó a cabo la elección de la Voz de la Escuela de Nutrición y Dietética 2009, en el Auditorium Lorenzo Campíns y Ballester de la Facultad de Medicina. El evento contó con la asistencia del Profesor Arturo Alvarado, Coordinador Administrativo y de Actualización Tecnológica, Prof^a. Carmen Almarza de Yáñez, Coordinadora de la Oficina de Educación para Ciencias de la Salud y la Prof^a. María Virginia Pérez de Galindo, Coordinadora de Extensión, en el mismo resultaron ganadoras las bachilleras Astrid Naranjo, cursante del quinto semestre y María Gracia Albornoz, en el rubro tradicional.

Informe de la Escuela de Bioanálisis:

La Profesora Carmen Guzmán, Directora de la Escuela, informó al Cuerpo:

1. El 21.04.09, me reuní con la Lic. Merly Fernández, Administradora de la Comisión de Estudios de Postgrado, a los fines de tratar asunto concerniente a los recursos del Proyecto 11 disponible para el apoyo de las actividades de pregrado.
2. El 22.04.09, asistí junto con una representación de profesores de la Escuela de Bioanálisis, a una reunión con el Dr. Orlando Vizcarrondo, Coordinador del Rectorado, para tratar asuntos relacionados con el uso del estacionamiento del Estadio Olímpico y sobre diversas tramitaciones referidas a la realización del II Congreso de la Escuela de Bioanálisis.
3. El 22.04.09, asistí a la Asamblea General de Profesores, realizada de la Sala de Conciertos.
4. El 23.04.09, asistí a la rueda de prensa ofrecida a diversos medios de comunicación en la cual se promocionó el proyecto SOS Telemedicina.
5. Durante esta semana del 27 al 30 de abril se estarán presentando los Trabajos Especiales de Investigación de los estudiantes de la Escuela de Bioanálisis. Se invita a todos los miembros del Consejo que deseen asistir la presentación es a partir de las 2:00 p.m. en el edificio anexo.

Informe de Escuela de Enfermería

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

1. El 24 de abril se realizó la elección de los estudiantes que representarán a la Escuela en el festival de la Voz de la Facultad.
2. El jueves 30.04.09, se realizarán las inscripciones para el postgrado en Enfermería Oncológica.
3. El 20.04.09, la Coordinadora de la Comisión de Currículo, asistió a una reunión convocada por la Asociación de Facultades y Escuela de Enfermería, para tratar asuntos referidos al Proyecto de Currículo Nacional de Enfermería.
4. El 30.04.09, se realizará la charla "Del antiguo Egipto a la Biblioteca de Alejandría", actuará como ponente el Prof. Wolfgang Vicent, quien es Coordinador en la Biblioteca Nacional.
5. Asistí a la rueda de prensa sobre Telemedicina.
6. Una representación de la Escuela asistirá la Estación San Nicolás.

PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:

Informe del Instituto Anatómico:

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

1. Se informa respecto al avance, en un 75% de la obra de infraestructura destinada al Laboratorio de Inmunoquímica y Ultra estructura Toxicológica del Instituto Anatómico "José Izquierdo". Se pronostica su culminación para el mes de Julio de 2009.
2. Se hace un recordatorio, a todos los docentes investigadores de las fechas abiertas por el CDCH para la recepción de proyectos correspondientes al año 2009. (miércoles 01.04.09 hasta el viernes 15.05.09).

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

El Profesor Juan Carlos González, Representante Profesor Principal, informa:

1. Sobre la venta de las calcomanías de la UCV, el día 30.04.09, se vence el plazo para la Facultad de Medicina y la COPRED tiene tres días sin la venta por reubicación del personal que labora en la venta de las mismas, su petición es hacer una solicitud de prórroga para la Facultad de Medicina.
2. Informa la culminación con éxito del Diplomado de Gastroenterología el día 25.04.09.
3. Se une al proyecto SOS Telemedicina y, en vista que en la gráfica del diario El Nacional, es un ultrasonido endoscópico, ve la necesidad de interconsulta en el servicio de Gastroenterología, por tal motivo, realizará la solicitud formalmente para que la Cátedra de Gastroenterología forme parte de este Programa y al mismo tiempo realizará la solicitud a la Facultad para la compra de un equipo de ultrasonido endoscópico.

La Profesora Elizabeth Piña, Representante Profesor Suplente, informa al Cuerpo:

1. Recuerda a los miembros del Cuerpo sobre el II Foro "Los Animales ¿seres con derechos o simplemente instrumentos de investigación?", que se realizará el día lunes 05.05.09, en el Instituto de Medicina Experimental en el horario comprendido de 3 a 5 p.m.
2. Hace un llamado para las actividades que se están programando en la APUCV para el 1 de mayo.

La Dra. Ana Angulo, Representante de los Egresados informó al Cuerpo:

1. El Jueves 16.04.09 se realizó en el auditorio Lorenzo Campíns y Ballester, UCV, la Asamblea Interhospitales la cual contó con la asistencia de 8 hospitales del área metropolitana, el Dr. Emigdio Balda (Decano), Dr. Luís Gaslonde (Director de la Comisión de Estudios de Postgrado), Dr. León Natera (Federación Médica). Entre las decisiones tomadas están:
 - Que las próximas reuniones entre la UCV, la Facultad de Medicina y Sociedades Médicas sean con el Ministro de Salud.
 - Introducir pliego conflictivo ante el Ministerio del Trabajo.

- Para las próximas asambleas se trabajará por guardia para garantizar la asistencia.
 - Solicitar cambio de sede de los Postgrado del Hospital Vargas.
 - Próxima Asamblea 29.04.09 en el auditorio Lorenzo Campíns y Ballester.
2. El 22.04.09 los representantes de algunas sociedades Médicas de Residentes de hospitales del área metropolitana ejercieron derecho de palabra en Consejo Universitario para expresar la situación de los hospitales del área metropolitana así como de los Postgrados, al respecto hubo una respuesta positiva y en tal sentido el próximo Consejo Universitario se realizará en la Escuela José María Vargas. así mismo se comprometen a realizar un pronunciamiento.
 3. El jueves 27.04.09 se realizó una Asamblea en el Hospital José María Vargas, en la cual contamos con la asistencia del Dr. Luis Gaslonde, en esta se dieron a conocer los siguientes puntos:
 - Situación de los postgrado quirúrgicos del Hospital José María Vargas en especial Cirugía General acerca de las repetidas suspensiones de planes quirúrgicos electivos por diversas razones.
 - Comunicado de los residentes del Servicio de Medicina III en cuanto al compromiso de continuar en el Hospital José María Vargas a pesar de las dificultades.
 - Convocar para el Miércoles 06.05.09 a una Asamblea ampliada con la participación de la Escuela de Medicina José María Vargas, Dirección del Hospital "José María Vargas", residentes del Hospital y Jefes de Cátedras y Servicios.
 4. Si bien esta problemática tiene varios actores, cada uno con intereses particulares, creo que es un buen momento para encontrar un punto de encuentro el cual sería:
 - Atención digna a nuestros pacientes
 - Condiciones dignas de trabajo
 - Formación de calidad
 5. Aplauzo el apoyo dado por las autoridades de la Facultad de Medicina.

PUNTO No. 6: PREVIOS

6.1. CF14/09

28.04.09

Informe Evolutivo Quincenal de la Coordinación de Investigación de la Facultad de Medicina, a fin de dar a conocer los avances, detalles estratégicos y evaluar como va desarrollándose la organización del Congreso de Investigación de la Facultad de Medicina.

La Profesora informó:

No se realizó la reunión pautada con una empresa el pasado 21.04.09, porque ésta no se presentó. Se planteó realizarla el 05.05.09.

Estamos en el proceso de selección para el comité organizador del Congreso.

Se iniciaron conversaciones con el Prof. Amalio Belmonte, Secretario de la UCV, para la coordinación de los eventos culturales.

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

6.2. CF14/09**28.04.09**

Oficio s/n de fecha 02.04.09, emitido por los ciudadanos Rómulo Velandia, Ana Violeta Rojas, y María Galifi, apoderados del Profesor **Alejandro Arenas Pinto**, C.I. 10.472.005, docente de la Cátedra de Parasitología de la Escuela de Medicina "José María Vargas", mediante el cual solicitan la **reconsideración** de la decisión del Consejo de la Facultad de Medicina en su sesión No. 39/08 del 02.12.08, referente a su solicitud de **Excedencia Activa**.

ANTECEDENTES:

- ◆ **CF32/08 DEL 14.10.08: Decisión:** La Directora de la Escuela de Medicina "José María Vargas", consignará oficio con información actualizada para remitirlo al Consejo Universitario.
- ◆ **CF35/08 del 04.11.08 : Decisión: Diferido**
- ◆ **CF39/08 del 02.12.08: Decisión: 1.** El Consejo de la Facultad no avala la excedencia activa, debido a que tiene más de cinco (5) años. **2.** Informar al Profesor Alejandro Arenas, que debe reincorporarse a sus actividades docentes, en caso de no hacerlo caerá incurso en los Artículos 110 y 112 de la Ley de Universidades vigente. **3.** Se le enviará oficio a la Profesora Yubisaly López, Directora de la Escuela de Medicina "José María Vargas", informándoles que los trámites de esta Cátedra deben ser hechos por el Jefe de Departamento hasta tanto sea nombrado el Jefe la Cátedra.
- ◆ **CF13/09 del 21.04.09: Decisión: 1.** Dar lugar a la reconsideración de la decisión tomada por el Consejo de la Facultad de Medicina. **2.** Colocar nuevamente como punto de Agenda.

DECISIÓN:

1. Levantar sanción al punto CF39/08 del 02.12.08, en vista que se aclaró la situación administrativa del Profesor Arenas Pinto y éste se encuentra en excedencia activa desde hace tres (3) años.
2. Nombrar una Comisión integrada por las Profesoras Carmen Cabrera, Yubisaly López y el Profesor Aquiles Salas, a fin de revisar el Informe presentado por el Profesor Arenas Pinto para la renovación del 4º año de excedencia activa.

COORDINACIÓN GENERAL

PUNTO No. 7: DE INFORMACIÓN**7.1. CF14/09****28.04.09**

Oficio No. CU.2009-0633 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que el Consejo Universitario en su sesión del 01.04.09, **acordó autorizar** a las Profesoras Josefa Villasmil y María Alejandra Vethencourt, Coordinadora General y Secretaria de la Comisión de Promoción, de Finanzas y Logística, respectivamente, para **hacer uso de los logos de la UCV, de la Facultad de Medicina y de la Escuela de Bioanálisis**, a objeto de promocionar e identificar las actividades científicas, académicas y socio-culturales a realizarse durante la celebración del aniversario de la mencionada Escuela.

DECISIÓN:

Enviar copia a la Dirección de la Escuela.

COORDINACIÓN GENERAL

7.2. CF14/09**28.04.09**

Oficio No. C.U. 2009-0635 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que ese Cuerpo en su sesión del 01.04.09, **aprobó la creación del Laboratorio de Inmunoquímica y Ultra Estructura Toxinológica y el Laboratorio de Docencia e Investigación en el área de Microbiología Celular**, adscrito a la División de Investigación del Instituto Anatómico "José Izquierdo".

DECISIÓN:

1. Enviar copia a la Dirección del Instituto Anatómico.
2. Enviar copia a la Coordinación de Investigación.
3. Enviar copia al Departamento de Presupuesto.

COORDINACIÓN GENERAL

7.3. CF14/09**28.04.09**

Oficio No. C.U. 2009-0636 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que ese Cuerpo en su sesión del 01.04.09, **aprobó la creación de la Sección de Biología Molecular de Agentes Infecciosos y la Sección de Bioquímica Médica**, adscrita a la División de Investigación del Instituto de Medicina Experimental.

DECISIÓN:

1. Enviar copia a la Dirección del Instituto de Medicina Experimental.
2. Enviar copia a la Coordinación de Investigación.
3. Enviar copia al Departamento de Presupuesto.

COORDINACIÓN GENERAL

7.4. CF14/09**28.04.09**

Oficio No. C.U. 2009-0637 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que ese Cuerpo en su sesión del 01.04.09, **aprobó la creación del Departamento de Investigación y Docencia, así como la creación de la Sección de Cirugía Mínima Invasiva y la Sección Tecnología y Química Médica.**

Asimismo, ese Cuerpo **aprobó la transferir a ese Departamento las Secciones ya existentes de Microcirugía y Quirúrgica**, adscritas al Instituto de Cirugía Experimental.

DECISIÓN:

1. Enviar copia a la Dirección del Instituto de Cirugía Experimental.

2. Enviar copia a la Coordinación de Investigación.
3. Enviar copia al Departamento de Presupuesto.

COORDINACIÓN GENERAL

7.5. CF14/09

28.04.09

Oficio No. CU.2009-0640 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que el Consejo Universitario en su sesión del 01.04.09, **quedó debidamente informado** de la **creación de un logo como parte de la nueva visión administrativa del Servicio y la Cátedra de Clínica Gastroenterológica**, por decisión unánime de los integrantes que la conforman, según comunicación suscrita por el Dr. Juan Carlos González, Jefe de la mencionada Cátedra, adscrita a la Escuela de Medicina "Luis Razetti".

DECISIÓN:

Enviar copia a la Cátedra de Clínica Gastroenterológica y a la Dirección de la Escuela.

COORDINACIÓN GENERAL

7.6. CF14/09

28.04.09

Oficio No. C.U. 2008-0659 de fecha 01.04.09, emitido por el Prof. Amalio Belmonte, Secretario de la Universidad Central de Venezuela, mediante el cual informa que ese Cuerpo en su sesión del 01.04.09, **aprobó** la designación del Prof. **Luis E. Lairet**, Asistente a Medio Tiempo, como **Jefe de la Cátedra de Medicina "C"** de la Escuela de Medicina "José María Vargas" de esta Facultad, para el período 2008 – 2010.

DECISIÓN:

1. Enviar copia al Prof. Luis E. Lairet.
2. Enviar copia a la Dirección de la Escuela.
3. Enviar al Departamento de Recursos Humanos.

COORDINACIÓN GENERAL

PUNTO No. 8: PARA APROBACIÓN

RENUNCIAS:

8.1. CF14/09

28.04.09

Oficio No. 106/2009 de fecha 13.04.09, emitido por la Prof^a. Carmen Guzmán Rondón, Directora de la Escuela de Bioanálisis, mediante el cual remite la **RENUNCIA** presentada por la Prof^a. **NAYIBE CHIRINOS CABALEIRO**, C.I. 15.024.763, al cargo de Instructora Contratada en la Cátedra de Bioquímica "B" de esa Escuela, el cual viene desempeñando desde el 13.03.08. La renuncia es a partir del 06.04.09.

DECISIÓN:

1. Aceptar la renuncia de la Prof^a. Nayibe Chirinos Cabaleiro, a partir del 06.04.09.
2. Autorizar a la Cátedra licitar nuevamente el cargo.

COORDINACIÓN GENERAL

ASUNTOS ESTUDIANTILES:**8.2. CF14/09****28.04.09**

Oficio No. ED-0423/09 de fecha 12.03.09, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", mediante el cual remite cincuenta (50) Informes Finales con fecha de cierre 18.02.09 de los Alumnos sujetos al Programa de Asesoría Remedial, durante el Período Académico 2007 – 2008.

ESTUDIANTES QUE SALIERON DE LA CONDICIÓN DE ART. 3 DE LAS NORMAS DE RENDIMIENTO MÍNIMO Y CONIDICIONES DE PERMANENCIA

No.	APELLIDOS Y NOMBRES	C.I.
1	SISO MIRIAN	4.266.292
2	CEQUEA LIDSYS	17.053.426
3	GIANNUNZIO ALBERTO	6.420.999
4	CASTRO ALEJANDRO	18.011.900
5	LAGOS PEDRO	15.895.490
6	LUGO VÍCTOR	17.060.654
7	PALMA FRANCISCO	19.403.016
8	RAMÍREZ CARLOS	18.588.577
9	SAENZ DULCE	19.055.627
10	RAMÍREZ ALEIKA	17.718.139
11	YOVERA DELISAMAR	17.643.484
12	ZAMORA YELISE	7.288.408
13	PALMA MARÍA	15.573.127
14	PEREIRA MARÍA	17.453.248

ESTUDIANTES INCURSOS EN EL ART. 3 DE LAS NORMAS DE RENDIMIENTO MÍNIMO Y CONDICIONES DE PERMANENCIA PARA EL PERÍODO 2006 – 2007, Y QUE PARA EL PERÍODO 2007 – 2008 NO INSCRIBIERON NINGUNA MATERIA Y CUYA SITUACIÓN ACADÉMICA ES DESCONOCIDA

No.	APELLIDOS Y NOMBRES	C.I.
1	TOVAR MARÍA	19.629.204
2	SCHUTTE JUAN	17.100.548
3	SILVA MANUEL	12.544.113
4	ARTILES CLAUDIO	18.088.406
5	CONES ONAN	16.369.988
6	ANDRIOLLO ALBERTO	18.534.541
7	ROJAS YOSELIN	12.375.455
8	GÓMEZ CESAR	18.304.576
9	HOSSEINICHEGENI NASIM	6.812.242
10	LIENDO JOSHUA	20.221.599

11	MONTERO HEBERT	19.199.165
12	ORTEGA FRANCISCO	18.269.550
13	PLASENCIA MARIELA	19.027.972
14	PIÑERO ANDRÉS	17.868.721
15	SÁNCHEZ LEÓN	15.314.392
16	SALGADO JOSÉ	18.599.951
17	ROMERO MIGUEL	11.734.966
18	SÁNCHEZ MARÍA	3.444.055

ESTUDIANTES QUE UNA VEZ INSCRITOS PARA EL PERÍODO 2007 – 2008, RETIRARON TODA LA CARGA ACADÉMICA PARA ESE PERÍODO, POR LO QUE NO CUMPLIERON CON EL PROGRAMA ESPECIAL DE RECUPERACIÓN (ART. 4)

No.	APELLIDOS Y NOMBRES	C.I.
1	SALAS SIDDHA	14.839.610
2	MANEIRO DANIELA	19.402.868
3	MARTÍNEZ VANESSA	17.078.601
4	PACHECO NICARAGUA	18.402.207
5	PINEDA ADRIANA	16.984.350
6	RANGEL JEANLEIGHT	14.045.186
7	LÓPEZ JOSÉ IGNACIO	18.032.156

ESTUDIANTES INCURSOS EN EL ART. 6 DE LAS NORMAS DE RENDIMIENTO MÍNIMO Y CONDICIONES DE PERMANENCIA PARA EL PERÍODO 2008 – 2009

No.	APELLIDOS Y NOMBRES	C.I.
1	SOSA MARCO	16.032.760
2	SALPETRIER TAMAULI	19.143.042
3	ROMERO VANESSA	16.984.423
4	ORTEGA CATHY	18.269.072
5	NAVAS ANA	16.685.971
6	MERA JORGE	15.487.302
7	MARCANO LUIS	18.837.650
8	LINARES BENJAMÍN	5.523.010
9	CASTEL NORELYS	17.275.319
10	BLANCO ANDREMIS	15.540.045
11	GONZÁLEZ ANTONIO	6.386.199

Nota de la Coordinación General: Las Coordinaciones de Control de Estudio de las seis (6) escuelas manifestaron que todos los estudiantes fueron notificados, por lo que no se requiere notificación por prensa.

DECISIÓN:

1. Las notificaciones las hará el Decano.
2. Aplicar el Artículo 3 y/o 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

8.3. CF14/09

28.04.09

Oficio No. DCE. 147-2009 de fecha 31.03.09, emitido por el Consejo de la Escuela de Enfermería, mediante el cual remite **lista de alumnos de la modalidad presencial y EUS, incursos en artículo 3** del Régimen de Normas de Permanencia Estudiantil de la Universidad Central de Venezuela, para el período PRI-2009.

ESTUDIANTES DE MODALIDAD PRESENCIAL, EN RÉGIMEN DE NORMAS DE PERMANENCIA ESTUDIANTIL INCURSOS EN ARTÍCULO No. 3		
ALUMNO	CI	PROFESOR ASESOR SUGERIDO
CEBALLOS, MARÍA VICTORIA	16.057.895	NELIDA SANTIAGO
COLMENARES, OSCAR	17.424.715	HORTENCIA GUTIÉRREZ
CONTRERAS, ANA	16.877.047	MARÍA ANA MONTILLA
DÍAZ, MARÍA ELENA	10.524.397	NELLY VÁSQUEZ (Designada por el Consejo de la Facultad de Medicina, el 21/10/2008)
FERNÁNDEZ, KATIUSKA	19.507.864	LIZ QUINTERO
FONSECA, ANI	17.387.099	NIDIA MACHUCA
GONZÁLEZ, LILIAN	17.983.350	NELLY VÁSQUEZ
GUERVIL, WILSON	84.399.469	ADRIANA VILLAFRANCA
HERNÁNDEZ N. GERALD	14.534.379	MERCEDES RAMOS
MARÍN, RAÚL	15.955.555	MARÍA MORALES de GEORFE
MARTÍNEZ P. SAMUEL	15.832.880	LOURDES SUSANA MARURI
MATOS, CARLOS	19.087.014	REINALDO ZAMBRANO
MENDOZA H. DEYANIRA	17.225.428	MARÍA CAROLINA LIZARDI
MOSQUERA, NATALI	15.913.420	MERCEDES RAMOS
MÚJICA A. ALFONSO	12.258.464	ANA MERCEDES VEJAR
PEÑA, MELIDA DEL CARMEN	11.615.789	TEODOMIRA LÓPEZ
PÉREZ C. ROSA	23.614.222	MARÍA ANA MONTILLA
PULIDO ZAMBRANO	16.610.900	LOURDES SUSANA MARURI
RAMÍREZ G. YULBRINE	20.412.112	ADILIA D'ADDAZIO
RANGEL M. KARLA	18.899.924	SUSANA ORNELAS
ROJAS, GRACIELA	15.805.645	REILLY SÁNCHEZ
ROSARIO B. GILSOLI	19.734.627	REILLY SÁNCHEZ
SOJO, KENYA		ELOISA NUÑEZ
SOLAR, YOJAN	16.178.679	REILLY SÁNCHEZ
TORRES, DENYS	18.840.205	NIDIA MACHUCA
VÁSQUEZ, VIRGINIA	17.966.853	NANCY MONTILLA
VILLAMIZAR, JOHANA	18.675.914	SUSANA ORNELAS
ZAMBRANO, NELSI	14.033.103	MATILDE ORTEGA.

ESTUDIANTES DE MODALIDAD EUS, EN REGIMEN DE NORMAS DE

PERMANENCIA ESTUDIANTIL INCURSOS EN ARTÍCULO No. 3		
ALUMNO	CI	PROFESOR ASESOR SUGERIDO
BASTIDAS, NOELI*	18.431.120	LOURDES SUSANA MARURI
DE SOUSA, ALEJANDRA*	17.064.160	MARIA ANA MONTILLA
MARTÍNEZ, TITO*	12.830.682	HORTENCIA GUTIÉRREZ
RADA, KRICTINE*	17.710.557	MATILDE ORTEGA
RIVAS ANDREÏNA*	16.114.356	HORTENCIA GUTIÉRREZ
*ESTUDIANTES QUE SOLICITARON EN EL SEMESTRE SU CAMBIO DE MODALIDAD DE PRESENCIAL A EUS.		

Nota de la Coordinación General: Las Coordinaciones de Control de Estudio de las seis (6) escuelas manifestaron que todos los estudiantes fueron notificados, por lo que no se requiere notificación por prensa.

DECISIÓN:

1. Las notificaciones las hará el Decano.
2. Aplicar el Artículo 3 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:

8.4. CF14/09

28.04.09

Oficio No. 234/2009 de fecha 26.03.09, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"RESPONSABILIDAD MÉDICA EN VENEZUELA"

Presentado por el Prof. **PEDRO RAFAEL LIZARRAGA LEÓN**, C.I. 2.151.429, Instructor por Concurso de Oposición en la Cátedra de Clínica Quirúrgica "C" de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

ALBA CARDOZO (Asoc.)
GLADYS VELÁSQUEZ (Asoc.)

SUPLENTES Profesores:

SALAS MARCANO (Asoc.)
LUIS OSWALDO BÁEZ (Agreg.)

Para el CDCH los Profesores: JOSÉ MANUEL DE ABREU.

El Profesor Pedro Lizarraga, ingresó el 01.03.95, y gana Concurso de Oposición el 19.07.99, su Temario de Lección Pública fue aprobado en el CF 03/08 del 29.01.08 y su Tutora es la Prof^a. Alba Cardozo.

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:

PRINCIPALES Profesores:

ALBA CARDOZO (Asoc.)
FREDDY GARCÍA FLORES (Asoc.) (Jub.)

SUPLENTE Profesores:

ISMAEL SALAS MARCANO (Asoc.)
LUIS OSWALDO BÁEZ (Agreg.)

Para el CDCH los Profesores: RAFAEL AGUIAR, MARÍA A. DE LA PARTE, OSCAR IVÁN SILVA, GLADYS VELÁSQUEZ y JOSÉ MANUEL DE ABREU.

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. CF14/09

28.04.09

Oficio No. 235/2009 de fecha 26.03.09, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"PROPUESTA PARA UNA EDUCACIÓN EN PSIQUIATRÍA BASADA EN COMPETENCIAS. ESCUELA DE MEDICINA JOSÉ MARÍA VARGAS. UCV 2009"

Presentado por el Prof. **JOSÉ EDUARDO MONTEJO**, C.I. 18.603.664, Instructor por Concurso de Oposición en la Cátedra de Psiquiatría de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

JULIO CAMPOS MONTERROSO (Asoc.)
ANA BAJO (Asoc.)

SUPLENTE Profesores:

ERNESTO GONZÁLEZ (Tit.) (Jub.)
JACQUELINE PANVINI (Agreg.)

Para el CDCH los Profesores: ALFONSO GONZÁLEZ, SALVADOR MATA, ALIDA ÁLVAREZ, MÓNICA BIFANO y CARLOS BELLORÍN.

El Profesor José Montejo, ingresó el 27.05.02, y gana Concurso de Oposición el 07.10.04, su Temario de Lección Pública fue aprobado en el CF 28/07 del 02.10.07 y su Tutor es el Prof. Julio Campos Monterroso.

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:**PRINCIPALES Profesores:**

JULIO CAMPOS MONTERROSO (Asoc.)
 FELIX CORDIDO (Agreg.)

SUPLENTE Profesores:

ERNESTO GONZÁLEZ (Tit.) (Jub.)
 JACQUELINE PANVINI (Agreg.)

Para el CDCH los Profesores: ANA BAJO, ALFONSO GONZÁLEZ, SALVADOR MATA, ALIDA ÁLVAREZ, MÓNICA BIFANO y CARLOS BELLORÍN.

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. CF14/09**28.04.09**

Oficio s/n de fecha 28.03.09, emitido por la Prof^a. **MERCEDES LOSADA MONTEAGUDO**, docente de la Cátedra de Fisiología Normal de la Escuela de Medicina "José María Vargas", con anexo del Informe Académico y el **Trabajo de Ascenso**, intitulado:

**"ALTERACIONES FUNCIONALES, MOLECULARES Y ESTRUCTURALES
 ASOCIADAS A LA DISFUNCIÓN VASCULAR INDUCIDA POR HIPERTENSIÓN Y
 ATROSCLEROSIS"**

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

JURADO PROPUESTO:**PRINCIPALES Profesores:**

EDUARDO ROMERO (Tit.) (Jub.)
 MANUEL VELASCO (Tit.) (Jub.)

SUPLENTE Profesores:

NILDA NEGRETTI (Tit.) (Jub.)
 YAIRA MATHINSON (Tit.)

Para el CDCH los Profesores: RAFAEL RAMÓN ANTEQUERA, SONIA HECKER DE TORRES, NOELINA HERNÁNDEZ, MIGUEL ALFONZO, ANDRÉS OCTAVIO y HÉCTOR FINOL.

DECISIÓN:

1. Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

JURADO PROPUESTO:**PRINCIPALES Profesores:**

EDUARDO ROMERO (Tit.) (Jub.)
 FRANCISCO FRAGACHÁN (Tit.)

SUPLENTE Profesores:

NILDA NEGRETTI (Tit.) (Jub.)
 YAIRA MATHINSON (Tit.)

Para el CDCH los Profesores: MANUEL VELASCO, RAFAEL RAMÓN ANTEQUERA, SONIA HECKER DE TORRES, NOELINA HERNÁNDEZ, MIGUEL ALFONZO, ANDRÉS OCTAVIO y HÉCTOR FINOL.

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

8.7. CF14/09

28.04.069

Oficio s/n y s/f, recibido el 02.04.09, emitido por el Prof. **JOSÉ MANUEL DE ABREU**, C.I. 4.679.624, docente de la Cátedra de Clínica Terapéutica y Quirúrgica "B" de la Escuela de Medicina "José María Vargas", con anexo del Informe Académico y el **Trabajo de Ascenso**, intitulado:

"ANASTOMOSIS INTESTINALES A MENOS DE TRES CENTÍMETROS DE LA VÁLVULA ILEOCECAL EXPERIENCIA EN 14 AÑOS. 1995 – 2009. HOSPITAL VARGAS DE CARACAS"

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

JURADO PROPUESTO:

PRINCIPALES Profesores:

EMIGDIO BALDA (Asoc.)

ANTONIO PARIS P. (Tit.) (Jub.)

SUPLENTE Profesores:

ANTONIO CLEMENTE (Tit.)

ISMAEL SALAS MARCANO (Asoc.)

Para el CDCH los Profesores: RAFAEL BUSTAMANTE, ALBA CARDOZO y MARÍA TERESA LUNA.

DECISIÓN:

1. Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

JURADO PROPUESTO:

PRINCIPALES Profesores:

EMIGDIO BALDA (Asoc.)

ANTONIO PARIS P. (Tit.) (Jub.)

SUPLENTE Profesores:

ANTONIO CLEMENTE (Tit.)

ISMAEL SALAS MARCANO (Asoc.)

Para el CDCH los Profesores: RAFAEL BUSTAMANTE, GUSTAVO PINTO, MARÍA TERESA LUNA, SALVADOR NAVARRETE y GUSTAVO BENÍTEZ.

2. Enviar lista de Profesores al C.D.C.H., para designar el tercer miembro que integrará el jurado examinador del Trabajo de Ascenso.

CORDINACIÓN GENERAL

8.8. CF14/09

28.04.09

Oficio E-202/09 de fecha 31.03.09, emitido por el Consejo de la Escuela de Salud Pública, mediante el cual remite el Informe Académico y el **Trabajo de Ascenso**, intitulado:

**“PERFIL DE COMPETENCIAS DE LA LICENCIATURA EN FONOAUDIOLÓGÍA. UNA
CONTRIBUCIÓN AL DISEÑO DEL CURRÍCULUM”**

Presentado por la Prof^a. **LIGIA SEQUERA MELEÁN**, C.I. 2.948.038, docente adscrita a la Cátedra de Educación Sanitaria de esa Escuela, a los fines de su ascenso a la categoría de profesor **ASOCIADO** en el escalafón docente universitario.

JURADO PROPUESTO:

PRINCIPALES Profesores:

JOSÉ PÁEZ (Tit.)
LÍA TOVAR DE MARTÍNEZ (Asoc.)

SUPLENTES Profesores:

PAÚL ROMERO CABRERA (Asoc.)
JUAN MUÑOZ GIL (Asoc.)

Para el CDCH los Profesores: JULIAN DELGADO SANTOS, BEATRIZ FELICIANO.

DECISIÓN:

1. Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

JURADO PROPUESTO:

PRINCIPALES Profesores:

JOSÉ PÁEZ (Tit.)
LÍA TOVAR DE MARTÍNEZ (Asoc.)

SUPLENTES Profesores:

PAÚL ROMERO CABRERA (Asoc.)
JUAN MUÑOZ GIL (Asoc.)

Para el CDCH los Profesores: JULIAN DELGADO SANTOS, BEATRIZ FELICIANO, MARÍA A. DE LA PARTE, YULY VELAZCO y DOLORES A. VICENS DE SOLBAS.

2. Enviar lista de Profesores al C.D.C.H., para designar el tercer miembro que integrará el jurado examinador del Trabajo de Ascenso.

CORDINACIÓN GENERAL

**CONCURSOS DE OPOSICIÓN; RENUNCIAS DE CONCURSANTES O MIEMBROS
DEL JURADO. CARGOS DESIERTOS, SUSPENSIÓN CONCURSO O
RELACIONADOS CON ESTE PUNTO.**

8.9. CF14/09

28.04.09

Oficio s/n de fecha 13.04.09, emitido por la Dra. **Sofía Mata-Essayag**, Jefa de la Sección de Micología Médica del Instituto de Medicina Tropical, mediante el cual presenta su **renuncia a la Tutoría de la Prof^a. Sara C. Ramírez**, docente de la Cátedra de Micología de la Escuela de Bioanálisis, con objeto de asesorarla en el cumplimiento de su Plan de Formación y Capacitación Docente, la renuncia es motivada a su pronta jubilación.

ANTECEDENTES:

♦ **CF18/03 DEL 13.05.03:**

JURADO PROPUESTO:

PRINCIPALES Profesores:

HILDA ROMERO CASTELLANOS (Asociado)
CARMEN MARCANO (Asociado)

SUPLENTES Profesores:

EDITH GUÉDEZ DE GUILLÉN (Agregado)
SOFÍA MATA DE ARCINIEGAS (Asociado)

ANA BRITO (Agregado)

MARÍA MILAGROS TREMARÍAS (Agregado)

TUTOR: Prof^a. HILDA ROMERO CASTELLANOS

- ◆ **CF09/08 DEL 11.03.08:** 1. Aprobar la renuncia de la Profa. Hilda Romero Castellano, como tutora de la Profa. Sara C. Ramírez. 2. Designar a la Profesora Sofía Mata como nueva Tutora.

DECISIÓN:

1. Aprobar y tramitar la renuncia de la Prof^a. Sofía Mata como Tutora de la Prof^a. Sara C. Ramírez.
2. Enviar al Consejo de Escuela para propuesta de un nuevo Tutor.

COORDINACIÓN GENERAL

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:**8.10. CF14/09****28.04.09**Solicitudes de **NOMBRAMIENTOS:****ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"**

- APELLIDOS Y NOMBRES: **DÍAZ PÉREZ GUIDO FRANCISCO**
- CÉDULA DE IDENTIDAD: **20.677.186**
- CATEGORÍA: **DOCENTE SUPLENTE**
- DEDICACIÓN: **EXCLUSIVA**
- SECCIÓN: **FISIOPATOLOGÍA**
- LAPSO: **05.01.09 HASTA EL 31.12.09**
- POSTGRADO: **DOCTOR EN MEDICINA**

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.03.03.00, (Para ser cancelado con los Ahorros del Permiso No Remunerado del Prof. Oscar Francisco Rodríguez Suárez).

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ Díaz Pérez Guido Francisco, a partir del 05.01.09 hasta el 31.12.09 (No Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

8.11. CF14/09**28.04.09**Solicitudes de **RENOVACIÓN DE CONTRATO:****ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"**

- APELLIDOS Y NOMBRES: **RODRÍGUEZ VILLORIA RAFAEL ERNESTO**
- CÉDULA DE IDENTIDAD: **7.007.063**
- CATEGORÍA: **DOCENTE TEMPORAL**
- DEDICACIÓN: **MEDIO TIEMPO**
- CÁTEDRA: **OBSTETRICIA Y GINECOLOGÍA**
- LAPSO: **01.04.09 HASTA EL 30.06.09**
- POSTGRADO: **ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA**

INGRESO: **01.05.08**

DISPONIBILIDAD: NO RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.07.02.00, **(Para ser cancelado con los Recursos Provenientes del Vicerrectorado Administrativo)**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ♦ Rodríguez Villoria Rafael Ernesto, a partir del 01.04.09 hasta el 30.06.09 (No Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

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

8.12. CF14/09

28.04.09

Oficio No. OECS-CRyE 032/2009 de fecha 28.03.09, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "José María Vargas", perteneciente al ciudadano **DUQUE RANGEL JOSÉ JOAQUÍN, C.I. V- 15.209.449**, quien es procedente de la Escuela de Salud Pública de la UCV en la Carrera de TSU en Radiología e Imagenología y solicita Equivalencia para la Escuela de Medicina "José María Vargas".

MATERIAS EQUIVALENTES: SALUD PÚBLICA I.

TOTAL CRÉDITOS APROBADOS: 06

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

8.13. CF14/09

28.04.09

Oficio No. OECS-CRyE 032/2009 de fecha 28.03.09, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "José María Vargas", perteneciente a la ciudadana **GARCÍA MUJICA ROSSANA ANDREA, C.I. V- 15.761.422**, quien es Egresada en Psicología y cursante de la Escuela de Medicina "José María Vargas".

OBSERVACIONES: LAS MATERIAS A RECONSIDERAR (TÉCNICAS PRIMARIAS EN MEDICINA I y II, SALUD PÚBLICA III) NO PROCEDE DE ACUERDO AL ESTUDIO DE LAS RESPECTIVAS CATEDRAS.

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

8.14. CF14/09

28.04.09

Oficio No. OECS-CRyE 032/2009 de fecha 28.03.09, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "José María Vargas", perteneciente al ciudadano **LUGO GÓMEZ JOSEPH ANDRÉS, C.I. V- 18.738.487**, quien es procedente de la Escuela de Salud Pública de la UCV en la Carrera de TSU en Radiología e Imagenología y cursante de la Escuela de Medicina "José María Vargas" y solicita equivalencia para su nivelación.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I.

TOTAL CRÉDITOS APROBADOS: 06

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

8.15. CF14/09

28.04.09

Oficio No. OECS-CRyE 032/2009 de fecha 28.03.09, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "José María Vargas", perteneciente al ciudadano **ORTÍZ MARÍN ARNARDO JOSÉ, C.I. V- 14.245.193**, quien es procedente de la Escuela de Salud Pública de la UCV en la Carrera de TSU en Información en Salud y cursante de la Escuela de Medicina "José María Vargas" y solicita equivalencia para su nivelación.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I, SALUD PÚBLICA II.

TOTAL CRÉDITOS APROBADOS: 12

DECISIÓN:

Tramitar al Consejo Universitario.

OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

Solicitudes de Retiros y Reincorporaciones:

8.16. CF14/09

28.04.09

Oficio No. E-211/09 de fecha 02.04.09, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2008-2009 del **Br. RHONY J. ARGÜELLO V.**, C.I. 13.865.388. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

8.17. CF14/09**28.04.09**

Oficio No. E-212/09 de fecha 02.04.09, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2008-2009 del **Br. CÉSAR AUGUSTO CÓRDOVA GARCÍA**, C.I. 14.891.448. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

8.18. CF14/09**28.04.09**

Oficio No. E-213/09 de fecha 02.04.09, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2008-2009 del **Br. ARMANDO RAMÓN MACHADO**, C.I. 5.138.715. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

8.19. CF14/09**28.04.09**

Oficio No. E-214/09 de fecha 02.04.09, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2008-2009 de la **Bra. MARYORIS ZULAY AZÓCAR BENAVIDES**, C.I. 9.290.055. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:

8.20. CF14/09**28.04.09**

Oficio No. 98/2009 de fecha 02.04.09, emitido por la Prof^a. Carmen Guzmán de Rondón, Directora de la Escuela de Bioanálisis, remitiendo el **REPOSO MÉDICO** de la Prof^a. **MARÍA MILAGROS TREMARIAS**, C.I. 5.073.922, docente de la Cátedra de Micología de esa Escuela, por el lapso de quince (15) días, a partir del 26.03.09 hasta el 09.04.09.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. María Milagros Tremarías, por el lapso de quince (15) días, a partir del 26.03.09 hasta el 09.04.09.

DEPARTAMENTO DE RECURSOS HUMANOS

8.21. CF14/09**28.04.09**

Oficio No. 109/2009 de fecha 14.04.09, emitido por la Prof^a. Carmen Guzmán de Rondón, Directora de la Escuela de Bioanálisis, remitiendo el **REPOSO MÉDICO** de la Prof^a. **MARÍA MILAGROS TREMARIAS**, C.I. 5.073.922, docente de la Cátedra de Micología de esa Escuela, por el lapso de quince (15) días, a partir del 10.04.09 hasta el 24.04.09.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. María Milagros Tremarías, por el lapso de quince (15) días, a partir del 10.04.09 hasta el 24.04.09.

DEPARTAMENTO DE RECURSOS HUMANOS

VEREDICTOS DE CONCURSOS DE OPOSICIÓN Y PREPARADORES AD-HONOREM.**Veredicto de Concurso de Preparadores Ad-Honorem****8.22. CF14/09****28.04.09**

Oficio 110/08 de fecha 02.04.09, emitido por el Consejo de la Escuela de Nutrición y Dietética, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad un (01) cargo de **Preparador Ad-Honorem**, en la Asignatura de Nutrición Humana II, Cátedra de Nutrición Humana de esa Escuela, en el cual resultó ganadora la Bachillera:

BACHILLERES	CÉDULA	PRUEBA ESCRITA	PRUEBA ORAL	DEFINITIVA
María Daniela Valderrama	17.705.474	17 ptos.	20 ptos.	18.5 ptos.

DECISIÓN:

1. Aprobar y tramitar el Veredicto de Concurso de Oposición para Preparadores Ad-Honorem.
2. Declarar ganadora a la Bachillera María Daniela Valderrama.

COORDINACIÓN GENERAL

COMUNICACIONES DE LA COMISIÓN DE POSTGRADO DE LA FACULTAD DE MEDICINA:**ÉCF14/09****28.04.09**

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

ANÁLISIS DE LA GESTIÓN DEL DEPARTAMENTO DE REGISTROS MÉDICOS Y ESTADÍSTICAS

Autor(es): GIL, BLANCA ROSA
Especialidad: ADMINISTRACIÓN DE HOSPITALES
Sede: ESCUELA DE SALUD PÚBLICA

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JOSÉ R GARCIA S, TUTOR - COORDINADOR
 LIGIA SEQUERA, ESCUELA DE SALUD PÚBLICA
 ROLANDO HERMOSO, MINISTERIO DEL PODER POPULAR PARA LA SALUD

MIEMBROS SUPLENTE:

VÍCTOR SIGERT, ESCUELA DE SALUD PÚBLICA
 ANTONIETA HURTADO, MINISTERIO DEL PODER POPULAR PARA LA SALUD

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.24. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

EFICACIA DEL SULFATO DE MAGNESIO EN LA PREVENCIÓN DEL LARINGOESPASMO POSTEXTUBACIÓN EN PACIENTES PEDIÁTRICOS SOMETIDOS A INTERVENCIONES DE OTORRINOLARINGOLOGÍA

Autor(es): GONZÁLEZ Q, SANDRA Y RODRÍGUEZ G, JENNY
Especialidad: ANESTESIOLOGÍA
Sede: HOSPITAL DOMINGO LUCIANI

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

ROSA MORENZA, TUTORA – COORDINADORA
 ANA YAROSI, HOSPITAL DOMINGO LUCIANI
 VÍCTOR VEITIA, HOSPITAL MIGUEL PÉREZ CARREÑO

MIEMBROS SUPLENTE:

LUIS MARTÍNEZ, HOSPITAL DOMINGO LUCIANI
WILFREDO RUÍZ, HOSPITAL MIGUEL PÉREZ CARREÑO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.25. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

COLECISTECTOMÍA LAPAROSCÓPICA AMBULATORIA

Autor(es): VÁSQUEZ A, RUBEN
Especialidad: CIRUGÍA GENERAL
Sede: HOSPITAL MIGUEL PÉREZ CARREÑO

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

MARIO ARCIA, TUTOR - COORDINADOR
ANDRES HANSEN, HOSPITAL MIGUEL PÉREZ CARREÑO
DIEGO ITRIAGO, HOSPITAL VARGAS

MIEMBROS SUPLENTE:

LUIS LEVEL, HOSPITAL MIGUEL PÉREZ CARREÑO
JOSÉ DE ABREU, HOSPITAL VARGAS

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.26. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

**EXPERIENCIA EN LA BIOPSIA DEL GANGLIO CENTINELA CON MÉTODO
COMBINADO EN CÁNCER DE MAMA**

Autor(es): NAVARRO C, BEXAIDA C

Especialidad: CIRUGIA GENERAL
Sede: HOSPITAL UNIVERSITARIO DE CARACAS

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JUAN C VALLS, TUTOR - COORDINADOR
 MIGUEL SAADE, HOSPITAL UNIVERSITARIO DE CARACAS
 MARIO ARCIA, HOSPITAL MIGUEL PÉREZ CARREÑO

MIEMBROS SUPLENTE:

FRANKLIN GARCÍA, HOSPITAL UNIVERSITARIO DE CARACAS
 LUIS LEVEL, HOSPITAL MIGUEL PÉREZ CARREÑO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.27. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

APORTES Y LIMITACIONES EN UNA MUESTRA DE INSTRUMENTOS PARA MEDIR LA IMAGEN CORPORAL EN MUJERES CON CIRUGÍA ESTÉTICA

Autor(es): IGLESIAS A, CAROLINA Y ORDAZ L, LAURA E
Especialidad: CLINICA MENTAL Y PSIQUIATRÍA
Sede: HOSPITAL UNIVERSITARIO DE CARACAS

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

CARMEN E DOS REIS, TUTORA - COORDINADORA
 ANA M OMAÑA, HOSPITAL UNIVERSITARIO DE CARACAS
 ANA HERRERA, HOSPITAL MILITAR CARLOS ARVELO

MIEMBROS SUPLENTE:

TAMARA GONZALEZ, HOSPITAL UNIVERSITARIO DE CARACAS
 ILEANA MONTERO, HOSPITAL MILITAR CARLOS ARVELO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.28. CF14/09**28.04.09**

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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.**, intitulado:

COBERTURA VACUNAL EN MENORES DE 2 AÑOS

Autor(es): CAPIELO, GISLEN Y UZCATEGUI, MARLENY
Especialidad: EPIDEMIOLOGÍA
Sede: ESCUELA DE SALUD PÚBLICA

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

BENILDE TORREALBA G, TUTORA – COORDINADORA
 CARMEN MENDOZA, ESCUELA DE SALUD PÚBLICA
 JOSÉ M GARCÍA, MINISTERIO DEL PODER POPULAR PARA LA SALUD

MIEMBROS SUPLENTE:

ANTONIO NUNZIATA, ESCUELA DE SALUD PÚBLICA
 FRANCISCO LARREA, ESCUELA DE BIOANÁLISIS - U.C.V.

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.29. CF14/09**28.04.09**

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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.**, intitulado:

EPIDEMIOLOGÍA DEL LEPIDOPTERISMO POR HYLESIA METABUS

Autor(es): MALDONADO S, ANDREA Y
Especialidad: EPIDEMIOLOGÍA
Sede: ESCUELA DE SALUD PÚBLICA

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

BENILDE TORREALBA, TUTORA - COORDINADORA
 CARMEN MENDOZA, ESCUELA DE SALUD PÚBLICA
 DHELMA PELLIN, HOSPITAL JOSÉ IGNACIO BALDO

MIEMBROS SUPLENTE:

CARMEN MENDOZA, ESCUELA DE SALUD PÚBLICA
ALFONSO GARCÍA, HOSPITAL JOSÉ IGNACIO BALDO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado, con la siguiente modificación:

MIEMBROS SUPLENTE:

CARLOS D' SUZE, ESCUELA DE SALUD PÚBLICA
ALFONSO GARCÍA, HOSPITAL JOSÉ IGNACIO BALDO

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.30. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

**PREVALENCIA Y FACTORES DE RIESGO DE LA HIPERTENSIÓN
ARTERIAL SISTÉMICA**

Autor(es): PEREIRA B, MERY Y RONDON S, BELÉN
Especialidad: EPIDEMIOLOGÍA
Sede: ESCUELA DE SALUD PÚBLICA

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

GERARDO UZCÁTEGUI, TUTOR - COORDINADOR
NIXON CONTRERAS B, ESCUELA DE SALUD PÚBLICA
ANGEL MILLÁN C, ESCUELA "LUIS RAZETTI"

MIEMBROS SUPLENTE:

JOSÉ R DELGADO, ESCUELA DE SALUD PÚBLICA
LUIS ECHEZURIA, ESCUELA "LUIS RAZETTI"

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.31. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

UTILIDAD DE LA TINCIÓN CON AZUL DE METILENO EN LA IDENTIFICACIÓN DE ÁREAS DE METAPLASIA INTESTINAL EN ANTRO GÁSTRICO

Autor(es): ALURRALDE M, CARMEN V Y FIGUEROA C, FRANK J
Especialidad: GASTROENTEROLOGÍA
Sede: HOSPITAL GENERAL DEL OESTE

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JUAN C TENIA N, TUTOR - COORDINADOR
 WILLIAM FOLKMANAS, HOSPITAL GENERAL DEL OESTE
 JUAN C GONZÁLEZ, HOSPITAL UNIVERSITARIO DE CARACAS

MIEMBROS SUPLENTE:

SONIA MENDOZA, HOSPITAL GENERAL DEL OESTE
 YOLETTE MARTINEZ, HOSPITAL UNIVERSITARIO DE CARACAS

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado, con las siguientes modificaciones:

MIEMBROS SUPLENTE:

SONIA MENDOZA, HOSPITAL GENERAL DEL OESTE
 HILDA PÉREZ, HOSPITAL UNIVERSITARIO DE CARACAS

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.32. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

CALIDAD DE VIDA EN PACIENTES CON CÁNCER DE LARINGE TRATADOS MEDIANTE LARINGECTOMÍA

Autor(es): MONTILVA L, MARÍA V Y REQUENA Q, YOLANDA K
Especialidad: OTORRINOLARINGOLOGÍA
Sede: HOSPITAL DOMINGO LUCIANI

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JUAN L EMMANUELLI, TUTOR - COORDINADOR

SORAYA GARCIA, HOSPITAL DOMINGO LUCIANI
 MERCEDES BELLO DE ALFORD, HOSPITAL UNIVERSITARIO DE CARACAS

MIEMBROS SUPLENTE:

MARÍA LUISA FLEMMING, HOSPITAL DOMINGO LUCIANI
 GUSTAVO ALFARO, HOSPITAL UNIVERSITARIO DE CARACAS

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.33. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

**ABANDONO DE LA LACTANCIA MATERNA EXCLUSIVA EN UN GRUPO DE
 MADRES VENEZOLANAS: FACTORES INTERVINIENTES**

Autor(es): PIOCUDA L, RAFAEL E Y RIVERO, ALEXIS A
Especialidad: PEDIATRÍA Y PUERICULTURA
Sede: HOSPITAL MILITAR CARLOS ARVELO

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

PEDRO OSPINA, TUTOR - COORDINADOR
 ASDRUBAL CHÁVEZ, HOSPITAL DOMINGO LUCIANI
 MARÍA ELENA CORDOVA, HOSPITAL GENERAL DEL OESTE

MIEMBROS SUPLENTE:

JULIO ARAUJO QUIJADA, HOSPITAL DOMINGO LUCIANI
 ANA GAMALLO, HOSPITAL GENERAL DEL OESTE

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.34. CF14/09

28.04.09

Oficio CEPGM N° 371/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

ANSIEDAD EN NIÑOS Y ADOLESCENTES CON PATOLOGÍA ONCOLÓGICA

Autor(es): CUBILLÁN B, EVELYN A
Especialidad: PSIQUIATRÍA INFANTIL Y JUVENIL
Sede: HOSPITAL J. M. DE LOS RÍOS

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

OMAIRA ROSALES, TUTORA - COORDINADORA
 LISBETH PONCE, HOSPITAL "J. M. DE LOS RÍOS"
 NOEL GONZÁLEZ, HOSPITAL PSIQUIATRICO DE CARACAS

MIEMBROS SUPLENTE:

ANGELA QUESADA, HOSPITAL "J. M. DE LOS RÍOS"
 ADELINA FORTE, HOSPITAL PSIQUIATRICO DE CARACAS

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.35. CF14/09

28.04.09

Oficio CEPGM N° 422/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

USO DE LA TORACOTOMÍA MÍNIMA AMPLIADA Y LAVADO DE CAVIDAD PLEURAL EN EL TRATAMIENTO DEL EMPIEMA

Autor(es): CARRASQUEL V, VANESSA M Y JAPA M, ZUNI R
Especialidad: CIRUGÍA PEDIATRICA
Sede: HOSPITAL UNIVERSITARIO DE CARACAS

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

ALEJANDRO HERNÁNDEZ, TUTOR -COORDINADOR
 CARLOS PRADA SILVY, HOSPITAL UNIVERSITARIO DE CARACAS
 ANTONIO GORDILS, HOSPITAL GENERAL DEL OESTE

MIEMBROS SUPLENTE:

IRIAN ORDAZ, HOSPITAL UNIVERSITARIO DE CARACAS
 HERMES PÉREZ LANDAETA, HOSPITAL GENERAL DEL OESTE

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.36. CF14/09

28.04.09

Oficio CEPGM N° 422/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

**SÍNDROME DE AGOTAMIENTO (BURNOUT) EN EL PERSONAL MÉDICO
DE UN HOSPITAL GENERAL**

Autor(es): RODRÍGUEZ G, EGGLEE N Y ULLOA F, CARLOS E
Especialidad: MEDICINA FÍSICA Y REHABILITACIÓN
Sede: HOSPITAL MILITAR CARLOS ARVELO

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

MIRIAM CHACÓN, TUTORA – COORDINADORA
 FERNANDO CHACÓN, HOSPITAL MILITAR CARLOS ARVELO
 CAROLINA PARRAGA, CENTRO NACIONAL DE RAHABILITACIÓN

MIEMBROS SUPLENTE:

BELKIS MARVAL, HOSPITAL MILITAR CARLOS ARVELO
 ROSAURA RINCÓN, CENTRO NACIONAL DE REHABILITACIÓN

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COMISIÓN DE ESTUDIOS DE POSTGRADO

8.37. CF14/09

28.04.09

Oficio CEPGM N° 422/09 de fecha 22.04.09, emitido por el Dr. Luis Gaslonde, 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 Especial de Investigación T.E.I.**, intitulado:

**SISTEMATIZACIÓN DE CRITERIOS PARA ELABORAR LA FORMULA DIETÉTICA
INSTITUCIONAL SEGÚN REGLAMENTO DE LA LEY DE ALIMENTACIÓN
PARA LOS TRABAJADORES**

Autor(es): CAMPOS U, TANIA C

Especialidad: PLANIFICACIÓN ALIMENTARIA Y NUTRICIONAL (M)
Sede: ESCUELA DE NUTRICIÓN Y DIETÉTICA

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

AGUSTÍN MORALES, TUTOR - COORDINADOR
 GERARDO BAUCE, ESCUELA DE NUTRICIÓN Y DIETÉTICA-UCV
 MSC BERTA RIVAS, USB-COORDINACION DE EXTENSIÓN UNIVERSITARIA

MIEMBROS SUPLENTE:

CARMEN ALMARZA, ESCUELA DE NUTRICIÓN Y DIETÉTICA-UCV
 MSC YAJAIRA SÁNCHEZ, ORGANIZACIÓN DE BIENESTAR ESTUDIANTIL-UCV

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado, con las siguientes modificaciones:

MIEMBROS PRINCIPALES:

AGUSTÍN MORALES, TUTOR - COORDINADOR
 GERARDO BAUCE, ESCUELA DE NUTRICIÓN Y DIETÉTICA-UCV
 CARMEN ALMARZA, ESCUELA DE NUTRICIÓN Y DIETÉTICA-UCV

MIEMBROS SUPLENTE:

MSC YAJAIRA SÁNCHEZ, ORGANIZACIÓN DE BIENESTAR ESTUDIANTIL-UCV
 MSC BERTA RIVAS, USB-COORDINACION DE EXTENSIÓN UNIVERSITARIA

COMISIÓN DE ESTUDIOS DE POSTGRADO

COMUNICACIONES VARIAS:

8.38. CF14/09

28.04.09

Oficio No. ED-0072/2009 de fecha 16.01.09 y recibido en la Coordinación General el 20.04.09, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", mediante el cual informa la **reincorporación** del Prof. **JESÚS RAFAEL VEITIA VELÁSQUEZ**, C.I. 3.122.851, a partir del 18.11.08, a sus actividades docentes en la Cátedra de Pediatría y Puericultura "A" de esa Escuela, luego de estar de permiso no remunerado por motivos personales desde el 16.06.08 hasta el 17.11.08.

DECISIÓN:

1. Aceptar la reincorporación a sus actividades del Prof. Jesús Rafael Veitia Velásquez.
2. Enviar al Departamento de Recursos Humanos.

COORDINACIÓN GENERAL

8.39. CF14/09

28.04.09

Oficio No. 254/2009 de fecha 03.04.09, emitido por el Consejo de la Escuela de Medicina "José María Vargas", mediante el cual remite según lo aprobado por ese Cuerpo en su

sesión No. 936 de fecha 03.04.09, el **Proyecto del Curso Intensivo de la Cátedra de Histología para el período agosto – septiembre 2009.**

DECISIÓN:

1. Aprobar y tramitar al Vicerrectorado Académico el Proyecto del Curso Intensivo de la Cátedra de Histología para el Período agosto – septiembre 2009
2. Enviar copia a la Coordinación Administrativa.
3. Enviar copia al Consejo de Escuela.

COORDINACIÓN GENERAL

PUNTO No. 9: PUNTOS PARA CONSIDERACIÓN

COMUNICACIONES VARIAS:

9.1. CF14/09

28.04.09

Se presenta para consideración del Cuerpo, **POLÍTICAS SOBRE CONDICIONES DE MANEJO DE ANIMALES DE LABORATORIOS Y EXPERIMENTACIÓN (BIOTERIOS).**

- ◆ Se Distribuye con la Agenda

- **DIFERIDO**

9.2. CF14/09

28.04.09

Se presenta para consideración del Cuerpo, a fin de levantar sanción a la decisión tomada por el Consejo de la Facultad en su sesión No. 06/09 de fecha 17.02.09, en el cual se aprobó la solicitud de **PERMISO NO REMUNERADO** por motivos personales, para la Prof^a. **ANNIE PLANCHART**, C.I. 11.413.172, docente Instructora adscrita a la Sección de Patología Renal de ese Instituto, por el lapso de seis (06) meses, a partir del 01.03.09, en vista de que la Profesora Planchart es una docente contratada.

ANTECEDENTES:

- ◆ **CF06/09 DEL 17.02.09: DECISIÓN:** Aprobar y tramitar el permiso no remunerado para la Prof^a. Annie Planchart, por el lapso de seis (06) meses, a partir del 01.03.09.

DECISIÓN:

1. Levantar sanción a la decisión tomada en sesión CF06/09 del 17.02.09.
2. No aprobar el permiso de la profesora Annie Planchart, en vista de que es una docente contratada.
3. Tramitar al Departamento de Recursos Humanos.

COORDINACIÓN GENERAL

9.3. CF14/09

28.04.09

Oficio No. D-49/2009 de fecha 13.04.09, emitido por el Dr. Jaime Torres Rojas, Director del Instituto de Medicina Tropical, mediante el cual remite comunicación de fecha

31.03.09, suscrita por la Dra. **Teresa Abate**, Jefa de la Sección de Biología Molecular de ese Instituto, solicitando **autorización para percibir ingresos adicionales por realizar actividades docentes (4 horas semanales) de Postgrado en la Universidad Simón Bolívar**, durante los meses mayo y junio 2009. La Dirección del Instituto de Medicina Tropical Avala dicha solicitud.

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

9.4. CF14/09

28.04.09

Oficio No. 033/2009 de fecha 14.01.09, emitido la Prof^a. Yubizaly López R., Directora de la Escuela de Medicina "José María Vargas", mediante el cual remite para consideración el **Baremo del Premio Estudiantil Escuela de Medicina "José María Vargas"**, para que el mismo pueda ser entregado a los nuevos graduandos, el cual fue aprobado por el Consejo de Escuela en su sesión No. 355/2006 de fecha 01.06.06.

- ◆ **El Baremo fue enviado a Consultoría Jurídica de la Facultad de Medicina el 20.04.09.**
- ◆ **Se Distribuye con la Agenda**

- **DIFERIDO**

9.5. CF14/09

28.04.09

Oficio No. DCE. 152-2009 de fecha 02.04.09, emitido por el Consejo de la Escuela de Enfermería, mediante el cual remite currículo de la Prof^a. **Teodomira López**, para su **postulación al cargo de Jefa de la Cátedra de Enfermería Materno Infantil y Atención Comunitaria I** de esa Escuela, para el período 2008 – 2010.

DECISIÓN:

Aprobar y tramitar la designación de la Profesora Teodomira López, como Jefe Encargada de la Cátedra de Enfermería Materno Infantil y Atención Comunitaria I de la Escuela de Enfermería.

COORDINACIÓN GENERAL

PUNTO No. 10: DERECHOS DE PALABRAS

10.1. CF14/09

28.04.09

Oficio 117/09 de fecha 15.04.09, emitido por el Consejo de la Escuela de Nutrición y Dietética, solicitando un **DERECHO DE PALABRA**, para ser ejercido por el Grupo de Apoyo a la Lactancia Materna de esa Escuela (GALACMA-UCV), a fin de realizar una presentación del video promocional de ese Grupo. Hora: 11:00 AM

Se presentan al salón de sesiones el Grupo de Apoyo para la Lactancia Materna (GALACMA-UCV), tomando la palabra la profesora Yuli Makoukji, realiza una presentación audiovisual y a la vez expone:

El objetivo general de este grupo es conseguir los medios que permitan el apoyo, promoción y protección de la práctica de la Lactancia Materna en la comunidad universitaria y extraordinaria.

Actividades que han desarrollado:

- Galacma-UCV, ofrece a toda la comunidad universitaria consultas de Conserjería Materna para las mujeres embarazadas y en periodo de lactancia, a fin de contribuir con la promoción y mantenimiento de esta importante práctica. En estas consultas se brindan orientaciones en cuanto a la alimentación de la madre y el niño y a las prácticas para una lactancia materna exitosa.
- El grupo participa activamente en las actividades generadas por las instituciones venezolanas e internacionales que tienen como fin la promoción y protección de la lactancia materna, tal es el caso del INN, Programa Lactancia del Ministerio del Poder Popular para la Salud, IBFAM, entre otras.
- Desde el año 2003 Galacma ha postulado de manera ininterrumpida a los estudiantes del grupo para la premiación Merito Estudiantil en la mención: Participación Social Voluntaria, resultando siempre acreedores de dicho premio.
- Desde 1998 el grupo ha organizado cursos de Consejería Materna y Formación de Capacitadores en Lactancia Materna, ambos auspiciados por la UNICEF y el Programa Lactancia Materna del MPPS.
- Desde febrero 2002 el grupo cuenta con pasantía remunerada para la población estudiantil.
- Cuenta con la participación de voluntariado en lactancia materna.
- Proyectos de Investigación, asesorías y publicaciones.

Metas:

- La creación de una Sala de Amamantamiento en la comunidad universitaria para la permanencia de los niños de las estudiantes que se encuentren recibiendo leche materna.
- Realización del primer encuentro de consejeros.
- Lograr que la Facultad de Medicina de la UCV sea reconocida como Amiga de la Madre y El Niño.
- Diseño y funcionamiento del Diplomado en Lactancia Materna.
- Creación de la cátedra Libre en Lactancia Materna.

Concluida la presentación, la Profesora aclara las dudas presentadas por el Cuerpo, quedando este debidamente informado.

DECISIÓN:

1. Dar apoyo Institucional al Grupo Galacma para el cumplimiento de sus metas.
2. Exhortar a las Escuelas de la Facultad de Medicina, para incluir en el Plan Curricular la promoción de la Lactancia Materna.

COORDINACIÓN GENERAL

 Esta Agenda fue revisada el día Jueves 23.04.08, por los Miembros de la Comisión de Mesa del Consejo de la Facultad, los Profesores:

CARMEN CABRERA DE BALLIACHE, Coordinadora General de la Facultad de Medicina.
FLOR MARÍA CARNEIRO, Representante Profesoral Principal ante el Consejo de Facultad.

MARÍA A. DE LA PARTE, Representante Profesoral Suplente ante el Consejo de la Facultad.

HUMBERTO GUTIERREZ, Representante Profesoral Principal ante el Consejo de la Facultad.

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

PUNTO No. 11: PUNTOS EXTRAORDINARIOS

COMUNICACIONES VARIAS:

11.1. CF14/09

28.04.09

Oficio No. 320/2009 de fecha 23.04.09, emitido por el Consejo de la Escuela de Medicina "José María Vargas", solicitando autorización para que sea leída en el Consejo de Facultad del día martes 28.04.09 el **Acta de la sesión extraordinaria No. 938 de fecha 22.04.09** de ese Consejo.

DECISIÓN:

Se autoriza a la Directora de la Escuela, Dra. Yubizaly López, quien procedió a dar lecturas del acta de la sesión extraordinaria No. 938 de fecha 22.04.09. Asimismo presentó dos (2) comunicaciones correspondientes: 1). Comunicado de la Sociedad Médica de Residentes del Hospital "José María Vargas", en respuesta a lo discutido en la sesión extraordinaria No. 938 de fecha 22.04.09. 2). Comunicado de los Médicos Residentes del Postgrado de Medicina Interna del Hospital "José María Vargas". (consignados).

Dicha información será incorporada a la discusión del Punto N° 11.2 de esta acta. (Derecho de Palabra situación de los Postgrados del Hospital Vargas).

COORDINACIÓN GENERAL

PUNTO No. 10: DERECHOS DE PALABRAS

11.2. CF14/09

28.04.09

Oficio s/n de fecha 27.04.09, emitido por la Dra. Ana Angulo, Representante de los Egresados ante el Consejo de la Facultad de Medicina, solicitando un **DERECHO DE PALABRA**, para ser ejercido por los residentes Reinaldo Contreras, Eduardo Rivas, Jorge Francisco y Jeniffer Manzanilla, a fin de exponer la **situación de los Postgrados del Hospital Vargas**. Hora: 11:30 a.m.

Se presentan a la Sala de sesiones del Consejo de la Facultad de Medicina, los médicos Reinaldo Contreras, Residente de Cardiología; Eduardo Rivas, Residente de Urología, en representación de la Sociedad de Médicos Residentes del Hospital Vargas de Caracas y la Dra. Carmen Ruiz, Residente de Anestesiología en representación de los Postgrados Asistenciales del Hospital, quienes manifestaron que solicitaron el derecho de palabra ante este Cuerpo, según exigencia emanada de la decisión tomada en Asamblea General de Hospitales de fecha 16 de Abril de 2009, donde se aprobó por votación unánime:

“Exigir al Decanato de la Facultad de Medicina de la UCV el traslado de todos los cursos de Postgrado del Hospital Vargas de Caracas a otras sedes, como consecuencia de la precaria situación estructural y funcional, lo que impide la realización efectiva de los postgrados y los riesgos legales y de seguridad a que son sometidos los médicos por la dificultad de prestar una atención médica idónea”. Hacemos mención a la situación muy particular que el record quirúrgico para un estudiante de postgrado de Neurocirugía es de 120 cirugías mayores en los 5 años de postgrado y en las actuales condiciones se están realizando solo 8 ó 9 cirugías por año, se está afectando la academia.

Solicitan al Consejo de Facultad:

Que solicite a las autoridades del Hospital, la fecha de culminación de las obras de remodelación y en base a esta fecha, realizar la reprogramación y modificaciones que sean necesarias en cuanto a nuestra solicitud de traslado.

Que se manifieste en cuanto a la situación delicada en que nos encontramos los médicos residentes que laboramos en el Hospital Vargas ya que no contamos con áreas de Emergencia Quirúrgica y de Terapia Intensiva, operativas en la sede del Hospital, situación que nos expone a responsabilidades tanto éticas como jurídicas, y a su vez que de igual forma se manifiesten en cuanto a la crítica situación de salud que se vive actualmente en los hospitales del área metropolitana.

Que pida explicación a la Dirección del Hospital del comunicado con fecha 13 de abril del 2009, y firmado por el Subdirector Dr. Giuseppe Disilvestro el cual expresa lo siguiente: “por medio de la presente se le informa, que debido a la renuncia de 2 médicos adjuntos de la Terapia Intensiva del Hospital Vargas que actualmente funciona en el piso 10 del Hospital Militar. **Se les agradece no solicitar, hasta nuevo aviso, intervenciones quirúrgicas, que potencialmente ameriten la utilización de Terapia Intensiva.** Se está tratando de solventar **esta grave situación**, a la brevedad posible. Sin más a que hacer referencia, me despido de ustedes.”

Solicitamos al Consejo de Facultad no dejarnos solos en esta justa petición ya que lo que estamos solicitando es la búsqueda de soluciones que beneficien al mayor número de médicos residentes, y a su vez, elevar la excelencia académica la cual ha sido lesionada por esta situación de reestructuración, la cual sabemos que era y es necesaria, pero que no tener un tiempo previsto y no cumplir su culminación acarrea consecuencias como las que hoy estamos señalando.

DECISIÓN:

Aprobar las siguientes propuestas emanadas del Consejo de Facultad de de Medicina:

1. Hacer una evaluación conjunta de las alternativas propuestas, en la que participen los coordinadores docentes de los postgrados clínicos y quirúrgicos del Hospital " José María Vargas", además de la Dirección de Postgrado y los residentes, para tomar una decisión sobre la base de un estudio de caso. **(Profesora: Yubizaly López).**

Propuesta Asumida por las Profesoras: Carmen Cabrera de Balliache y Flor María Carneiro

2. Exigir a los organismos o ante las Instancias pertinentes la culminación de las obras de remodelación del Hospital Vargas sede de postgrados de la Facultad de Medicina para una docencia y asistencia apropiada.

- Solicitar ante el Ministerio del Poder Popular para la Salud la factibilidad administrativa para el traslado de los residentes de los servicios de Cirugía General y Urología del Hospital Vargas a otras sedes, mientras culminen las obras de remodelación.
- Garantizar la asistencia de los pacientes del Hospital en las especialidades Médicas. **(Profesor: Luís Gaslonde).**
- Realizar un Consejo de Facultad ampliado con los Factores involucrados.
- Apoyar a los residentes sobre las condiciones de atención.
- Comunicado público de la Facultad de Medicina. **(Licenciado Juan Carlos Sandoval).**

4. Que todos los Postgrados de la Facultad de Medicina por especialidades determinen mediante análisis profundo que cursos de postgrado, pudieran permanecer dentro del Hospital "José María Vargas" y cuando deben trasladarlos para cumplir con la programación académica y el cumplimiento de competencias del postgrado.

- Evitar el abandono de los espacios del hospital, sin detrimento de la formación académica de los residentes.
- Hacer un pronunciamiento público exigiendo la prontitud en la culminación de la obra civiles y de dotación de los Hospitales sede de docencia de Pre y Postgrado de la Facultad de Medicina **(Profesoras: Flor María Carneiro, Elizabeth Piña y Gladys Velázquez).**

5. Considerar el aspecto humanístico y el rescate de los lazos afectivos entre los miembros (docentes, residentes y personal paramédico) de la comunidad del Hospital José María Vargas lo que propiciara la unidad y el deseo conjunto de la búsqueda de soluciones. **(Dra. Carmen Cabrera de Balliache).**

Continuar la discusión del punto en la próxima sesión ordinaria del Consejo de la Facultad de Medicina de fecha 5 de Mayo del 2009.

SECRETARIA DEL DECANO

11.3. CF14/09

28.04.09

Oficio No. 118/09 de fecha 15.04.09, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo el **Aval de la solicitud de Prórroga de Beca Sueldo** para la **Profª. WILMAR MOLINA**, para el periodo 01.03.09 hasta el 28.02.2010, quien cursa estudios de Doctorado de Biomedicina en la Universidad de León, España.

DECISIÓN:

Aprobar y tramitar al CDCH

COORDINACIÓN GENERAL

11.4. CF14/09

28.04.09

Oficio No. 54/09 de fecha 21.04.09, emitido por la Profesora Mónica V. Galindo, Jefa de la Cátedra de Parasitología de la Escuela de Bioanálisis, informando que esa Cátedra dictará el Curso "**Avances en el Estudio y Diagnóstico de las Parasitosis Intestinales**", el cual fue avalado por el Consejo de Facultad en sesión 36/08, al mismo tiempo solicitan autorización para que los ingresos generados por este curso se distribuya el 50% para la celebración del 60 Aniversario de los Estudios de Bioanálisis UCV y el otro 50% para que la Cátedra de Parasitología (organizadora del curso) pueda solventar algunas necesidades de la misma.

DECISIÓN:

Autorizar que los ingresos generados por este curso se distribuya el 50% para la celebración del 60 Aniversario de los Estudios de Bioanálisis UCV y el otro 50% para la Cátedra de Parasitología.

COORDINACIÓN GENERAL

11.5. CF14/09

28.04.09

Oficio s/n de fecha 28.04.09, emitido por la Bra. Mariángela Alvarado, Representante Estudiantil ante el Consejo de Facultad, informando y solicitando la aprobación de la **reprogramación del Festival de la Voz de la Facultad de Medicina 2009**, para el martes 5 de mayo.

DECISIÓN:

Aprobar la reprogramación del Festival de la Voz de la Facultad de Medicina 2009, para el martes 05.05.09.

COORDINACIÓN GENERAL

La sesión finalizó a las 1:35 p.m.

Se hace constar que el Prof. Juan Carlos González y la Profª. Aixa Muller se retiraron de la sesión a las 11:00 a.m., y el Prof. Humberto Gutiérrez se retiró a las 12:00 m.

DR. EMIGDIO BALDA

DECANO

DRA. CARMEN CABRERA DE BALLIACHE

COORDINADORA GENERAL

COORDINADORES:

Prof^a. ALICIA PONTE SUCRE

COORDINADORA DE INVESTIGACIÓN

Prof. LUIS GASLONDE

COMISIÓN DE ESTUDIOS DE POSTGRADO

Prof. ARTURO ALVARADO

COORDINADOR ADMINISTRATIVO

Prof^a. MARÍA V. PÉREZ DE GALINDO

COORDINADORA DE EXTENSIÓN

Prof^a. CARMEN ALMARZA

COORDINADORA DE LA OFICINA DE EDUCACIÓN Y CIENCIAS PARA LA SALUD.

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

SUPLENTE:

Prof^a. CARMEN CABRERA

Prof. LUIS GASLONDE

Prof^a. FLOR M. CARNEIRO

Prof^a. MARIA A. DE LA PARTE

Prof. HÉCTOR ARRECHEDERA

Prof^a. CARMEN ALMARZA DE Y.

Prof. HUMBERTO GUTIÉRREZ

Prof^a. CANDELARIA ALFONSO

Prof. JUAN CARLOS GONZÁLEZ

Prof^a ELIZABETH PIÑA

Prof^a. GLADYS VELÁZQUEZ

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

SUPLENTE:

BRA. MARIANGELA ALVARADO

DIRECTORES DE ESCUELAS E INSTITUTOS:

Prof. AQUILES SALAS

Esc. "LUIS RAZETTI"

Prof ^a . YUBIZALY LÓPEZ	Esc. "JOSÉ MARÍA VARGAS"
Prof ^a . CARMEN GUZMÁN DE R.	Esc. BIOANÁLISIS
Prof ^a . MIRLA MORÓN	Esc. NUTRICIÓN Y DIETÉTICA
Prof. JULIAN DELGADO	Esc. SALUD PÚBLICA
Prof ^a . MARIBEL OSORIO	Esc. ENFERMERÍA
Prof. MARCO ALVAREZ	Inst. ANATÓMICO
Prof ^a . GHISLAINE CÉSPEDES	Inst. ANATOMOPATOLÓGICO
Prof. JAIME TORRES	Inst. MEDICINA TROPICAL
Prof. LUIS BRICEÑO	Inst. BIOMEDICINA
Prof ^a . ROMELIA RAMIREZ (E)	Inst. INMUNOLOGIA

Elaborada por:
Benilde Rodríguez
Benibeni29@hotmail.com
Telf. 605-3682