

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN ORDINARIA No. 25/10
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADA EL DÍA 20.07.10**

1

La sesión del Consejo se inicio a las 8:05 a.m. Presidida por el Dr. EMIGDIO BALDA, Decano de la Facultad de Medicina.

COORDINADORES:

PROF^a. ALICIA PONTE SUCRE
PROF: LUIS GASLONDE
PROF. ARTURO ALVARADO
PROF^a. MARIA V. PÉREZ DE GALINDO

COORDINADORA DE INVESTIGACIÓN
COMISIÓN DE ESTUDIOS DE POSTGRADO
COORDINADOR ADMINISTRATIVO
COORDINADORA DE EXTENSIÓN

REPRESENTANTES PROFESORALES:

PROFESORES PRINCIPALES:

ALVARADO P. ARTURO R.
CARNEIRO M. FLOR M.
NAVARRO R. PEDRO A
ARRECHEDERA Z. HÉCTOR A.
JUAN CARLOS GONZÁLEZ
LANDAETA N. MARÍA E.
GUTIÉRREZ R. HUMBERTO J.

PROFESORES SUPLENTE:

FERNÁNDEZ S. MARIANO M.

DE LA PARTE L. MARÍA A.

LUIS ECHEZURÍA
ORFILA JOSEFA D
ALFONSO P. CANDELARIA

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES**

BR. ARMAS V. ARISTIDES

SUPLENTE:

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS
PROF^a. YUBIZALY LÓPEZ
PROF^a. LIGIA SEQUERA
PROF^a. MIRLA MORÓN
PROF^a. CARMEN GUZMÁN
PROF^a. MARIBEL OSORIO
PROF. MARCO ÁLVAREZ
PROF^a. GHISLAINE CESPEDES
PROF. ISAAC BLANCA

ESC. "LUIS RAZETTI"
ESC. "JOSÉ MARÍA VARGAS"
ESC. SALUD PÚBLICA
ESC. NUTRICIÓN Y DIETÉTICA
ESC. BIOANÁLISIS
ESC. ENFERMERÍA
INST. ANATÓMICO
INST. ANATOMOPATOLOGICO
INST. INMUNOLOGÍA

**REPRESENTANTES DE LOS EGRESADOS:
PRINCIPAL**

DRA. ANA ANGULO

SUPLENTE:

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

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

1. Oficio s/n de fecha 20.07.10, emitido por los Bachilleres Ricardo Bello y Javier Rangel, Representantes del Comité Organizador de la Promoción XVIII de la Escuela de Medicina "Luis Razetti", solicitando **autorización para el uso del jardín comprendido entre los Institutos Anatómico y Medicina Experimental**, para la realización de un evento.
2. Oficio s/n de fecha 20.07.10, emitido por el **Br. Jesús Alexander Goncalves Cisneros** CI. 20.028.400, solicitando explicación del porque no le fue asignado el cambio de carrera de Antropología a Medicina, habiendo alcanzado uno de los mejores promedios para conseguir el cambio.
3. Se presenta para discusión del Cuerpo, la **Propuesta del Profesor Héctor Arrechdera**, Representante Profesor Principal ante el Consejo de Facultad, de **que la Facultad de Medicina sea declarada en emergencia** y se llame a sesiones de trabajo permanente para la búsqueda novedosa de soluciones de los profundos problemas que afectan a las Escuelas e Institutos de nuestra Institución.
4. Se presenta para consideración del Cuerpo, la solicitud de la Coordinadora General, Prof. Carmen Cabrera de Balliache, en relación a la presentación parcial o completa de los **resultados de las comisiones de substanciación de las Escuelas de Nutrición y Dietética, Bioanálisis y Enfermería** para la designación de Jefes de Cátedras y Departamentos, en vista de la aprobación de la prórroga aprobada por este Cuerpo en su sesión 24/10.

PUNTO No. 2: APROBACIÓN DEL ACTA ORDINARIA No. 24/10 del 13.07.10 (APROBADA)**PUNTO No. 3: INFORME DEL DECANO Y COORDINADORES****PUNTO No. 3.1: INFORME DEL DECANO****El Dr. Emigdio Balda informó:**

1. El día miércoles se continuó discutiendo, en el Consejo Universitario, el Fondo de Jubilaciones, en resumen:
 - Se ratifica la decisión de que el dinero del Fondo de Jubilaciones va para el Fondo de Previsión Social de los Profesores.
 - Los entes fundantes, estuvieron de acuerdo firmando un acta para la disolución de la Fundación Fondo de Jubilaciones.
 - La Rectora solicitó a los miembros de la Junta de disolución, se le permitiera realizar la consulta a los miembros tres entes fundantes, para la conformación de la comisión que realizará el trabajo.
 - Se les hará consulta a los profesores de cómo y donde será utilizado el dinero del Fondo de Jubilaciones.
 - El 4% que pone el estado ya lo quitaron del presupuesto.
 - El día de mañana se continuará con la discusión del tema.
2. Coloco a la orden del Cuerpo el cronograma de elecciones de los representantes estudiantiles, la cual se realizará el viernes 12 de noviembre de 2010, y la juramentación del 2 al 8 de diciembre.
3. Pago de Bono Vacacional: Se canceló, el día viernes, 80 días con sueldo 2007, falta 10 días con sueldo 2008 y aumento del 30%.
4. felicitamos a la Profesora Zury Domínguez junto a la Alianza Francesa por la Exposición "El Arte en la Fotografía Científica", que está colocada en la entrada del Decanato.
5. Felicitamos a todas las Escuelas por igual, por la participación y el trabajo desarrollado en la Jornada de Servicio Comunitario.
6. Felicitamos a los Dres. Alexis Rodríguez y Marco Álvarez por la inauguración del Laboratorio de Inmunohistoquímica y Ultraestructura Toxinológica.

PUNTO No. 3.2: INFORME DE LA COORDINACIÓN GENERAL**La Profesora Carmen Cabrera de Balliache informó:**

1. Asistimos el 16 del mes en curso a las actividades de las FERIA de Servicio Comunitario, donde la Facultad de Medicina participó con una excelente e importante muestra. Se presentaron póster en la planta baja del IME y los stands de las Escuelas de la Facultad en la Plaza del Rectorado. Felicitamos a la Profesora María V. Pérez de Galindo, Coordinadora de Extensión, a las Comisiones de Extensión de cada Escuela, a sus Directores y Estudiantes.
2. Asistimos en la misma fecha, al Instituto Anatómico, con motivo de la inauguración del Laboratorio de Inmunohistoquímica y Ultraestructura Toxinológica, contamos con la presencia del Vicerrector Académico Dr. Nicolás Bianco en representación de la Dra. Cecilia García-Arocha, Rectora de la UCV; Decano, Dr. Emigdio Balda, la

Coordinadora de Investigación, Dra. Alicia Ponte Sucre y distinguidos profesores de la comunidad universitaria. Felicitaciones al Dr. Marco Álvarez, Alexis Rodríguez y todo su equipo como se reseñó "la creación de este laboratorio es historia".

3. El martes 27.02.10, realizaremos la última sesión ordinaria del periodo lectivo 2009-2010, la Comisión de Mesa se reunirá el 29.07.10, a fin de dejar lista la agenda y acta para el reinicio de sesiones el 27.09.10.
4. En próxima sesión la Coordinación General presentará cronograma para el periodo vacacional de las autoridades que cubrirán este lapso.

PUNTO No. 3.3: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN

La Profesora Alicia Ponte Sucre informó:

1. Entre los días 14 y 16 de julio acompañamos a la Coordinación de Extensión de la Facultad de Medicina, en las Jornadas de Servicio Comunitario.
2. Acompañamos al Profesor Alexis Rodríguez y Marco Álvarez a la inauguración del Laboratorio de Inmunohistoquímica y Ultraestructura Toxinológica.
3. El día 19 de julio recibimos a la Licenciada Lisandro Ángel de la Empresa Total, a fin de solicitar un informe del desempeño de la Coordinación con respecto al Proyecto del Fondo auspiciado por dicha empresa desde el año 2007.

PUNTO No. 3.4: INFORME DEL DIRECTOR DE LA COMISIÓN DE ESTUDIOS DE POSTGRADO

El Profesor Luis Gaslonde informó:

- 1.- El sábado 17/07/10 se realizó la prueba de conocimientos, instrumental de inglés y personalidad a más de 700 inscritos para el Concurso 2010 – 2011 de los cursos de postgrado adscritos a la Facultad de Medicina.
- 2.- Renunciaron 4 residentes del primer año del Postgrado de Medicina Interna con sede en el Hospital Miguel Pérez Carreño, convocamos al Comité Académico de este curso a la próxima sesión de la Comisión para evaluar esta situación.
- 3.- Se dictaron los talleres de autoevaluación y acreditación a las siguientes especialidades:

7mo grupo 14/07/2010

Medicina Oncológica	HOPM-IOLR
Nefrología	HUC-HMPC
Neumonología Clínica	HUC-HJIB
Neurofisiología Aplicada	HUC
Neurología	HUC-HV
Reumatología	HUC-HV
Inmunología de Laboratorio	IDI

8vo grupo 16/07/2010

Ginecología Infanto Juvenil	HJMR
Perinatología	HUC
Hematología Pediátrica	HJMR
Medicina Crítica Pediátrica	HMPC-HJMR
Neonatología	MPC
Psiquiatría Infantil y Juvenil	HJMR
Enfermería en Pediatría y Puericultura	HJMR
Medicina Crítica Pediátrica	HJMR
Clínica Mental	HUC-HMCA

- 4.- Asistimos en calidad de Coordinador de Simposio y Conferencista ("Terapia combinada en el abordaje temprano de la Diabetes mellitus tipo 2") al I Congreso Interamericano de Diabetes, evento realizado en la ciudad de Maracaibo entre los días 15 y 17 de julio de 2010. Obtuvimos el 2º premio en la modalidad de póster.

PUNTO No. 3.5: INFORME DE LA COORDINACIÓN ADMINISTRATIVA

(No presentó informe)

PUNTO No. 3.6: INFORME DE LA COORDINACIÓN DE EXTENSIÓN:**La Profesora María V. Pérez de Galindo informó:**

- La semana pasada se celebró la VIII Reunión Nacional de Currículo, el II Congreso de Calidad e Información en la Educación Superior, la I Feria Nacional de Servicio Comunitario y II Feria Ucevista de Servicio Comunitario.
- El día martes asistí al Taller "La propuesta del aprendizaje – servicio en la Educación Superior", Coordinado por Sebastian Puglisi integrante de Clayss (Centro Latinoamericano de Aprendizaje y Servicio Solidario). En opinión del Prof. Puglisi que el Servicio Comunitario en términos generales se efectúa muy bien en la UCV, fue muy interesante y provechoso el Taller que transmiten a los Coordinadores de las Escuelas.
- Esta Facultad participó con un total de 30 Pósters colocados en el Stand, Camino de Los Proyectos y en el Instituto de Medicina Experimental (Agradecemos al Dr. Marcelo Alfonzo por cedernos el espacio), aquí además se patrocinó el Congreso de la Facultad de Medicina. Además la mayoría de nuestras Escuelas, participó en "Instantáneas de Servicio", I Muestra de Fotografía Digital de Servicio Comunitario, obteniendo: Escuela de Nutrición el 3er. Premio y 11va. Premio mención, la escuela Vargas obtuvo el 7º, 13ª, y 14ª mención, para un total de 5 Premios de 14 otorgados. Las fotos integraran el calendario del año 2011 y durante el receso tendrán oportunidad de ver las 14 fotos premiadas.
- En el Stand se realizaron las actividades mencionadas en Consejos pasados, siendo muy concurridas y felicitadas.
- Debo felicitar a las Escuelas por su efectiva participación.
- El día de ayer 19.07.2010 asistí al taller de Reunión de Reglamentos, organizado por la Oficina de Educación de Ciencias de la Salud, me correspondió trabajar en la mesa sobre Servicio Comunitario, Pasantías, artículo 158 y Cursos Intensivos.
- Además el Prof. Guider Benítez presentó en el Stand de Publicaciones la Revista de la Facultad de Medicina, asignado ala Facultad.

**PUNTO No. 3.7: INFORME DE LA OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD
(No presentó informe)****PUNTO No. 3.8: INFORME DE DIRECTORES DE ESCUELAS:****Informe del Director de la Escuela de Medicina "Luis Razetti"****El Profesor Aquiles Salas informó:**

1. Se designó al Dr. José Avilán Rovira, como jurado del Premio Edmundo Valle Calle, en representación de la Escuela de Medicina "Luis Razetti".
2. El día viernes 16.07.10, se cumplió el período de entrega de credenciales para los aspirantes a Jefes de Cátedras y Departamentos.

Informe de la Directora de la Escuela de Medicina "José María Vargas"**La Profesora Yubizaly López informó:**

- El pasado viernes asistimos a una reunión en la Coordinación Académica con la finalidad de revisar el estudio sobre rendimiento estudiantil de la Escuela Vargas que se inició hace aproximadamente 1 año y cuyos resultados esperamos presentar el próximo mes de septiembre ante este Consejo
- El día de ayer asistimos a una importante reunión en la Coordinación de Informática de la Facultad, donde tuvimos la oportunidad de compartir con representantes de la Empresa Digitel, posibles oportunidades para el desarrollo de proyectos de Telemedicina de interés para cada una de las Escuelas.
- El pasado viernes se llevó a cabo la tradicional celebración "Toma de la Plaza", por parte de los estudiantes del 5º año. Se desarrolló en un ambiente de cordialidad y alegría, sin contratiempos y con la presencia de padres y amigos de los estudiantes.

Informe de la Directora de la Escuela de Salud Pública:**No presentó informe.****Informe de la Directora de la Escuela de Nutrición y Dietética:****La Profesora Mirla Morón informó:**

El pasado 16 de julio, la Escuela de Nutrición y Dietética obtuvo la 3era. posición y tercer premio en la II Feria Ucevista de Servicio Comunitario, con el poster "La Danza y los Alimentos", además calificó en 11ª posición recibiendo Mención Especial en "Promotores de Nutrición", por lo que se extendió una felicitación a la Comisión de Servicio Comunitario de nuestra Escuela y la Coordinación de Extensión de la Facultad por esta actividad.

En relación con el proceso de selección de las Jefaturas de Cátedras y Departamentos se concluyó con el proceso de recepción de las credenciales y estamos en la revisión de los mismos por parte de las mesas de sustanciación respectivas.

Informe de la Directora de la Escuela de Bioanálisis:**La Profesora Carmen Guzmán informó:**

1. Felicitaciones a la Facultad de Medicina por el éxito obtenido en las Jornadas de Servicio Comunitario representada, por todas sus Escuelas quienes expusieron sus proyectos y recibieron premios bien merecidos. Especialmente quiero destacar la actuación de la Escuela de Bioanálisis en el desarrollo del proyecto de Servicio Comunitario que hasta ahora se ha desarrollado muy favorablemente y por sus objetivos permite la incorporación de estudiantes de las otras escuelas de la Facultad.
2. Felicitaciones al Prof. Marco Álvarez, Director del Instituto Anatómico "José Izquierdo", por la inauguración del Laboratorio de Inmunohistoquímica y Ultra estructura Toxinológica.
3. El día de ayer la empresa que realizará los trabajos del techo de la Cátedra de Fisiología asistió a la Escuela, se reunió nuevamente con la Cátedra e informó que hoy 20.07.10 iniciarán los trabajos.
4. El día de ayer 19.07.10, asistí al Taller de Revisión de Reglamentos, que está programado para los días 19 y 20 de julio, en la sede de la Escuela de Enfermería en Sebucán.
5. Una vez finalizado el periodo de prórroga otorgado para la consignación de los documentos para Jefaturas de Cátedras y Departamentos, en la Dirección de la Escuela se recibieron los documentos correspondientes y esta semana los miembros de la Comisión de Sustanciación se reunirán para evaluarlos.

Informe de la Directora de la Escuela de Enfermería:**La Profesora Maribel Osorio informó:**

1. El día de ayer asistí a una reunión en Informática Médica para el estudio de proyectos aplicados al área de enfermería.
2. El día de ayer se realizó en la Escuela de Enfermería el "Taller de Revisión de Normativa Estudiantil".

PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:**Informe del Director del Instituto Anatómico:****El Profesor Marco Álvarez informó:**

1. Se informa, como había sido anunciado, sobre el acto de inauguración de un nuevo espacio para la investigación en el Instituto Anatómico "José Izquierdo" como es el Laboratorio de Inmunohistoquímica y Ultraestructura Toxinológica, llevado a cabo el día 16 de julio de 2010. El acto contó con la participación del Decano, Dr. Emigdio Balda, Coordinadora General, Dra. Carmen Cabrera, la ciudadana Coordinadora de Investigación, Dra. Alicia Ponte Sucre, el ciudadano Vicerrector Académico Dr. Nicolás Bianco y Directores de Institutos, Dr. Isaac Blanca, Dr. Jaime Torres, entre otros dignos profesores e investigadores de la Facultad de Medicina. Dicho espacio estará bajo la coordinación del Dr. Alexis Rodríguez Acosta.
2. Respecto a los permisos para la realización de celebraciones en los espacios del estacionamiento del Instituto Anatómico, se sugiere una revisión de los mismos. Son ya numerosas las quejas del personal de vigilancia debido al irrespeto promovido por los participantes en dichas actividades.
3. Se informa al ciudadano Decano, respecto a la necesidad de cambio definitivo del personal de vigilancia diurna asignada al Instituto anatómico. Se pone a la disposición este personal. El mismo ha sido declarado persona no grata.

Informe del Director del Instituto de Inmunología:**El Profesor Isaac Blanca informó:**

1. El Instituto de Inmunología se suma a las felicitaciones que se han expresado al Dr. Marco Álvarez por la reciente inauguración del Laboratorio de Inmunohistoquímica y Ultraestructura Toxinológica, el cual viene a incrementar la capacidad de investigación del Instituto Anatómico.
2. Se informa que el Instituto de Inmunología cierra operaciones el día 13.008.2010 y reinicia sus actividades el día 13.09.2010.

PUNTO No. 5: INFORME DE LOS REPRESENTANTES PROFESORALES, ESTUDIANTILES Y EGRESADOS:**La Profesora Flor María Carneiro Muziotti, Representante Profesoral Principal ante el Consejo de la Facultad de Medicina, informó:**

1. Envía felicitaciones y reconocimiento al Prof. Marco Álvarez, Director del Instituto Anatómico "Dr. José Izquierdo" y a todos los miembros de su personal docente y de investigación, por los logros alcanzados por este Instituto, bajo la gestión del Prof. Álvarez. El pasado viernes 16 de julio de 2010, fue inaugurado el Laboratorio de Inmunohistoquímica y Ultraestructural Toxinológica, para el progreso y desarrollo de las actividades de investigación del mencionado Instituto.

2. Desde la semana pasada vengo informando de la falla eléctrica que está afectando el funcionamiento de los aires acondicionados de la Escuela de Nutrición y Dietética, cuya falla coincide con la reciente instalación y puesta en funcionamiento de cuatro nuevos aires acondicionados en las aulas 4 y 5. Si bien esto era una necesidad sentida no menos cierto es el problema de cargas eléctricas que tiene la mencionada Escuela y que debió ser atendida como prioridad en esta gestión. Por lo tanto solicito se revise esta situación ya que están en riesgo equipos muy nuevos que venían funcionando perfectamente, antes de estas nuevas instalaciones, creo que este sería el momento adecuado ya que no hay actividades docentes en las aulas y por lo tanto dejarlo para el mes de septiembre podría acarrear problemas mayores.

La Profesora María de la Parte, Representante Profesor Suplente ante el Consejo de la Facultad de Medicina, informó:

1. Me uno a las felicitaciones emitidas por la Profesora Carmen Guzmán dirigidas al Profesor Marco Álvarez en relación a la inauguración del Laboratorio de Inmunohistoquímica y Ultraestructural Toxinológica.
2. Felicitaciones a la Profesora María V. Pérez de Galindo, por la exitosa participación de la Facultad de Medicina, a través de la Coordinación de Extensión, en la Feria Comunitaria celebrada en la Plaza Cubierta del Rectorado los días 14,15 y 16 de julio de 2010.
3. Manifiesto mi preocupación por el contenido del Proyecto del Programa de Enfermería Integral que una vez analizada la propuesta aparece como un Proyecto de Enfermería Simplificada.

El Profesor Pedro Navarro, Representante Profesor Principal ante el Consejo de la Facultad de Medicina, informó:

1. Exhortar a este Cuerpo Colegiado a reflexionar sobre la exhumación sin justificaciones de los restos mortales del Libertador Simón Bolívar, en un acto innecesario que no agregará nada a la gloria del héroe nacional. Acto como este avergüenza el gentilicio nacional. En su devenir histórico nuestro pueblo siempre ha tenido un profundo respeto y consideración por nuestros difuntos, que deben descansar en paz.
2. Recordar a nuestros padres y estudiantes que como ciudadanos debemos participar activamente en el próximo proceso electoral de renovación de la Asamblea Nacional, como alternativa pacifista para la reordenación democrática del país.

PROFESOR HECTOR ARRECHEDERA, Representante Profesor Principal ante el Consejo de la Facultad de Medicina, informó:

1. Invito al Cuerpo a una conferencia que se realizará en el Instituto de Inmunología, el día de mañana a las 11:00 a.m., con la participación del Dr. Andrés Fernández, quien es funcionario de las Naciones Unidas y presentará un seminario llamado "TIC Salud e Inclusión Social", además es el encargado de la parte de salud electrónica para Latinoamérica y la relación con la comunidad económica europea.
2. Solicito al Cuerpo, la aprobación en bloque de los puntos que no requieran discusión y pasar al punto sobre la declaratoria de emergencia de la Facultad de Medicina. **(Aprobado)**.
3. El pasado viernes estuvimos reunidos en este salón, un grupo de profesores trabajando en las propuestas que se traen a este Consejo para las mesas de trabajo.

PUNTO No. 5: INFORME DE LOS REPRESENTANTES ESTUDIANTILES:

El Br. Aristides Armas, Representante Principal Estudiantil informó:

1. La semana pasada, estudiantes de la Facultad de Medicina alertaron a la comunidad en general sobre las cifras de dengue y malaria principalmente.
2. El día viernes 16 de julio, en la Escuela de Medicina "José María Vargas", se llevó a cabo la tradicional "Toma de la Plaza" por los estudiantes de 5to. Año.
3. Se continúa con las labores para la instalación final de las clínicas móviles en los 6 puntos de la UCV, de los cuales 3 pertenecen a la Facultad.
4. El día viernes 23 de julio se llevará a cabo la fiesta de fin de año de la Escuela de Salud Pública, esta actividad organizada por el Centro de Estudiante de la Escuela de Salud Pública.

PUNTO No. 6: DE INFORMACIÓN**6.1. CF25/10****20.07.10**

Oficio No. DCE 101-2010 de fecha 06.07.10, emitido por la Prof^a. Maribel Osorio, Directora de la Escuela de Enfermería, informando al Cuerpo que la **Comisión de Substanciación del Departamento de Administración y Comunitaria** quedó conformada por los siguientes Profesores:

PRINCIPALES

Prof^a. Dilila Bohórquez
 Prof^a. Ida Margarita Suescùn
 Prof^a. Rosario Sánchez

SUPLENTE

Prof. Benito Guerrero
 Prof^a. Zaida Domínguez

DECISIÓN:

En cuenta

COORDINACIÓN GENERAL

6.2. CF25/10**20.07.10**

Oficio DCE 102-2010 de fecha 08.07.10, emitido por la Prof^a. Maribel Osorio, Directora de la Escuela de Enfermería, informando al Cuerpo que la **Comisión de Substanciación del Departamento de Ética y Social**, quedó conformada por los siguientes Profesores:

PRINCIPALES

Prof^a. Liz Quintero
 Prof^a. Janett Carreño
 Prof. Reinaldo Zambrano

SUPLENTE

Prof. Alirio Aguilera
 Prof^a. Elba Elena Suárez
 Prof^a. María Carolina Lizardi

DECISIÓN:

En cuenta

COORDINACIÓN GENERAL

6.3. CF25/10**20.07.10**

Oficio No. 161/2010 de fecha 08.07.10, emitido por el Consejo de la Escuela de Bioanálisis, mediante el cual informa la continuidad del semestre SEG 2010 de la siguiente manera:

1. Reanudar actividades docentes el 20 de septiembre, ya que para solventar las situaciones críticas planteadas (techo de Fisiología, personal técnico, reactivos) se requieren de dos o tres semanas y técnicamente no habría beneficio en dar solo dos semanas de clases antes del período vacacional. A su vez se consideró que para los estudiantes no es beneficioso interrumpir dos veces el semestre (período vacacional y navideño).
2. Lo que resta del mes de julio todo el personal docente y administrativo de la Escuela de Bioanálisis, se abocará a realizar el resto de las actividades que normalmente realiza, diferentes de las actividades docentes. Por ejemplo investigación, extensión, servicio comunitario y actividades administrativas

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

6.4. CF25/10**20.07.10**

Oficio No. 193 de fecha 16.07.10, emitido por la Prof^a. Mirla Morón, Directora de la Escuela de Nutrición y Dietética, informando al Cuerpo que la **Comisión de Substanciación** que revisaran las credenciales de los aspirantes a las jefaturas de Cátedras y Departamentos de esa Escuela, período 2010-2012:

Departamentos de Ciencias Básicas y Ciencias Sociales:

Ivette Casart
 Ramón B. Infante
 Raúl Llovera

Elizabeth Ramones

Departamentos de Ciencias de la Nutrición y Alimentación y Departamento de Salud Pública

Marisel Carvajal
Flor m. Carneiro
Josefina Y. Sánchez
Emilia Elzakem
Mayte Zabala

DECISIÓN:

En cuenta.

COORDINACIÓN GENERAL

PUNTO No. 7: PARA APROBACIÓN

ASUNTOS ESTUDIANTILES:

7.1 CF25/10

20.07.10

Oficio No. 157-2010, de fecha 30.06.10, emitido por el Consejo de la Escuela de Enfermería, remitiendo cuadro con la información referente a los estudiantes que fueron atendidos en el área de Atención Estudiantil, a fin de solicitar **CAMBIO DE CARRERA por la Resolución 158** del Consejo Universitario, para el periodo Seg-2010.

C.I.	NOMBRE DEL ALUMNO	CARRERA ACTUAL	SEMESTRE O AÑO	PROMEDIO PONDERADO	INDICE
19556685	ALVARADO R. GARY	IDIOMAS	2	14.83	1
18915696	FRATAPIETRO ENZA	BIOANÁLISIS	4	08.58	0.53
21091092	VIVAS D. KAREN	COMPUTACIÓN	2	07.92	0.37

DECISIÓN:

Aprobar y tramitar el Cambio de Carrera de los Bachilleres Alvarado Gary, Fratipietro Enza y Vivas Karen.

COORDINACIÓN GENERAL

7.2. CF25/10

20.07.10

Oficio No. ED-0992-2010 de fecha 07.07.10, emitido por el Consejo de Escuela de Medicina "Luis Razetti", remitiendo la **REINCORPORACION EXTEMPORANEA** del **Br. MARÍN B. ELÍAS D.**, C.I. 17.526.857, para cursar la asignatura Bioquímica únicamente.

La Comisión de Mesa del Consejo de la Facultad recomienda:

Aprobar la Reincorporación Extemporánea del Br. Marín B. Elías D., sólo para la asignatura de Bioquímica.

COORDINACIÓN GENERAL

7.3. CF25/10

20.07.10

Oficio No. ED-0984-2010 de fecha 06.07.10, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando que ese Consejo acordó **negar la solicitud de RETIRO EXTEMPORÁNEO** para el periodo 2009-2010 a la **Bra. MÉNDEZ R. NOREMY A.**, C.I. 19.497.336.

DECISIÓN:

Ratificar la decisión del Consejo de Escuela de negar el retiro extemporáneo del periodo 2009-2010 a la Bra. Méndez R. Noremy A.

COORDINACIÓN GENERAL

7.4. CF25/10

20.07.10

Oficio No. 166-2010 de fecha 12.07.10, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el listado de los bachilleres avalados por esa Consejo para cursar **Estudios Simultáneos**.

BACHILLER

DURÁN R. VALESKA A.

CEDULA DE IDENTIDAD

19.155.584

LOZANO F. DANYELYN DEL V. 19.512.106
 MENTADO SEBASTIÁN 19.932.884

DECISIÓN:

Aprobar y tramitar los Estudios Simultáneos de los bachilleres Durán Valeska, Lozano Danyelin y Mentado Sebastián

COORDINACIÓN GENERAL

DESIGNACIÓN DE JURADO PARA TRABAJOS DE ASCENSO:**7.5. CF25/10****20.07.10**

Oficio No. 0858/2010 de fecha 10.07.10, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"CELULAS TUMORALES DISEMINADAS EN MÈDULA ÒSEA DE PACIENTES CON CÀNCER DE MAMA NO METASTASICO: RELACIÒN CON FACTORES PRONÒSTICOS CONOCIDOS E IMPACTO EN LA SOBREVIDA"

Presentado por la Prof^a. **RENATA SÁNCHEZ M.**, C.I. 11.229.572 Instructora por Concurso de Oposición en la Cátedra de Clínica y Terapéutica 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:**

GUSTAVO BENÍTEZ (AGREG)
 HÉCTOR CANTELE (TIT.)

SUPLENTES Profesores:

EDGAR SANCHEZ (ASIST.)
 ARTURO SOTO (ASIST.)

Para el CDCH los Profesores:

ANTONIO PARÍS, ARLENE MÉNDEZ, MIGUEL VASALLO, EMIGDIO BALDA y GUSTAVO PINTO

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

PRINCIPALES Profesores:

GUSTAVO BENÍTEZ (AGREG)
 ALBA CARDOZO (ASOC.)

SUPLENTES Profesores:

ARLENE MÉNDEZ (TIT)
 HÉCTOR CANTELE (TIT)

Para el CDCH los Profesores:

Antonio Paris, Edgar Sánchez, Miguel Vasallo, Emigdio Balda, Gustavo Pinto y Arturo Soto.

COORDINACIÓN GENERAL

7.6. CF25/10**20.07.10**

Oficio No. 1357/2009 de fecha 07.10.09, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"LAS ESPECIALIDADES MÉDICAS Y QUIRÚRGICAS EN LA COLECCIÓN HIPOCRÁTICA"

Presentado por el Prof. **JOSÉ FELIPE PADILLA**, C.I. 6.372.289 Instructor por Concurso de Oposición en la Cátedra de Historia de la Medicina de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:**PRINCIPALES Profesores:**

MIGUEL GONZÁLEZ GUERRA (TIT)
 DANIEL BRACHO (ASOC)
 ALBERTO NAVAS BLANCO (TIT.)

SUPLENTES Profesores:

LUIS ECHEZURIA (ASOC)
 ÁNGEL MILLÁN CUETO (AGREG)
 JUAN JOSÉ PUIBÓ (TIT)

Para el CDCH los Profesores:

Prof. José Antonio Ravelo Celis, Prof. Carlos Hernández Hernández, Prof. Hely Duran.

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

PRINCIPALES Profesores:

MIGUEL GONZÁLEZ GUERRA (TIT)
DANIEL BRACHO (ASOC)

SUPLENTE Profesores:

LUIS ECHEZURIA (ASOC)
ÁNGEL MILLÁN CUETO (AGREG)

Para el CDCH los Profesores:

José Antonio Ravelo Celis, Carlos Hernández Hernández, Hely Duran, Alberto Navas Blanco, Juan José Puigbó.

COORDINACIÓN GENERAL

7.7. CF25/10**20.07.10**

Oficio 394 de fecha 30.06.10, emitido por el Prof. **Luis Sanz**, Jefe de la Cátedra de Psiquiatría de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

**"LOS SUEÑOS Y SUS IMÁGENES
HERMENÉUTICA ONÍRICA"**

Presentado por el Prof. **GONZALO HIMIOB**, C.I. 2.895.230, 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:**

FERNANDO RÍSQUEZ I. (Tit.)
OMAR REYES
LUISSANZ (Agreg.)

SUPLENTE Profesores:

MANUEL ORTEGA (Agreg)
LUIS MARTÍNEZ ITURRIZA
MARÍA ISABEL PARADA (Asoc.)

Para el CDCH los Profesores:**DECISIÓN:**

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

PRINCIPALES Profesores:

FERNANDO RÍSQUEZ (Tit.)
SALVADOR MATA ESSAYAC (Asoc.)

SUPLENTE Profesores:

MARIA ISABEL PARADA (Asoc.)
MANUEL ORTEGA (Asoc.)

Para el CDCH los Profesores: OMAR REYES, LUIS SANZ, LUIS MARTÍNEZ ITURRIZA, FÉLIX CORDIDO, GISELA DE CORDIDO.

COORDINACIÓN GENERAL

7.8. CF25/10**20.07.10**

Oficio No. 154/2010 de fecha 28.06.10, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el Informe Académico y Veredicto del **Trabajo de Ascenso**, bajo la modalidad de **Tesis de Maestría**, (Art. 86 del RPDI-UCV), intitulado:

"FIBRA DE LINAZA MASA FECAL, METABOLISMO LIPÍDICO Y GLICEMIA EN UN MODELO EN RATAS"

Presentado por la Prof^a. **NATHALIE REYES**, C.I. 11.734.354 Instructora por Concurso de Oposición en la Cátedra de Anatomía y Embriología de la Escuela de Bioanálisis, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado propuesto para la Clase Magistral:**PRINCIPALES - PROFESORES:**

MARIA MILAGROS CARREIRAS (Asoc)
RICARDO BLANCH (Asoc)

SUPLENTE - PROFESORES:

ERY LUZ GUZMÁN (Agreg.)
LIBERTAD ARROYO (Agreg.)

Por el CDCH, Profesores (as): CARMEN ANTONETTI, JORGE LUIS MARCANO, JORGE INSIGNARE, NELSON ÁRVELO Y MARIELLA FORMIGONE.

DECISIÓN:

Aprobar y tramitar el jurado propuesto para la presentación de la Clase Magistral de la Profesora Natalie Reyes, a los fines de su ascenso a la categoría Asistente.

COORDINACIÓN GENERAL

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

7.9. CF25/10

20.07.10

Solicitudes de **RENOVACIÓN DE CONTRATO:**

ESCUELA DE MEDICINA "LUIS RAZETTI"

- **PROFESOR:** IGOR A. ESCALANTE E., CI. 6.217.587
- CATEGORÍA:** INSTRUCTOR TEMPORAL
- DEDICACIÓN:** TIEMPO COMPLETO
- CÁTEDRA:** TRAUMATOLOGÍA Y ORTOPEDIA
- LAPSO:** 01.01.2008 HASTA EL 31.12.08
- POSTGRADO:** ESPECIALISTA EN TRAUMATOLOGÍA Y ORTOPEDIA

Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.10.08.05.00, identificado con el **Idac 26509**.

DECISIÓN:

Aprobar y tramitar la renovación del Contrato del Profesor Igor Alberto Escalante Elguezabal, desde el 01.01.2008 al 31.12.2008

DEPARTAMENTO DE RECURSOS HUMANOS

7.10. CF25/10

20.07.10

- **PROFESOR:** IGOR A. ESCALANTE E., CI. 6.217.587
- CATEGORÍA:** INSTRUCTOR TEMPORAL
- DEDICACIÓN:** TIEMPO COMPLETO
- CÁTEDRA:** TRAUMATOLOGÍA Y ORTOPEDIA
- LAPSO:** 01.01.2009 HASTA EL 31.12.09
- POSTGRADO:** ESPECIALISTA EN TRAUMATOLOGÍA Y ORTOPEDIA

Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.10.08.05.00, identificado con el **Idac 26509**.

DECISIÓN:

Aprobar y tramitar la renovación del Contrato del Profesor Igor Alberto Escalante Elguezabal, desde el 01.01.2009 al 31.12.2009

DEPARTAMENTO DE RECURSOS HUMANOS

7.11. CF25/10

20.07.10

- **PROFESOR:** IGOR A. ESCALANTE E., CI. 6.217.587
- CATEGORÍA:** INSTRUCTOR TEMPORAL
- DEDICACIÓN:** TIEMPO COMPLETO
- CÁTEDRA:** TRAUMATOLOGÍA Y ORTOPEDIA
- LAPSO:** 01.01.2010 HASTA EL 31.12.2010
- POSTGRADO:** ESPECIALISTA EN TRAUMATOLOGÍA Y ORTOPEDIA

Disponibilidad: **RECURRENTE**, en el cargo ubicado en la UE: 09.10.08.05.00, identificado con el **Idac 26509**.

DECISIÓN:

Aprobar y tramitar la renovación del Contrato del Profesor Igor Alberto Escalante Elguezabal, desde el 01.01.2010 al 31.12.2010.

DEPARTAMENTO DE RECURSOS HUMANOS

7.12. CF25/10

20.07.10

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE MEDICINA JOSÉ MARÍA VARGAS:

- **PROFESORA:** RAQUEL MILAGROS ALMERA SÁNCHEZ, CI. 7.475.231
- CATEGORÍA:** DOCENTE TEMPORAL
- DEDICACIÓN:** MEDIO TIEMPO
- CATEDRA:** SALUD PÚBLICA
- LAPSO:** 01.01.2010 al 31.12.2010
- POSTGRADO:**

DISPONIBILIDAD: **RECURRENTE**, ubicado en la Unidad Ejecutora: 09.11.06.02.00, identificado con el Idac **23429**

DECISIÓN:

Aprobar y tramitar el nombramiento de la Profesora Raquel Milagros Almera Sánchez

DEPARTAMENTO DE RECURSOS HUMANOS

7.13. CF25/10

20.07.10

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE NUTRICIÓN Y DIETÉTICA:

- **PROFESOR:** YURI MICHAEL CALDERA PINTO, CI. 12.056.476
- CATEGORÍA:** Docente Temporal
- DEDICACIÓN:** Tiempo Completo
- CATEDRA:** Alimentación Institucional
- LAPSO:** 11.01.2010 al 11.06.2010
- POSTGRADO:** Especialista en Sistema de Calidad

DISPONIBILIDAD: **NO RECURRENTE**, ubicado en la Unidad Ejecutora: 09.13.03.02.00, para ser cancelado con los Ahorros del permiso No Remunerado de la Profesora Yanira Escalona.

DECISIÓN:

Aprobar y tramitar el nombramiento del Prof. Yuri M. Cladera.

DEPARTAMENTO DE RECURSOS HUMANOS

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

7.14. CF25/10

20.07.10

Oficio No. E-356-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional nueve (09) horas en la Cátedra de Estadística de esa Escuela, desempeñado temporalmente por la ciudadana **LAURA CASTILLO MENDOZA**.

Jurado Propuesto:

PRINCIPALES Profesores:

LUIS VÁSQUEZ MELO (Agreg.)
 JOSÉ RAMÓN DELGADO (Agreg.)
 MARIANO FERNÁNDEZ (Agreg.)

SUPLENTES: Profesores:

PAÛL ROMERO (Asoc.)
 JULIÁN S. DELGADO S. (Asoc.) (Jub.)
 JUAN MUÑOZ (Asoc.)

TUTOR: LUIS VÁSQUEZ (Agreg)

BASES:

1. Licenciatura en Computación, informática, Ingeniero de Sistemas, Ingeniero en Computación, o similares.
2. Tener estudios de cuarto nivel, especialidad o maestría.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoría de cargos.

DEDICACION: TIEMPO CONVENCIONAL NUEVE (09) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.03.02.00, en el cargo identificado con el Idac **27583**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.15. CF25/10

20.07.10

Oficio No. E-357-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Estadística de esa Escuela, desempeñado temporalmente por la ciudadana **YOLANDA HERRERA ROJAS**.

Jurado Propuesto:

PRINCIPALES Profesores:

JOSÉ RAMÓN DELGADO (Agreg.)

CARMEN MENDOZA (Agreg.)

LUIS VÁSQUEZ MELO (Agreg.)

SUPLENTEs: Profesores:

PAÚL ROMERO C. (Asoc.)

LIGIA SEQUERA (Asoc..)

JULIÁN S. DELGADO S. (Asoc.) (Jub.)

TUTOR: JOSÉ RAMÓN DELGADO (Agreg.)

BASES:

1. Licenciatura en Sistemas, Educación Bibliotecología o similares.
2. Tener estudios de cuarto nivel, especialidad o maestría.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoría de cargos.

DEDICACION: MEDIO TIEMPO

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.03.02.00, en el cargo identificado con el Idac **24951**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.16. CF25/10**20.07.10**

Oficio No. E-362-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Rehabilitación de esa Escuela, desempeñado temporalmente por la ciudadana **MARÍA DE LOURDES MÁRQUEZ**.

Jurado Propuesto:**PRINCIPALES Profesores:**

MARIANO FERNÁNDEZ (Agreg.)
 JUAN MUÑOZ (Asoc.)
 PAÚL ROMERO (Asoc.)

SUPLENTEs: Profesores:

BEATRIZ FELICIANO (Agreg.)
 LIGIA SEQUERA (Asoc.)
 GISELA BLANCO (Agreg.)

TUTOR: MARIANO FERNÁNDEZ (Agreg.)

BASES:

1. Licenciatura en Fisioterapia.
2. Tener estudios de cuarto nivel.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoría de cargos.

DEDICACION: MEDIO TIEMPO

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.01.00, en el cargo identificado con el Idac **19720**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.17. CF25/10**20.07.10**

Oficio No. E-363-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Rehabilitación de esa Escuela, desempeñado temporalmente por la ciudadana **MARÍA GABRIELA BUSTOS PRU**.

Jurado Propuesto:**PRINCIPALES Profesores:**

GISELA BLANCO (Agreg.)
 LIGIA SEQUERA (Asoc.)
 CARMEN MENDOZA (Agreg.)

SUPLENTEs: Profesores:

MARIANO FERNÁNDEZ (Agreg.)
 BEATRIZ FELICIANO (Agreg.)
 PAÚL ROMERO (Asoc.)

TUTOR: GISELA BLANCO (Agreg.)

BASES:

1. Licenciatura en Psicología
2. Tener estudios de cuarto nivel.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.

4. Auditoría de cargos.

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, en el cargo identificado con el Idac **29236**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.18. CF25/10

20.07.10

Oficio No. E-364-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Técnicas de Diagnóstico y Tratamiento de esa Escuela, desempeñado temporalmente por el ciudadano **ROLANDO RAFAEL HERMOSO BOSCAN**.

Jurado Propuesto:

PRINCIPALES Profesores:

JOSEFA ORFILA (Agreg.)

MARIANO FERNÁNDEZ (Agreg.)

PAÚL ROMERO (Asoc.)

SUPLENTEs: Profesores:

GISELA BLANCO (Agreg.)

JUAN MUÑOZ (Asoc.)

BEATRIZ FELICIANO (Agreg.)

TUTOR: MARTÍN ANDERSON (Asist)

BASES:

1. Título de Médico Cirujano
2. Tener estudios de cuarto nivel.

REQUISITOS:

1. Currículo Vitae.
2. Haber cumplido con el Art. 8 del Ejercicio de la Medicina.
3. Inscripción en el Colegio respectivo.
4. Certificado Deontológico del Colegio respectivo.
5. Auditoría de cargos.

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, en el cargo identificado con el Idac **27585**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.19. CF25/10

20.07.10

Oficio No. E-365-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Rehabilitación de esa Escuela, desempeñado temporalmente por el ciudadano **RENE EUSEBIO SÁNCHEZ**.

Jurado Propuesto:**PRINCIPALES Profesores:**

JUAN MUÑOZ (Asoc.)
 MARIANO FERNÁNDEZ (Agreg.)
 BEATRIZ FELICIANO (Agreg.)

SUPLENTEs: Profesores:

PAÚL ROMERO (Asoc.)
 CARMEN MENDOZA (Agreg.)
 LIGIA SEQUERA (Asoc.)

TUTOR: JUAN MUÑOZ (Asoc.)

BASES:

1. Licenciatura en Fisioterapia
2. Tener estudios de cuarto nivel.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoria de cargos.

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.01.00, en el cargo identificado con el Idac **28357**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.20. CF25/10**20.07.10**

Oficio No. E-366-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Técnicas de Diagnóstico y Tratamiento de esa Escuela, desempeñado temporalmente por la ciudadana **MARÍA VALESKA VIVAS SANOJA**.

Jurado Propuesto:**PRINCIPALES Profesores:**

MARIANO FERNÁNDEZ (Agreg.)
 PAÚL ROMERO (Asoc.)
 LIGIA SEQUERA (Asoc.)

SUPLENTEs: Profesores:

CARMEN MENDOZA (Agreg.)
 JUAN MUÑOZ (Asoc.)
 BEATRIZ FELICIANO (Agreg.)

TUTOR: LIGIA SEQUERA (Asoc.)

BASES:

1. Licenciatura.
2. Tener estudios de cuarto nivel en educación.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoria de cargos.

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, en el cargo identificado con el Idac **29.237**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.21. CF25/10

20.07.10

Oficio No. E-367-2010 de fecha 25.06.10, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo completo en la Cátedra de Rehabilitación de esa Escuela, desempeñado temporalmente por la ciudadana **MARÍA CAROLINA MALDONADO GELDER**.

Jurado Propuesto:

PRINCIPALES Profesores:

GISELA BLANCO (Agreg.)
LIGIA SEQUERA (Asoc.)
PAÚL ROMERO (Asoc.)

SUPLENTEs: Profesores:

JUAN MUÑOZ (Asoc.)
MARIANO FERNÁNDEZ (Agreg.)
CARMEN MENDOZA (Agreg.)

TUTOR: PAÚL ROMERO (Asoc.)

BASES:

1. Licenciatura en Terapia Ocupacional
2. Tener estudios de cuarto nivel.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoria de cargos.

DEDICACION: TIEMPO COMPLETO

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.01.00, en el cargo identificado con el Idac **27299**.

- **CF23/10: DIFERIDO**

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.22. CF25/10

20.07.10

Oficio No. 0931/2010 de fecha 29.06.10, emitido por el Consejo de la Escuela de Medicina "LuisRazetti", remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo, en la Cátedra de Histología Normal y Embriología de esa Escuela, desempeñado por la Prof^a. **RIYANA ROMY RIERA RÍOS**.

Jurado Propuesto:

PRINCIPALES Profesores:

MARGARITA DE MON (ASOC.) (JUB)
MIGDALIA LEÓN JIMÉNEZ (AGREG) (JUB)
SILDA JOSEFINA LOZANO DE CLEMENTE (AGREG) (JUB)

SUPLENTEs: Profesores:

RAIZA GARCÍA (AGREG) (JUB)
JOSÉ ANTONIO GUMA (ASOC.) (JUB)
MARÍA C. AYESTARÁN (ASOC) (JUB)

TUTOR: SILDA DE CLEMENTE (AGREG.)

BASES:

1. Título de Médico Cirujano.
2. Tener cuarto nivel Académico.

REQUISITOS:

1. Haber cumplido con el Art. 8 del Ejercicio de la Medicina.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. Auditoria de cargos.
5. Currículo Vitae

DEDICACION: MEDIO TIEMPO

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

DISPONIBILIDAD: RECURRENTE, en el cargo identificado con el Idac 28340

DECISIÓN:

Aprobar y tramitar.

COORDINACIÓN GENERAL

7.23. CF25/10

20.07.10

Oficio N° 164 de fecha 09.07.10, emitido por el Consejo de Escuela de Bioanálisis, en el cual remite la solicitud para de tramitación de la **Licitación de dos (2) cargos de Preparador Ad-honorem** para la asignatura de Parasitología I, en la Cátedra de Parasitología de esa Escuela.

REQUISITOS:

1. Ser alumno regular de la Escuela de Bioanálisis.
2. Haber aprobado la asignatura de parasitología.
3. Presentar prueba de credenciales y de conocimientos que demuestren la capacidad para ejercer el cargo.

HORARIO: 6 HORAS SEMANALES.

Jurado propuesto:

PROFESORES PRINCIPALES:

ANAIBETH NESSI
MÓNICA GALINDO
CAROLINA WAGNER

PROFESORES SUPLENTE:

MARIA ALEJANDRA VETHENCOURT
ANGELYSEB DORTA

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

PROFESORES PRINCIPALES:

ANAIBETH NESSI
MÓNICA GALINDO
CAROLINA WAGNER

COORDINACIÓN GENERAL

7.24. CF25/10

20.07.10

Oficio s/n de fecha 07.07.10, emitido por el Prof. **Holger N. Ortiz**, Jefe del Departamento de Bioquímica de la Escuela de Enfermería, mediante el cual informa su **renuncia a la tutoría** del **Prof. José Ramón Díaz Gil**, Instructor por Concurso de Oposición en la Cátedra de Morfofisiología de esa Escuela. Asimismo informa que el Prof. José Ramón Díaz, expresó su

voluntad de que su trabajo de ascenso a la categoría de Asistente, sea bajo la tutoría del Prof. Freddy Contreras, Agregado de la Cátedra de Fisiopatología de la Escuela de Enfermería.

DECISIÓN:

1. Aprobar y tramitar el cambio de tutor del trabajo de ascenso del Prof. José Ramón Díaz Gil.
2. Designar al Profesor Freddy Contreras Tutor del Instructor José Ramón Díaz Gil.

COORDINACIÓN GENERAL

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

7.25. CF25/10

20.07.10

Oficio No. OECS-CRyE 096/2010 de fecha 209.07.10, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Salud Pública, perteneciente al ciudadano **BLANCO ÁLVAREZ GERARDO FRANCISCO**, C.I. **13.871.110**, procedente de la Carrera de Terapia Ocupacional de la Escuela de Salud Pública de la Universidad Central de Venezuela, y solicita equivalencia para la Carrera de Fisioterapia en esa misma Escuela.

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

PERMISOS – EXCEDENCIAS - AUTORIZACIONES

7.26. CF25/10

20.07.10

Oficio No. 163/2010 de fecha 09.07.10, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el **REPOSO MÉDICO** del 28.06.10 hasta el 28.07.2010, expedido por el Instituto de Previsión del Profesorado UCV (IPP) por 30 días de la **PROF^a. SARA C. RAMÍREZ**, docente Asistente adscrita a la Cátedra de Microbiología de esa Escuela.

ANTECEDENTES:

- ◆ **CF 22/09 DEL 23.06.09: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 15.05.09 hasta el 15.06.09.
- ◆ **CF 33/09 DEL 03.11.09: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 18.08.09 hasta el 18.09.09.
- ◆ **CF 33/09 DEL 03.11.09: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 19.09.09 hasta el 19.10.09.
- ◆ **CF 34/09 DEL 10.11.09: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 20.10.09 hasta el 20.11.09.
- ◆ **CF 01/10 DEL 19.01.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de treinta (30) días, a partir del 21.11.09 hasta el 21.12.09.
- ◆ **CF 02/10 DEL 26.01.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 22.12.09 hasta el 22.01.10.
- ◆ **CF 05/10 DEL 23.02.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 22.01.10 hasta el 22.02.10.
- ◆ **CF 08/10 DEL 16.03.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 22.01.10 hasta el 22.02.10.
- ◆ **CF 15/10 DEL 11.05.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 25.03.10.
- ◆ **CF 17/10 DEL 25.05.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por el lapso de un (01) mes, a partir del 25.03.10.
- ◆ **CF 20/10 DEL 15.06.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por los lapsos de treinta (30) días, a partir del 06.06.09 al 16.07.09 y del 17.07.09 al 17.08.09.
- ◆ **CF 21/10 DEL 22.06.10: DECISIÓN:** Aprobar y tramitar el reposo médico de la Prof^a. Sara Carolina Ramírez Roa, por los lapsos de treinta (30) días, a partir del 27.06.10 al 27.07.10.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Profesora Sara C. Ramírez, desde el 28.06.10 hasta el 28.07.2010.

DEPARTAMENTO DE RECURSOS HUMANOS

7.27. CF25/10**20.07.10**

Oficio No. 159/2010 de fecha 06.07.10, emitido por la Prof. Carmen Guzmán, Directora de la Escuela de Bioanálisis, remitiendo la solicitud de **PERMISO REMUNERADO** del Prof. **SAMUEL VILLANUEVA**, Instructor docente adscrito a la Cátedra de Química a partir del 01.07.10 hasta el 16.07.10, a los fines de culminar la parte experimental de la Tesis Doctoral.

DECISIÓN:

Aprobar y tramitar el permiso del Prof. Samuel Villanueva del 01.07.10 al 16.07.10

DEPARTAMENTO DE RECURSOS HUMANOS

COMUNICACIONES DE LA COMISIÓN DE POSTGRADO DE LA FACULTAD DE MEDICINA:**7.28. CF25/10****20.07.10**

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G., intitulado:

**CARCINOMA ESCAMOSO DE CABEZA Y CUELLO ESTADIOS III Y IV;
RESPUESTA GANGLIONAR AL TRATAMIENTO PRIMARIO CON QUIMIOTERAPIA Y RADIOTERAPIA**

Autor (es): Díaz A. Felipe
Especialidad: Cirugía Oncológica
Sede: Instituto Oncológico Luis Razetti

Jurado Propuesto**Miembros Principales:**

Prof. José F. Mata (Tutor-Coordinador)
Prof. Gustavo Gotera (Instituto Oncológico Luis Razetti)
Dr. Francisco Medina (SOH-IVSS)

Miembros Suplentes

Dr. Jesús F. Parra (Instituto Oncológico Luis Razetti)
Dr. Jesús G. Colina (SOH-IVSS.)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.29. CF25/10**20.07.10**

Oficio N°. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G., intitulado:

**INFLUENCIA DE LOS BETA BLOQUEANTES SOBRE EL INTERVALO QT EN PACIENTES CON HEPATOPATÍA
CRÓNICA**

Autor (es): Márquez R. Reinaldo L.
Especialidad: Gastroenterología
Sede: Hospital Universitario de Caracas

Jurado Propuesto**Miembros Principales:**

Prof. Luisa Rodríguez de Márquez (Tutora-Coordinadora)
Prof. Iván Machado (Instituto Oncológico Luis Razetti)

Dr. Francisco Medina (SOH-IVSS)

Miembros Suplentes

Dr. Jesús F. Parra (Instituto Oncológico Luis Razetti)
Dr. Jesús G. Colina (SOH-IVSS.)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.30. CF25/10

20.07.10

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G., intitulado:

SINDROME PINZAMIENTO SUBACROMIAL. TERAPIA NEURAL

Autor (es): Urbina G. Ana I.
Especialidad: Medicina Física y Rehabilitación
Sede: Hospital Militar Carlos Árvulo

Jurado Propuesto

Miembros Principales:

Prof. Yanine Ruiz (Tutora-Coordinadora)
Prof. Arturo Sivada (Hospital Militar Carlos Árvulo)
Prof. Marisabel Guaraco (Instituto Nacional de Rehabilitación Médica)

Miembros Suplentes

Wilfredo Ruiz (Hospital Militar Carlos Árvulo)
Eduardo Serizawa (Instituto Nacional de Rehabilitación Médica.)

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.31. CF25/10

20.07.10

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G., intitulado:

TRATAMIENTO DE LA RETINOPATIA DIABETICA CON RANIBIZUMAS

Autor (es): Pinilla C. Laura M.
Especialidad: Oftalmología
Sede: Hospital Universitario de Caracas

Jurado Propuesto

Miembros Principales:

María C. Ortiz (Tutora-Coordinadora)
Edgar Siso, Hospital Universitario de Caracas
David Donaire, Hospital Domingo Luciani

Miembros Suplentes

Nancy Robles de Navas Hospital Universitario de Caracas
Alfredo Huguett, Hospital Domingo Luciani

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.32. CF25/10**20.07.10**

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

**VACUNA NEUMOCOCCICA HEPTAVALENTE EN NIÑOS CON ALTO RIESGO,
PORTADORES DE STREPTOCOCCUS NEUMONIAE**

Autor (es): Cortez R. Rossana y Fuentes de Freitas Mariana
Especialidad: Pediatría y Puericultura
Sede: Hospital J.M. DE LOS RÍOS

Jurado Propuesto**Miembros Principales:**

Berenice del Nogal, Tutora-Coordinadora
Amadeo Leyba, Hospital J.M. de los Ríos
Antonia Abrojos, Hospital Universitario de Caracas

Miembros Suplentes

Martiza Suárez, Hospital J.M. de los Ríos
Mirna García, Hospital Universitario de Caracas

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.33. CF25/10**20.07.10**

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

ACTIVIDAD FISICA EN NIÑOS SANOS DE 6 A 7 AÑOS DE EDAD DEL AREA METROPOLITANA DE CARACAS

Autor (es): Gómez G. Yurani y Melean Luisamar
Especialidad: Pediatría y Puericultura
Sede: Hospital J.M. de los Ríos

Jurado Propuesto**Miembros Principales:**

Jacqueline Panvini, Tutora - Coordinadora
Liliana Núñez, Hospital J.M. de los Ríos
Liliana Vera, Escuela de Nutrición y Dietética UCV

Miembros Suplentes

Olga Figueroa, Hospital J.M. de los Ríos
Pedro R. García, Escuela de Nutrición y Dietética UCV

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.34. CF25/10**20.07.10**

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

EFFECTO DE LA VENLAFAXINA SOBRE EL TRANSPORTADOR DE SEROTONINA EN LINFOCITOS Y EL CORTISOL SERICO EN PACIENTES CON DEPRESION MAYOR

Autor (es): Mora P Roselia del C. y Persad P. Verónica K.
Especialidad: Psiquiatría
Sede: Centro de Salud Mental El Peñón

Jurado Propuesto**Miembros Principales:**

Lucimey Lima (Tutora-Coordinadora)
Simón Pineda, Centro de Salud Mental El Peñón
Franklin Padilla, Hospital Psiquiátrico de Caracas.

Miembros Suplentes

Susana Arocha, Centro de Salud Mental El Peñón
Tibisay López, Hospital Psiquiátrico de Caracas.

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.35. CF25/10**20.07.10**

Oficio No. 857/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

CORRELACION ENTRE DE RESISTENCIA DEL ECO DOPPLER DUPLEX COLOR, VALORES DE DEPURACION DE CREATININA Y BIOPSIA DEL INJERTO RENAL

Autor (es): Krac B, Renata y Villavicencio P. Maryelis J.
Especialidad: Radiodiagnóstico
Sede: Hospital Militar Carlos Ávelo

Jurado Propuesto**Miembros Principales:**

Gerardo Salazar, Tutor - Coordinador
Mercedes Trespalacios, Hospital Militar Carlos Ávelo
Julia M. de León, Hospital Universitario de Caracas

Miembros Suplentes

Alejandro Brea, Hospital Militar Carlos Ávelo
Bernardo Lander, Hospital Universitario de Caracas.

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.36. CF25/10**20.07.10**

Oficio No. 858/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

ACCESO VENOSO CENTRAL POR PUNCIÓN VS FLEBOTOMÍA EN PACIENTES PEDIÁTRICOS

Autor (es): De Gouveia Cidalia y Lam Angélica
 Especialidad: Cirugía Pediátrica
 Sede: Hospital General del Oeste

Jurado Propuesto**Miembros Principales:**

Alejandro Crespo, Tutora - Coordinadora
 Hermes Pérez Landaeta, Hospital General del Oeste
 Carlos Prada, Hospital Universitario de Caracas

Miembros Suplentes

José L. González, Hospital General del Oeste
 Juan Ordaz, Hospital Universitario de Caracas

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.37. CF25/10**20.07.10**

Oficio No. 858/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

CUIDADO DE ENFERMERIA EN LA PREVENCIÓN DE PERITONITIS INTRAHOSPITALARIA EN PACIENTES CON DIALISIS PERITONEAL

Autor (es): Arandia U. Yasmira del C
 Especialidad: Enfermería Nefrológica
 Sede: Escuela de Enfermería

Jurado Propuesto**Miembros Principales:**

Yoselis Rodríguez, Tutora - Coordinadora
 Secundina Cárdenas, Escuela de Enfermería
 Benilde Granados, Nefrología Hospital Miguel Pérez Carreño

Miembros Suplentes

Livia Álvarez, Escuela de Enfermería
 Roberto Smith, Nefrología Hospital Miguel Pérez Carreño

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.38. CF25/10**20.07.10**

Oficio No. 858/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

NIVELES TERAPÈUTICOS DEL SIROLIMUS EN EL TRATAMIENTO DE PACIENTES CON TRANSPLANTE RENAL

Autor (es): Ramírez V. Rigüey M.
Especialidad: Enfermería Nefrológica
Sede: Escuela de Enfermería

Jurado Propuesto

Miembros Principales:

Cesar Ontiveros, Tutor - Coordinador
Matilde Ortega, Escuela de Enfermería
Luis Hernández, Nefrología Hospital Universitario de Caracas

Miembros Suplentes

Secundina Cárdenas, Escuela de Enfermería
Hedí Hernández, Nefrología Hospital Universitario de Caracas

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.39. CF25/10

20.07.10

Oficio No. 858/2010 de fecha 20.01.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación 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 Grado T.E.G. intitulado:

FUNCIÓN SEXUAL EN PACIENTES DE UN SERVICIO DE GINECOLOGIA HOSPITALARIO ANTES Y DESPUES DE HISTERECTOMIA

Autor (es): Andrade F. Luis M. y González P. Linett
Especialidad: Obstetricia y Ginecología
Sede: Hospital Vargas Lidice

Jurado Propuesto

Miembros Principales:

Gabriela Morales, Tutora - Coordinadora
Francisco Loreto, Hospital Vargas Lidice
Ricardo Blanch, Hospital Universitario de Caracas

Miembros Suplentes

Carmen A. Faria, Hospital Vargas Lidice
Iván Rodríguez, Hospital Universitario de Caracas

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.40. CF25/10

20.07.10

Oficio No. 199/2010 de fecha 29.06.10, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, remitiendo para consideración y aprobación de este Cuerpo, el **Programa del Curso de Postgrado de Especialización en PERINATOLOGÍA MEDICINA MATERNO FETAL**, con sede en la Maternidad Concepción Palacios, presentado por el Dr. Carlos Cabrera, Director del curso, para su reconocimiento universitario.

DECISIÓN:

Aprobar y tramitar el Programa de Curso de Postgrado de Especialización en Perinatología Medicina Materno Fetal.

COORDINACIÓN GENERAL

PUNTO No. 8: PARA CONSIDERACIÓN

8.1. CF25/10

20.07.10

Oficio s/n de fecha 25.06.10, emitido por la Prof^a. **Eva Mary Rodríguez**, Coordinadora de Investigación del CISP-UCV, solicitando **autorización para que esa Institución adscrita a la Facultad de Medicina pueda percibir pagos por concepto de préstamo del espacio del Auditorium**, ya que es sede permanente para la realización de diversa índole como talleres educativos de instituciones de Educación Básica, Diversificada, Núcleos Universitarios de la zona (UPEL-IPB y UNELLEZ), actos culturales, entre otras. Los mismos se harían a nombre de Ingresos Propios de la Facultad de Medicina, de manera que puedan ser canalizados posteriormente para solventar los diversos gastos de mantenimiento y funcionamiento de ese Centro.

- **CF24/10: DIFERIDO**

DECISIÓN:

Otorgar el aval.

COORDINACIÓN GENERAL

8.2. CF25/10

20.07.10

Oficio No. 400/2010 de fecha 01.07.10, emitido por el Consejo de la Escuela de Medicina "José María Vargas", informando que ese Cuerpo en su sesión No. 968 de fecha 01.07.10, luego de conocer el contenido de la comunicación de fecha 21.06.10, suscrita por la Representación Estudiantil de la Facultad de Medicina, en el que se pronuncian el Decano, Coordinadores, Directores, Profesores, Representantes Estudiantiles y de Egresados de la Facultad de Medicina, en relación al **ingreso de los estudiantes de Medicina Integral Comunitaria** a los diferentes hospitales docentes y asistenciales en los cuales desarrollan actividades de pregrado los bachilleres cursantes de los estudios conducentes al Título de Médico Cirujano otorgado por la Universidad Central de Venezuela, **acordó** apoyar el contenido del documento y solicitar la discusión del mismo en el Consejo de la Facultad, con el voto salvado razonado del Dr. Miguel Alfonzo.

- **CF24/10: DIFERIDO**
- **DIFERIDO**

8.3. CF25/10

20.07.10

Oficio s/n de fecha 06.07.10, emitido por el Dr. **José A. Pinto**, Jefe de la Sección de Patología Renal del Instituto Anatomopatológico Dr. José Antonio O'Daly, y **Tutor del Concurso de Oposición** promovido por esta Facultad para un cargo de Instructor a medio tiempo en la Sección de Nefropatología de ese Instituto, el cual tiene como fecha límite para la presentación el 30.07.10, solicitando **prórroga para la realización de dicho concurso**. Asimismo, informa que el jurado designado para este concurso avala esta solicitud.

- **CF24/10: DIFERIDO**

DECISIÓN:

Otorgar la prórroga para la realización del concurso de oposición.

COORDINACIÓN GENERAL

8.4. CF25/10

20.07.10

Se presenta para consideración del Cuerpo, solicitud de la Dra. **Carmen Cabrera de Balliache**, Coordinadora General de la Facultad de Medicina, de ratificar o postular nuevos miembros, para integrar la Comisión de Mesa, en vista de las recientes elecciones de Representantes Profesores ante el Consejo de la Facultad.

- **CF24/10: DIFERIDO**
 - **DIFERIDO**
-

8.5. CF25/10**20.07.10**

Oficio No. AJ/178-2010 de fecha 07.07.10, emitido por la **Abogada GARCÍA ANA**, Asesora Jurídica de la Facultad de Medicina, remitiendo en anexo, el **CONVENIO MARCO ENTRE LA UCV Y EL CENTRO MEDICO LA FLORESTA**, que contribuirá a la atención integral de salud, cuyo objetivo es promover la formación de profesionales de la salud con apoyo de los Servicios Médicos asistenciales del Centro Médico La Floresta.

Se distribuye al Cuerpo para ser discutido en la próxima sesión.

- **DIFERIDO**

8.6. CF25/10**20.07.10**

Oficio No. AJ/179-2010 de fecha 07.07.10, emitido por la **Abogada GARCÍA ANA**, Asesora Jurídica de la Facultad de Medicina, remitiendo su pronunciamiento con relación a la solicitud efectuada por la **Prof^a. María Elena Leonett**, de que se considere por vía de excepción, la no aplicación de la sanción contenida en el Reglamento del Personal Docente y de Investigación de la UCV, en su artículo 31. En tal sentido la abogada García informa que:

Aprobar tal solicitud sería ir contra el contenido de la disposición establecida en el art. 31 del Personal Docente y de Investigación, aunado a la imposibilidad establecida en la norma de contratarla para la misma Cátedra, habiéndose sacado a concurso el cargo y cumpliéndose los pasos exigidos, quien además para permanecer en el cargo e ingresar como miembro ordinario del Personal Docente y de Investigación, debió participar en las pruebas del concurso y resultar ganadora, requisito que no cumplió la Profesora Leonett, pues se inscribió y no participó en las pruebas.

Por todo lo antes expuesto y dado que la Profesora Leonett en su comunicación no aporta nuevos elementos que pudieran ser conocidos por esta Instancia y, asimismo en virtud de la firmeza del acto administrativo de fecha 09.11.2009, contenido del acta de veredicto del Concurso que declara ganador a uno de los participantes, a la presente fecha han transcurrido aproximadamente 8 meses, razón por la cual no hay materia sobre la cual pronunciarse.

DECISIÓN:

1. Acoger el pronunciamiento de la Asesoría Jurídica de la Facultad.
2. Informar a la interesada.

COORDINACIÓN GENERAL

8.7. CF25/10**20.07.10**

Oficio s/n de fecha 12.07.10., emitido por el BR. **PEDRO ANTONIO MALAVÉ SOJO**, C.I. 12.762.895, mediante el cual solicita una **RECONSIDERACIÓN** sobre la respuesta obtenida por el Consejo de la Escuela de Medicina "Luis Razetti" de fecha 01.07.10, en el cual solicitó una medida de gracia, en relación a la aplicación de un examen de recuperación de la asignatura Historia de la Medicina, la cual es la única materia pendiente para ingresar al Internado Rotatorio.

DECISIÓN:

1. Ratificar la decisión del Consejo de la Escuela de Medicina "Luis Razetti" de negar la medida de gracia.
2. Exhortar al Profesor González Guerra que no continúe con la realización de los exámenes de recuperación en su asignatura, que no estén previstos en la Ley.

Nota de Secretaría: El Profesor Juan Carlos González, la Profesora Flor María Carneiro y el Profesor Humberto Gutiérrez se inhiben.

COORDINACIÓN GENERAL

8.8. CF25/10**20.07.10**

Oficio s/n de fecha 12.07.10., emitido por los Bachilleres Appelwhite Andrés, C.I. 16.273.997, Bashes Sarah C.I. 18.181.513, Blanco Roimand C.I. 16.767.276, Bermúdez Arnamar C.I. 18.316.123, Hernández Emirna C.I. 16.880.260, León Arellis C.I. 18.587.592, Vivas Sabrina C.I. 17.056.688, mediante el cual solicitan **MEDIDA DE GRACIA** para que se les aplique una Prueba que evalúe el contenido de la materia de Pediatría III, para poder ingresar al Internado Rotatorio de Pregrado.

DECISIÓN:

Negada la medida de gracia.

Nota de Secretaría: El Profesor Juan Carlos González salva su voto y el Profesor Humberto Gutiérrez se inhibe.

COORDINACIÓN GENERAL

8.9. CF25/10**20.07.10**

Se presenta, para consideración del Cuerpo la **propuesta de la Profesora Maria A. de la Parte** de que este Cuerpo organice un encuentro con los medios de comunicación de la UCV y de la ciudad de Caracas, para alertar y educar a la comunidad en general sobre la identificación y prevención de las enfermedades infecciosas transmisibles que están circulando en el país, como son: dengue, paludismo, fiebre mayaro y chagas. En lo que se refiere a la educación en prevención hacer énfasis en el tratamiento de las fumigaciones, de que el uso de los mosquiteros para las personas sanas y enfermas, especialmente los niños, protectores de mallas para ventanas y puertas que actúan como filtro para insectos voladores y los repelentes de insectos, en relación a su uso, en niños y adultos, así como la vestimenta idónea en nuestro país en este sentido.

- **CF24/10: Diferida**

DECISIÓN:

El Decano informa que la Facultad de Medicina fijó posición sobre este tema y se pronunció en el Programa "UCV Tierra de Todos", canal UCV, además ofreció al estado la colaboración de los expertos que están totalmente de acuerdo en colaborar.

COORDINACIÓN GENERAL

8.10. CF25/10**20.07.10**

Se presenta, para consideración del Cuerpo la **propuesta de la Profesora Maria A. de la Parte** de que la Facultad de Medicina a través de nuestro Decano, como punto en mano, proponga en el Consejo Universitario del día de mañana, el acompañamiento de la UCV a la Iglesia Católica en su defensa por los derechos humanos fundamentales y la alerta a la población sobre la inminente decisión del gobierno venezolano de instaurar un gobierno comunista en nuestro país.

- **CF24/10: Diferida**

DECISIÓN:

Se discutió en Consejo Universitario y se publicará por la red la posición de la UCV, en relación a este tema. El Decano la presentará al Cuerpo.

COORDINACIÓN GENERAL

8.11. CF25/10**20.07.10**

Se presenta, para consideración del Cuerpo la **propuesta de la Profesora Maria A. de la Parte**, en relación con la renuncia de cuatro residentes del Postgrado de Medicina Interna, con sede en el Hospital Miguel Pérez Carreño, que entiendo se originan de la dificultades planteadas por la presencia de los pasantes de Estudiantes de Medicina Integral Comunitaria, considero que antes de asignar la nueva cohorte de residentes de postgrado, tomemos las medidas necesarias para preparar a los candidatos sobre la forma de interrelación con estos nuevos miembros de la comunidad hospitalaria, para reducir estas situaciones de renuncias.

- **CF24/10: Diferida**
- **DIFERIDO**

8.12. CF25/10**20.07.10**

Oficio No. DCE. 085-2010 de fecha 07.07.10, emitido por el Consejo de la Escuela de Enfermería, dando respuesta a la comunicación 1693/2010 del 20.05.10, emanada de la Coordinación General de la Facultad de Medicina, respecto a la solicitud de la Bra. **MARÍA ELENA DÍAZ**, C.I. 10.524.397, en relación a su situación dentro de esa Escuela de Enfermería.

En ese sentido, ese Cuerpo docente acuerda enviar comunicación a la Facultad de Medicina la cual:

1. Informa de la situación académica actual de la Bra. María Elena Díaz.
2. Informa que la Bra. María Elena Díaz, al aplazar el examen de suficiencia, queda incurso en el art. 7, de acuerdo a las normas contenidas en el Reglamento Estudiantil.
3. Solicitar al Consejo de la Facultad de Medicina, aplicar lo establecido en el Reglamento.
4. Se comisiona a la Prof^a. María Antonieta Lombardi, consejera de esa Escuela, a fin de que haga la entrega formal de la carta emitida por el Consejo de la Facultad de Medicina a la Bra. María Elena Díaz, con la decisión tomada al respecto, una vez sea recibida en la Escuela de Enfermería.

DECISIÓN:

1. El Decano hará la notificación a la Bra. María Elena Díaz que al aplazar el examen de suficiencia, queda incurso en el art. 7, de acuerdo a las normas contenidas en el Reglamento Estudiantil.

2. Enviar notificación a la Escuela para que sea entregada a la interesada.
3. Oficiar sin esperar ratificación de la presente acta.

COORDINACIÓN GENERAL

PUNTO No. 9: DERECHOS DE PALABRA

9.1. CF25/10

20.07.10

Oficio s/n de fecha 11.06.2010, emitido por el prof. **Humberto García Larralde**, solicitando un DERECHO DE PALABRA a nombre de la Comisión Operativa del plan Estratégico de la UCV, con el fin de propiciar canales de concertación entre los responsables de los lineamientos estratégicos aprobados por Consejo Universitario.

HORA: 11:00 AM

- **DIFERIDO**

Esta Agenda fue revisada el día jueves 14.07.2010, 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 Profesor Principal ante el Consejo de Facultad.

PEDRO NAVARRO, Representante Profesor Principal ante el Consejo de la Facultad.

PUNTO No. 10: PUNTOS EXTRAORDINARIOS

10.1. CF25/10

20.07.10

Oficio s/n de fecha 20.07.10, emitido por los Bachilleres Ricardo Bello y Javier Rangel, Representantes del Comité Organizador de la Promoción XVIII de la Escuela de Medicina "Luis Razetti", solicitando **autorización para el uso del jardín comprendido entre los Institutos Anatómico y Medicina Experimental**, para la realización de un evento, el cual tendría lugar el día 30 de julio del año en curso, en el horario comprendido entre las 2:00 pm y las 8:00 pm, cumpliendo con las pautas establecidas por las autoridades.

- **DIFERIDO**

10.2. CF25/10

20.07.10

Oficio s/n de fecha 20.07.10, emitido por el **Br. Jesús Alexander Goncalves Cisneros** CI. 20.028.400, solicitando **esclarecimiento del porque no le fue asignado el cambio de carrera de Antropología a Medicina, habiendo alcanzado uno de los mejores promedios para conseguir el cambio**. Relata que el año pasado obtuvo su título de Bachiller en Ciencias, con un promedio de 18 puntos, en vista de las dificultades de ingresar directamente a estudiar medicina, presentó la prueba interna para la carrera de Fisioterapia, y alcanzó la posición N° 70, la cual fue insuficiente para ingresar en la lista. Determinado a entrar a la UCV también presentó la prueba interna de la Facultad de Ciencias Económicas y Sociales (FACES) y quedó seleccionado para estudiar Antropología. Culminado su primer semestre en esa Escuela, con un promedio de 19,75, inició las gestiones para su cambio a través de la Oficina de Educación para Ciencias de la Salud y procedió conforme a todos los requisitos demostrando en todo momento vocación, responsabilidad y eficiencia. El pasado 15 de julio su decepción fue terrible cuando al buscar los resultados correspondientes al proceso de cambio no se encontró en la lista. Por lo que **solicita una respuesta satisfactoria a la pregunta de ¿Qué no hizo bien? Para ganar una oportunidad de estudiar la carrera de sus sueños**. Asimismo informa que culminó el segundo semestre de Antropología con un excelente promedio.

- **DIFERIDO**

10.3. CF25/10

20.07.10

Se presenta para discusión del Cuerpo, la **Propuesta del Profesor Héctor Arrechdera**, Representante Profesor Principal ante el Consejo de Facultad, de **que la Facultad de Medicina sea declarada en emergencia** y se llame a sesiones de trabajo permanente para la búsqueda novedosa de soluciones de los profundos problemas que afectan a las Escuelas e Institutos de nuestra Institución.

A continuación la información suministrada por la comisión que actualmente se encuentra trabajando en relación a este punto:

1.- EXPOSICIÓN DE MOTIVOS

Al revisar la situación actual de nuestra Facultad tras el diagnóstico realizado por Escuelas e Institutos, se propone una declaratoria de emergencia y se llama a sesiones de trabajo permanente para la búsqueda novedosa de soluciones de los profundos problemas que afectan a las Escuelas e Institutos de nuestra Institución.

Por todo lo anterior, se propone la adopción de las siguientes mesas de trabajo con miras a darle respuesta a aspectos tales como:

1. En materia de recursos humanos, sueldos y salarios, trámites administrativos:

- En promedio el 30% del personal docente se encuentra en condición de jubilables en las Escuelas e Institutos.
- Escasez en el Personal Administrativo, Técnico y de Servicio.
- Trámites administrativos lentos, engorrosos y complicados que dificultan la atención a problemas de suministros, mantenimiento, entre otros, debido a diferentes causales, entre ellas, el más importante nuevo y cambiario requisito.
- Pocas fuentes de financiamiento y dificultades en el manejo de políticas de ejecución (Ingresos propios)

2. Planta física e infraestructura

- Antigüedad de las construcciones con mantenimiento inadecuado en el tiempo
- Condiciones deficitarias
- Escasas aulas
- Fallas estructurales importantes y problemas de impermeabilización
- Falla de las instalaciones eléctricas y tuberías de agua
- Déficit en el equipamiento

3. Formación y desarrollo de recursos humanos y uso de tecnología.

- Se siguen haciendo grandes esfuerzos por mantener y mejorar la calidad del personal docente y por ende de nuestros egresados.
- Se deben hacer inversiones en la formación en nuevas metodologías del aprendizaje

4. Investigación

- Dificultades con la producción y administración de Proyectos LOCTI
- La mayor parte de la producción científica proviene de: Trabajos de profesores. T.E.I. del pregrado y Trabajos de Investigación de los Postgrados

5. Relaciones con otras instituciones, estado, empresas públicas y privadas.

- Se mantienen estrechas relaciones con organizaciones tanto públicas y privadas que reciben a nuestros estudiantes, profesores e investigadores.
- Disminución o retardos en los aportes del Ministerio del Poder Popular para la Salud a los entes que ayudaban.

6. Asistencia en Salud

2.- OBJETIVO ESTRATÉGICO

Mobilizar los actores sociales de la Facultad de Medicina para construir la institucionalidad de “la Facultad que queremos”.

Objetivos

- ✓ Adecuar la capacidad instalada de la Facultad de Medicina mediante procesos de revisión y restauración de la infraestructura física, dotación y equipamiento de sus instalaciones y de sus dependencias que se exprese en la máxima capacidad resolutive.
- ✓ Optimizar los procesos administrativos y docentes con propuestas innovadoras y creativas que muestren un funcionamiento organizacional que satisfaga a sus usuarios internos y externos en un marco ágil, moderno y de fácil acceso
- ✓ Construir la viabilidad institucional que le permita gestionar los trámites administrativos y articular las relaciones con el entorno mediato e inmediato tanto a nivel nacional, como internacional.

3.- MESAS DE TRABAJO

Matriz de trabajo: La Facultad que tenemos y la Facultad que soñamos

DECISIÓN:

1. La Comisión abierta se reunirá nuevamente el día viernes 23.07.10, a las 7:30 a.m., en el salón de sesiones del Consejo de la Facultad.
2. Colocar el punto nuevamente en agenda.

COORDINACIÓN GENERAL

10.4. CF25/10

20.07.10

Se presenta para consideración del Cuerpo, la solicitud de la Coordinadora General, Prof. Carmen Cabrera de Balliache, en relación a la presentación parcial o completa de los resultados de las comisiones de substanciación de las Escuelas de

Nutrición y Dietética, Bioanálisis y Enfermería para la designación de Jefes de Cátedras y Departamentos, ya que dentro del cronograma aprobado en la sesión 16/10 de fecha 18.05.10, estaba planificado que para la sesión del día 27.07.10, se podrían realizar las designaciones de esas Escuelas.

Antecedentes:

- **CF16/10 del 18.05.10 - DECISIÓN:**
 1. Aprobar el cronograma para la selección de Jefes de Departamentos y Cátedras.
 2. La recepción de credenciales de los aspirantes a Jefaturas de Departamentos y Cátedras será en la Dirección de cada Escuela a partir del 14.06.10 al 09.07.10, los documentos serán foliados y sellados debidamente. Se entregará constancia al interesado con la fecha y hora de lo recibido.
 3. Colocar en punto de agenda, para la próxima sesión, la conformación de las Comisiones de Substanciación.
- **CF24/10 del 13.07.10 - DECISIÓN:**
 - Aprobar la prórroga de la entrega de credenciales a partir del 12.07.2010 al 16.07.2010

DECISIÓN:

Se procederá a la designación de los Jefes de Cátedras y Departamentos una vez que se consignen en su totalidad los resultados de las comisiones de substanciación de las respectivas escuelas.

COORDINACIÓN GENERAL

La sesión finalizó a las 11:45 a.m.

Se hace constar que los profesores Marco Álvarez y Candelaria Alfonzo se retiraron de la sesión a las 10:00 a.m., el Profesor Pedro Navarro y la Profesora María de la Parte a las 10:45 a.m. y 11:00 a.m., respectivamente.

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. MARIA V. PÉREZ DE GALINDO

COORDINADORA DE EXTENSIÓN

REPRESENTANTES PROFESORALES: PROFESORES PRINCIPALES:

PROFESORES SUPLENTES:

ALVARADO P. ARTURO R.

FERNÁNDEZ S. MARIANO M.

CARNEIRO M. FLOR M.

DE LA PARTE L. MARÍA A.

NAVARRO R. PEDRO A

ARRECHEDERA Z. HÉCTOR A.

JUAN CARLOS GONZÁLEZ

LUIS ECHEZURÍA

LANDAETA N. MARÍA E.

ORFILA JOSEFA D

GUTIÉRREZ R. HUMBERTO J.

ALFONSO P. CANDELARIA

REPRESENTANTES ESTUDIANTILES: PRINCIPALES

SUPLENTES:

BR. ARMAS V. ARISTIDES

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS

ESC. "LUIS RAZETTI"

PROF^a. YUBIZALY LÓPEZ

ESC. "JOSÉ MARÍA VARGAS"

PROF^a. LIGIA SEQUERA

ESC. SALUD PÚBLICA

PROF^a. MIRLA MORÓN

ESC. NUTRICIÓN Y DIETÉTICA

PROF^a. CARMEN GUZMÁN

ESC. BIOANÁLISIS

PROF^a. MARIBEL OSORIO

ESC. ENFERMERÍA

PROF. MARCO ÁLVAREZ

INST. ANATÓMICO

PROF^a. GHISLAINE CESPEDES

INST. ANATOMOPATOLOGICO

PROF. ISAAC BLANCA

INST. INMUNOLOGÍA

REPRESENTANTES DE LOS EGRESADOS:

PRINCIPAL

DRA. ANA ANGULO

SUPLENTE:

*Realizada por
Benilde Rodríguez.
benibeni29@hotmail.com
Ext. 3682*