

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN EXTRAORDINARIA No. 02/13
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADO EL DÍA 17.06.13**

La sesión del Consejo se inició a las 8:10 am. Presidida por el Dr. EMIGDIO BALDA, Decano de la Facultad de Medicina.

COORDINADORES:

PROF. LUIS GASLONDE

PROF^a. MARÍA V. PÉREZ DE GALINDO

PROF. ARTURO ALVARADO

PROF^a. CARMEN ALMARZA

DIRECTOR COMISIÓN DE ESTUDIOS DE POSTGRADO

COORDINADORA DE EXTENSIÓN

COORDINADOR ADMINISTRATIVO

COORDINADORA OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

REPRESENTANTES PROFESORALES:

PRINCIPALES:

PROF. ARTURO ALVARADO

PROF^a. FLOR MARÍA CARNEIRO

PROF. HÉCTOR ARRECHEDERA

PROF. HUMBERTO GUTIÉRREZ

SUPLENTE:

PROF. MARIANO FERNANDEZ

PROF. SATURNINO FERNÁNDEZ

PROF^a. YAIRA MATHISON

PROF^a. JOSEFA ORFILA

PROF^a. CANDELARIA ALFONSO

REPRESENTANTES ESTUDIANTILES:

PRINCIPALES:

BR. ALFREDO A. VIVAS L.

BRA. MARIANA ISAAC R.

SUPLENTE:

BR. SERGIO POLI D.

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS

PROF^a. YUBIZALY LÓPEZ

PROF^a. LIGIA SEQUERA

PROF^a. MIRLA MORON

PROF^a. MARIA EUGENIA ORELLANA

ESC. "LUIS RAZETTI"

ESC. "JOSÉ MARÍA VARGAS"

ESC. SALUD PÚBLICA

ESC. NUTRICIÓN Y DIETÉTICA

INST. ANATOMOPATOLÓGICO

Y la Profesora **CARMEN CABRERA DE BALLIACHE**, quien actuó como Secretaria.

APROBACIÓN DEL ACTA EXTRAORDINARIA CF01/13 DEL 10.06.

Aprobada con la siguiente modificación:

En el párrafo: "En aras del espíritu democrático, plural y solidario que caracteriza a nuestra Alma Mater, el Consejo de la Facultad de Medicina, asume la decisión de la FAPUCV – APUCV acuerda:..."; **sustituir la palabra asume por considerando**, quedando la redacción de la siguiente manera: "En aras del espíritu democrático, plural y solidario que caracteriza a nuestra Alma Mater, el Consejo de la Facultad de Medicina, considerando la decisión de la FAPUCV – APUCV acuerda: ..."

PUNTO UNICO A TRATAR: **Discusión** y consideración de **Auditoría Académica en las Escuelas** de la Facultad a ser presentadas por los Directores.

El Decano informa sobre los Acuerdos del Consejo Universitario realizado el día 12.06.13, sobre Conflicto Universitario:

El Consejo Universitario reunido en sesión permanente de 12 de junio de 2013, en respaldo a las solicitudes de las universidades y la Asociación Venezolana de Rectores (AVERU), por un presupuesto acorde con las necesidades y las actividades académicas, y en solidaridad con los justos reclamos de los gremios y sindicatos por las reivindicaciones salariales y beneficios socioeconómicos, acuerda lo siguiente:

- Mantener abiertas y en funcionamiento las Dependencias Centrales, Facultades, Escuelas e Institutos.
- No aplicar los artículos 3, 6 y 7 de las Normas sobre Rendimiento Mínimo y Condiciones de Permanencia de los Alumnos de la UCV, manteniendo al estudiante en su condición actual.
- Permitir el retiro de materias hasta el final del semestre o año académico.
- Suspender las evaluaciones durante el conflicto, salvo en aquellas asignaturas y modalidades curriculares, donde existan las condiciones y el consenso necesario (entre profesores y estudiantes) para realizarlas, en beneficio de la ejecución académica.
- Mantener activos los servicios estudiantiles de salud, transporte, comedor, en la medida en que lo permitan las decisiones frente al conflicto de las organizaciones sindicales correspondientes.
- Mantener las actividades de extensión, de investigación y cursos especiales que se dictan en la UCV.
- Realizar los Actos de Grado programados para el periodo junio y julio 2013.
- Mantener activos los servicios médico-asistenciales a la comunidad.
- El Consejo Universitario, los Consejos de Facultad y Consejos de Escuelas, evaluarán de manera permanente la situación del conflicto universitario y la ejecución de estas medidas.

Acuerdos del Consejo Extraordinario de la Facultad de Medicina, realizado el día 10.06.13:

1. Solicitar a los Directores de Escuela con participación activa de los Coordinadores Académicos, Consejos de Escuela, Representantes Estudiantiles y Centro de Estudiantes, la auditoría académica con propuesta de soluciones a las situaciones particulares de cada escuela, considerando la solicitud de la Representación Estudiantil plasmada en la documentación presentada.
2. Los estudiantes de la Facultad de Medicina que se encuentran en los diferentes internados rotatorios se mantendrán realizando las actividades asistenciales.
3. No se realizarán evaluaciones durante este periodo.
4. Los Cursos de Postgrado que tienen su sede en los establecimientos de atención médica no se verán afectados en su funcionamiento y desarrollo en lo que compete a la atención del paciente y de la comunidad.
5. Exhortamos a los Comités Académicos a mantener oportunamente informados a los estudiantes de postgrado, sobre el desenvolvimiento de los acontecimientos.
6. Se mantienen las actividades de Servicio Comunitario de las Escuelas de la Facultad de Medicina, ya iniciadas.
7. Se distribuirá vía correo electrónico la Convención Colectiva – Normativa Laboral Única 2012 – 2014, para su posterior discusión.
8. Ratifica que los profesores de la Facultad de Medicina que desarrollan su actividad en las sedes hospitalarias, mantendrán su actividad asistencial.

9. En el espíritu de darle operatividad a la definición de Servicios Mínimos Indispensables, se ratifica que la prestación de Servicios de Salud, por parte de esta facultad se mantienen activos. (Laboratorios, Consultas e Investigación).
10. El Consejo de Facultad se mantiene en sesión permanente.
11. El Decano informará de próxima sesión extraordinaria del Consejo de Facultad, de tener información emanada de las escuelas. Probables fechas, viernes 14 o lunes 17.06.13.

AUDITORÍA ACADÉMICA PRESENTADA POR EL PROFESOR AQUILES SALAS, DIRECTOR DE LA ESCUELA DE MEDICINA "LUIS RAZETTI",

El Consejo de la Escuela de Medicina "Luis Razetti", en sesión extraordinaria del día 13.06.13, convocada para analizar la situación académica una vez iniciado el cese de las actividades académicas desde el 06.06.13 y ratificado en el referéndum convocado por la Asociación de Profesores de la Universidad Central de Venezuela.

El Profesor Aquiles Salas, informó del contenido de los acuerdos tomados e informados por la APUCV, además que se había realizado un Consejo de Facultad Extraordinario el 10/06 donde se habían tomados acuerdos con base a haber asumido la decisión de la FAPUV – APUCV de cesación de actividades académicas, una de las cuales solicitaba a los Directores la auditoría académica con propuestas de soluciones a las situaciones particulares de cada escuela y por otra parte, la decisión de no realizar evaluaciones, mantener las actividades asistenciales de los diferentes internados rotatorios, la no realización de evaluaciones durante este período, mantener las actividades de Servicio Comunitario y exhortar a los profesores a mantener actividades asistenciales.

Una vez hecha esta información por el Director de la Escuela, se procedió a dar el derecho de palabra a los miembros del Consejo de Escuela, comenzando por los Jefes de Departamentos quienes entregaron la información solicitada sobre el estatus de las diferentes asignaturas y además sobre la visión que se tiene en cuanto al cese de las actividades académicas. Igualmente se hicieron exposiciones por los representantes profesoraes y estudiantiles.

Se acuerda que este Consejo:

- Respetar el derecho del profesor al paro como medida de lucha por sus reivindicaciones laborales.
- Entiende que el paro afecta la prosecución normal del período lectivo 2012-2013, por lo cual ha realizado un diagnóstico de la situación en las asignaturas de todos los Departamentos.
- Aclara que el cese de las actividades académicas no implica una pérdida del año académico. Las clases y otras actividades académicas así como las evaluaciones se reprogramaran una vez finalizado el conflicto.
- Exhorta a los profesores a una participación activa en las actividades de apoyo convocadas por los estudiantes, así como a todas las acciones convocadas por la APUCV.
- Mantener las actividades de Servicio Comunitario.
- Mantener las actividades asistenciales que realiza el Internado Rotatorio.
- Continuar las actividades programadas por la Comisión de Curriculum, así como las que tienen relación con la formación de los docentes.
- Continuar las actividades asistenciales en los postgrados.

PRESENTACIÓN DE AUDITORÍA ACADÉMICA

ESCUELA LUIS RAZETTI- AÑO LECTIVO 2012 – 2013

INICIO DE ACTIVIDADES: 24/09/13 -

FINALIZACIÓN DOCENCIA ACTIVA: 28/06/13.

INICIO DE AÑO 2013 – 2014: 23/09/13

• **1ER AÑO**

ASIGNATURA	NIVEL	EX. PARCIALES		PRACTICAS		OTRAS EVALUACIONES		% MATERIA VISTA	ACT. FORMATIVAS PENDIENTES	ACTIVIDADES EVALUATIVAS PENDIENTES
		P	R	P	R	P	R			
ANATOMIA I	1er AÑO	4	3					100%		1 ex. PARCIAL; Ex. Final
HISTOLOGIA	1er AÑO	3	2					95%		1 ex. PARCIAL; Ex. Final
BIOQUIMICA	1er AÑO							99%		1ex. PARCIAL; Ex FINAL
SALUD PUBLICA I	1er AÑO							95% 5 - 10%		FINAL

• **2do. Año**

ASIGNATURA	NIVEL	EX. PARCIALES		PRACTICAS		OTRAS EVALUACIONES		% MATERIA VISTA	ACT. FORMATIVAS PENDIENTES	ACTIVIDADES EVALUATIVAS PENDIENTES
		P	R	P	R	P	R			
ANATOMIA II	2do AÑO	3	2					100%		1 ex. PARCIAL; Ex. Final
MICROBIOLOGIA	2do AÑO	3	2			100%	1 parcial pract	95%	1 seminario	Ex. Final
FISIOLOGIA	2do AÑO						1/5 parcial	100%		Ex. Final
SALUD PUBLICA II	2do AÑO							85%	5 - 10%	FINAL
PSIQUIATRIA I	2do AÑO							100%		FINAL

• **3er. Año**

ASIGNATURA	NIVEL	EX. PARCIALES		PRACTICAS		OTRAS EVALUACIONES		% MATERIA VISTA	ACT. FORMATIVAS PENDIENTES	ACTIVIDADES EVALUATIVAS PENDIENTES
		P	R	P	R	P	R			
ANAT. PATOLOGICA	3er AÑO							100%		Parcial y final.
PARASITOLOGIA	3er AÑO	3	2			100%	1 parcial pract	95%	1 seminario	1 PARCIAL .Ex. Final
FISIOPATOLOGIA	3er AÑO					99%		100%		Ex. Final
SALUD PUBLICA III	3er AÑO							85%	5 - 10%	FINAL
MEDICINA I	3er AÑO							75 - 95%	10 - 20%	Parcial y Final
CIRUGIA I	3er AÑO							77 - 95%	Clases Teoricas y practicas	Parcial y final. En
PEDIATRIA I	3er AÑO	2	2			80- 100%			20% sede Los Magallanes	Final

• **4to. Año**

ASIGNATURA	NIVEL	EX. PARCIALES		PRACTICAS		OTRAS EVALUACIONES		% MATERIA VISTA	ACT. FORMATIVAS PENDIENTES	ACTIVIDADES EVALUATIVAS PENDIENTES
		P	R	P	R	P	R			
RADIOLOGIA	4to AÑO							100%		FINAL
MEDICINA TROPICAL	4to AÑO				100%					1 PARCIAL .Ex. Final
FARMACOLOGIA	4to AÑO				99%			100%	1 - 2 %	Ex. Parcial.Ex. Final
SALUD PUBLICA IV	4to AÑO							85 -90 %	5 - 10%	FINAL
MEDICINA II	4to AÑO									
CIRUGIA II	4to AÑO									
PEDIATRIA II	4to AÑO	2	1					Teoria: 70% Practica:57%	Teorica:30% Practica 44%	2do parcial y Final
OBST Y GINECOLOG. I	4to AÑO									

4TO AÑO

- **MEDICINA II:** 20 SEMANAS; 4 ROTACIONES: CARDIOLOGÍA, NEUMONOLOGIA, GASTROENTEROLOGÍA, NEUROLOGÍA. 3RA ROTACIÓN INICIÓ EL 20/05 Y FINALIZA 21/06; AL MOMENTO DE LA PARALIZACIÓN 07/06, 2 SEMANAS Y MEDIA DE CLASES. LA SIGUIENTE ROTACIÓN 25/06 AL 26/07.

4TO AÑO

- **CIRUGÍA II.** 20 SEMANAS, 4 ROTACIONES: ORL, TRAUM, OFT. UROLOGIA. DEL ÚLTIMO BLOQUE HAN CURSADO 2 ROTACIONES, AL MOMENTO DEL CESE DE ACTIVIDADES INICIARÍAN LA 3ERA ROTACIÓN; FALTA FINALIZAR 1 Y DOS ROTACIONES COMPLETAS 9 DÍAS C/U.

4TO AÑO

- **GINECOLOGÍA Y OBSTERICIA I**
Falta por el 40% de las actividades de la rotación iniciada el20/05 y una rotación completa de 5 semanas, además el parcial y final de ambas rotaciones.

• **5TO AÑO**

ASIGNATURA	NIVEL	EX. PARCIALES		PRACTICAS		OTRAS EVALUACIONES		% MATERIA VISTA	ACT. FORMATIVAS PENDIENTES	ACTIVIDADES EVALUATIVAS PENDIENTES
		P	R	P	R	P	R			
MEDICINA DEL TRAB.	5to AÑO							90%	1 seminario	Ex. Final
HISTORIA DE LA MED.	5to AÑO							86%	3 Clases teo.	Ex. Final
PSIQUIATRIA IV	5to AÑO							100%		FINAL
TECNICA QUIRURGICA	5to AÑO			2				Teoria: 100%; Pract: 75%		Parcial y Final
MEDICINA III	5to AÑO							65 - 95%		Parcial y Final
CIRUGIA III	5to AÑO							60 - 75 %	Teoricas 5 Seminarios 4	Parcial y Final
PEDIATRIA III	5to AÑO	2	1		66%	pediatria qx, final		Teorico70%; Pract. 66%	Ped. Qx45%;Ped Med: Teoria 30%, Pract 44%	1 final p qx. 1 parcial. Final
OBST Y GINECOLOG II	5to AÑO	2	1					75%	25%	PARCIAL Y FINAL

AUDITORÍA ACADÉMICA PRESENTADA POR LA PROFESORA YUBIZALY LÓPEZ, DIRECTORA DE LA ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS":

Anexo a la presente se encuentra la información sobre el grado de avance de las diferentes asignaturas de las carreras de Medicina y Citotecnología recibida hasta la fecha.

Esta información fue presentada en reuniones realizadas con los docentes de las Cátedras y Departamentos, con el objeto de: evaluar conjuntamente el impacto de la suspensión de actividades sobre el último calendario aprobado por el Consejo de Escuela, unificar acciones y respuestas a las inquietudes estudiantiles y plantear los posibles escenarios para el reinicio de las actividades académicas una vez culminado el paro.

Durante las reuniones y análisis de la información, se identificaron 2 grandes grupo de comportamiento similar en relación al avance y requerimientos de tiempo para la culminación de los contenidos:

- El grupo de las asignaturas básicas 1ero a tercer año.
- El grupo de las asignaturas clínicas : 4to a 6to año

El grupo de las asignaturas de 1ero a 3er año, (con excepción de anatomía II, inmunología y quizás fisiopatología que ya culminaron) podrían completar los contenidos programáticos en **15 días**, una vez culminado el conflicto, sin incluir los exámenes parciales; estos tomarían un período de 8-10 días adicionales para su realización y calificación, donde se incluirían ex. finales y reparación de los artículos 156.

El grupo de asignaturas de 4to y 5to año podrían ajustarse a 3 semanas, de las 4 requeridas, para completar los contenidos y poder realizar los exámenes parciales. En este bloque se encuentra la asignatura Medicina Legal que está en posición de realizar el examen final pues ya completó el 100% de la materia. Es de hacer notar que 5to año inició pasantías sólo 15 días antes del llamado a suspensión de actividades académicas.

En el caso del Internado rotatorio, se presenta una situación especial pues los estudiantes de este nivel se desempeñan en los hospitales y se encontraban en situación de iniciar la última pasantía del internado para el momento del cese de actividades y en el caso de los estudiantes que culminaron la pasantía de salud pública (ruralito), estaban por presentar sus trabajos de investigación antes de rotar a la última pasantía, para obtener la calificación final. Las Cátedras que conforman este grupo: Medicina Interna, Cirugía General, Pediatría, Obstetricia y Salud Pública, tienen opiniones encontradas con respecto a las acciones a tomar y las actividades consideradas dentro del cese de actividades.

PASANTIA ACTIVIDAD	Rotación	Supervisión	Evaluación
Medicina Interna	SI	SI	NO
Cirugía General	SI	SI	NO
Pediatría	SI	SI	NO
Obstetricia	NO	NO	NO
Salud Pública	SI	SI	NO

La Cátedra de Obstetricia no está de acuerdo con recibir, ni atender a los estudiantes a quienes les corresponda iniciar la próxima semana la pasantía de obstetricia por considerar que estarían incumpliendo con el llamado a paro o suspensión de actividades académicas. Esto complicaría la prosecución del internado para continuidad del internado al momento de reiniciar las actividades, pues todos los grupos tendrán que esperar que los estudiantes asignados a cirugía culminen la pasantía de 65 días de obstetricia para poder culminar el año, a pesar de que la mayoría haya culminado todas las pasantías, Se acordó en Consejo de Escuela del día 13-6-2013, que la Cátedra se reunirá con los representantes estudiantiles de 6to año para reevaluar la decisión.

ESCENARIOS PROBABLES PLANTEADOS

Escenario 1: Culminación del paro el 30 de junio a antes

Reinicio de actividades el 1ero de julio

- Clases: 1ero al 13 de Julio. (Las 4 asignaturas en las que solo falta ex. final, podrían presentarlo en este lapso)
- Último Parcial: 15 al 19 de julio
- Ultimo parcial sumativo (que evalúe toda la materia): 15 al 26 de julio
- Reparación y revisión : 29 de julio al 2 de agosto
- Entrega de notas: 5 al 9 de agosto
- Nota: las 5 asignaturas que estaban listas para ex final pudieran o bien consensuar con los estudiantes su realización durante el conflicto o bien durante el período de clases al reinicio de actividades.

Si se solventa la situación de las rotaciones del internado, el curso culminaría la primera semana de septiembre y se podría cumplir con el proceso administrativo necesario para la tramitación de notas, entrega de credenciales y preparación de grado para la fecha prevista de noviembre.

Escenario 2: Culminación del paro entre el 1ero y 12 de julio

Reinicio de actividades el 15 de julio

- Clases: 15 al 26 de Julio
- Ex parciales: 29 de julio al 2 de agosto al 5 de agosto
- Finales y reparación 156 : 5 y 7 de agosto
- Ex . finales: Octubre

GRADO DE AVANCE POR ASIGNATURA JUNIO 2013

Departamento	Asignatura	Nivel	Ex Parciales		Prácticas		Otras Evaluaciones		% Materia vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
			P	R	P	R	P	R			
MPS	Salud Pública I	1ero	4	2	9	6			70%	6	2 eval cortas 2 Ex Parc. Ex. Final
	Salud Pública II	2do	5	2					70%		
	Salud Pública III	3ero	3	2					100%		
	Salud Pública IV	4to	1	1	1	1			70%		
	Salud Pública V	5to	2	1	4	4			100%		
	Salud Pública VI	Por iniciar última rotación que culmina el 15 de agosto									
	Historia de la Medicina	3er año	4	3			1	1	70%		
	Parasitología	3er año	3	2	10	10	10	9,8	100%	Seminario (2 grupos de 10)	3er Ex. Parcial
	Medicina Legal	5to año	1	1	7	7			100%		Ex final *

Depto	Asignatura	Nivel	Ex Parciales		Prácticas		Otras Evaluaciones		% Materia vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
			P	R	P	R	P	R			
Ciencias	Anatomía I	1er año							90%	2 clases teóricas	1 Ex. parc Ex. Final

Morfologías	Anatomía II	2do año							100%		Ex. Final*
	Histología	1er año	4	3	51	43			100% 53% (Embriología)		1 Ex. parc Ex. Final
	Fisiología	2do año	5	4	14	11.5	18	15.5	93.3% (teórica) 82.2% (práctica)	8 horas teóricas 2.5 prácticas	2.5 evaluac cortas 5to. Parcial Ex Final
	Bioquímica	1er año	4	3	14	12			89%	4 Seminarios	4to parcial 2 seminar Ex. Final
Ciencias fisiológicas	Farmacología	4to año	5	4					85%		5to parcial ex. final
	Inmunología	2do año	3	3			1	1	100%		Ex. Final *
	Fisiopatol.		4	2					100%	1 seminario	Ex. Final **

Depto	Asignatura	Nivel	Ex Parciales		Prácticas		Otras Evaluaciones		% Materia vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
			P	R	P	R	P	R			
Médico	(B) Medicina I	3º año	3	2					80%		3er parcial ex. final
	(B) Medicina II	4º año	2	2	40	28	43	43	100%		Final realizado
	(B) Medicina III	5º año									
	(B) Medicina IV	6º año	Por iniciar última rotación que culmina el 15 de agosto								
	(A) Medicina I	3er año	3	2					85%		3er parcial Ex. Final
	(A) Medicina II	4to año	2	1					75%	4 clases	2do parcial Ex. final
	(A) Medicina III	5to año	2	0					70%		2 exs parciales Ex. Final
	(A) Medicina IV	6º año	Por iniciar última rotación que culmina el 15 de agosto								
	Nosografía	3er año	3	2					80-85%		3er parcial Ex. Final
	(C) Medicina I	3er año									
	(C) Medicina II	4to año									
	(C) Medicina III	5to año	2	1					80%		1 Ex parcial 1 Ex. Final

	Anatomía Patológica	4to año	1	1				100%	1 practica	1 Quiz 1 Ex parcial 1 Ex. Final
--	---------------------	---------	---	---	--	--	--	------	------------	---------------------------------------

Micro Pasantías Medicina a 4to año	Neumo	4to						65% (teoría) 50% (práctica)	Broncoscopia o Revistas	7eval.cortas Ex Final
	Cardiología	4to	0	0	12	12		80%	7 clases teórico-prácticas	Ex. Final
	Gastroenter.	4to año	0	0	4	0		0%		Ex. Final

Depto.	Asignatura	Nivel	Ex Parciales		Prácticas		Otras Evaluaciones		% Materia vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
Obstetricia	Obstetricia I	5º año	2	1	5	2	5	0	70%	5	5
	Obstetricia II	6º año	0	0	5	4	5	0	%	5	5

Depto	Asignatura	Nivel	Ex Parciales		Prácticas		Otras Evaluaciones		% Materia vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
Quirúrgico	(B) Cirugía I	4º año	1	0			3	0	40%		
	(B) Cirugía II	5º año	1	0			3	0	40%		
	(B) Cirugía III	6º año	Por iniciar última rotación que culmina el 15 de agosto								
	Técnicas Primarias	1er año	2	1	3	0	0	0	90%	1 clase 3 practicas	2do parcial Final
	Trauma quirúrgico	5to año	1	0	0	0	1	0	60%	4 clases	Ex final Trabajo final
	(C) Cirugía I	4º año	1	0			3	0	40%	60%	4
	(C) Cirugía II	5º año	1	0			3	0	40%		
	(C) Cirugía III	6º año	Por iniciar última rotación que culmina el 15 de agosto								

Depto	Asignatura	Nivel	Ex Parciales	Practic as	Otras Evaluaciones	% Materia a vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes			
Pediatria	Pediatria I	3º año	2	2	18	15	90%				
	Pediatria II	4º año	1	0	15	10	14	9	60%	5	5
	Pediatria III	5to año	2	0	35	22	13		40%		
	Pediatria IV	6to año	Por iniciar última rotación que culmina el 15 de agosto								

Carrera Citotecnología

Depto	Asignatura	Nivel	Ex Parciales	Practic as	Otras Evaluaciones	% Materia a vista	Activ. Formativas pendientes	Activ. Evaluativas pendientes
Cito tecnología	1er año	2do Semestre	2	1		70%		1 Ex Parcial 1 Ex. Final
	2do año	4to Semestre	3	2	3	1	75%	Falta eval de metod. invest
	3er año	6to Semestre	3	1			75%	Falta eval de estadística

Escenario 3: Culminación del paro entre 15 de julio y Octubre

Reinicio de actividades el 16 de julio y hasta el 2 de agosto solo para:

- Ejecución de parciales pendientes
- Ejecución del ex final de las asignaturas que culminaron el 100% de la materia sin actividades pendientes
- Final y reparación de los artículos 156 de esas asignaturas
- Entrega de notas y preparación de a información para exámenes finales a realizarse en Octubre

AUDITORÍA ACADÉMICA PRESENTADA POR LA PROFESORA LIGIA SEQUERA, DIRECTORA DE LA ESCUELA DE SALUD PÚBLICA:

La Escuela de Salud Pública informa al honorable Consejo de la Facultad de Medicina:

El 12.06.13, se realizó un Consejo de Escuela en dos fases, el primero se realizó con la participación de los miembros del Consejo y la segunda con la participación de los alumnos y profesores.

En la primera parte se abordó la situación del conflicto con el análisis del resultado de la auditoría académica de las seis (6) carreras, haciendo énfasis en las situaciones específicas de las asignaturas que aún no han cubierto la totalidad de horas académicas de clases y aplicación de, al menos un examen parcial.

Igualmente, se analizó el alcance de los aspectos discutidos en el Consejo de Facultad sobre el funcionamiento, fue acogido en su totalidad.

El Consejo de Escuela reafirmó que las actividades de pasantía y práctica profesional continuarán desarrollándose, así como el Servicio Comunitario de todas las seis (6) carreras. Las pasantías de la carrera de Información en Salud que habían sido suspendidas se acordó su reanudación a partir de esa fecha.

Igualmente se acordó monitorear la totalidad de las carreras para poner en evidencia la situación.

AUDITORÍA ACADÉMICA PRESENTADA POR LA PROFESORA MIRLA MORÓN, DIRECTORA DE LA ESCUELA DE NUTRICIÓN Y DIETÉTICA:

La Escuela de Nutrición y Dietética ante la situación del conflicto Universitario, y a través de la realización de varias asambleas profesores y estudiantiles, acordó los siguientes aspectos:

1. Se ratifico la decisión de mantenernos en Asamblea Permanente, a los fines de evaluar continuamente el conflicto universitario.
2. Se acogió la decisión del Consejo de Facultad de no suspender las actividades desarrolladas por las Pasantías Hospitalaria, Pasantías Comunitarias, y actividades de Servicios Comunitario desarrollada en comunidades e instituciones. De igual manera los postgrados que funcionan en las instituciones hospitalarias continuaran desarrollando sus actividades asistenciales.
3. De igual manera la mayoría de las Cátedras acogieron las directrices dadas por la APUCV y FAPUCV en relación con el cese de actividades, destacando que las características del paro serán de tipo presencial y activo, con la realización de actividades planificadas en conjunto con docentes y estudiantes, (se realizó (1) cronograma de actividades para las próximas 2 semanas); se propuso la realización de un temario con tópicos de interés en el área nutricional y de abordaje del conflicto universitario actual, a ser desarrollados en espacios intra y extra muros.
4. Se solicitó a todas las Cátedras a realizar una auditoría de los alcances académicos y grados de avances por asignaturas, incluyendo el porcentaje (%) de evaluaciones realizadas. De acuerdo a la información Suministrada por las diferentes Cátedras a la Coordinación Docente de la Escuela, hasta la presente fecha, el 100% de las asignaturas adscritas a los (4) Departamentos lograron culminar los contenidos y evaluaciones del primer parcial. Se ha avanzado en diversos grados, de acuerdo a las asignaturas, y el grado de afectación que éstas han prestado durante el conflicto. La mayoría de las asignaturas comenzaron a dictar los contenidos del segundo corte, existiendo requerimientos que van desde 3 semanas hasta un mes para completar los mismos. Departamento Básico: Existe 1 asignatura que pudo realizar el (2) examen parcial de Fisiología y algunas que lograron cumplir los contenidos de este corte, pero están a la espera de realizar la segunda evaluación correspondiente al Departamento de Ciencias de la Nutrición y Alimentación, Nutrición Humana II, Pediatría, y Tecnología de Alimentos. En los Departamentos de Salud Pública y Ciencias Sociales todas las asignaturas avanzaron con los contenidos del segundo corte; pero no han realizado sus evaluaciones respectivas. Se anexara formatos con información específica de los alcances académicos de cada Cátedra). Las Practicas de Nutrición comunitaria, y las pasantías Hospitalarias, han estado funcionando sin interrupciones, y la mayoría de los sitios de pasantías llevan hasta el momento entre 9 y 10 semanas de actividades. El Postgrado de Planificación Alimentaria y Nutricional (PAN), está funcionando también sin interrupciones, al igual que el postgrado de Especialización Clínica que se desarrolla en le HUC.

5. También se exhorto a las Cátedras de informar a todos los docentes adscritos a las mismas, a tener permanencia en la Escuela e invitarlos a participar activamente en la ejecución del cronograma de actividades a desarrollar durante los próximos días. Dentro de la programación se contempló:

Los días miércoles y jueves se realizaron actividades con los estudiantes en la elaboración de pancarta y consignas.

El día viernes se llevó a cabo una actividad de toma de puerta y volanteo en la entrada Tamanaco de la UCV, con la participación de docentes y estudiantes, y posteriormente desarrollamos una actividad en conjunto con las Escuela de Medicina Razetti y Bioanálisis, en los espacios de Plaza de Venezuela.

El día lunes 17 se tiene provisto la realización de una clase magistral sobre la estancia materna en la plaza Brión de Chacaíto, a cargo los profesores María Isabel García, y Yoli Makoski.

El miércoles se llevara a cabo una clase Magistral sobre las implicaciones del ayuno prolongado en las huelgas de Hambres, a cargo de los profesores, Ana V Avila, y Pablo Hernández, en el paseo los Ilustres.

6. Se creó una cuenta de Facebook y una cuenta de twitter, NutriUCV, unidos, con el fin de mantener informada a toda la comunidad de la escuela, canalizar todas las actividades a realizar.

AUDITORÍA ACADÉMICA PRESENTADA POR LA PROFESORA NINA POLANCO, DIRECTORA DE LA ESCUELA DE BIOANÁLISIS:

INFORMACIÓN SOBRE EL *STATUS* EN EL DESARROLLO DE LAS ACTIVIDADES ACADÉMICAS EN LA ESCUELA DE BIOANÁLISIS.

La información recabada en nuestra Escuela durante la semana del 10 al 14 de Junio fue la siguiente:

-Desarrollo de la actividad académica.

Desde el primero al octavo semestre el porcentaje de las asignaturas dictadas varía entre 20 y 70%. Las asignaturas que presentan más retraso son las pertenecientes al Departamento de Microbiología.

-Evaluación.

El porcentaje de materias evaluadas oscila entre 0 y 35%.

-Semana requerida para culminar el semestre.

El número de semanas faltantes para cumplir con la programación inicial varía entre 5 a 12 semanas.

-El Internado rotatorio más el Trabajo especial de Investigación (TEI).

El internado rotatorio se cumplió en su totalidad, solamente falta por evaluar el TEI.

Se presenta ante este órgano colegiado la situación planteada con relación a la evaluación del TEI, ya que al no ser evaluado por las razones del cese de actividades aprobado en el *referéndum*, los alumnos no podrían graduarse en el Acto de graduación del presente mes de julio.

El TEI es de carácter obligatorio en nuestra escuela y no se puede prescindir de esta actividad.

AUDITORÍA ACADÉMICA PRESENTADA POR LA PROFESORA MARIBEL OSORIO, DIRECTORA DE LA ESCUELA DE ENFERMERÍA

Me dirijo a Usted, en la ocasión de informarle que el día de hoy 13.06.13, se llevo a cabo un Consejo Extraordinario de la Escuela de Enfermería sesión N° 10/13, en la cual se conoció y consideró la situación académica de la Institución ante el Paro Profesoral.

En este sentido, se discute ampliamente el punto con la información suministrada por los Jefes de Departamento, al respecto, le informo lo siguiente:

- a. El Departamento de Ética y Social, se ha desarrollado el 15% de los contenidos en las diferentes asignaturas.
- b. El Departamento de Administración y Comunitaria, ha desarrollado hasta el 15% de los contenidos programados.

- c. El Departamento de Ciencias Básicas, se ha desarrollado hasta el 18% de los contenidos programáticos
- d. El Departamento de Enfermería Clínica a desarrollado entre el 15 y el 28% de los contenidos previstos.

Asimismo, le informo que no se han realizado parciales, ni otro tipo de evaluación. De igual manera, no se ha dado inicio a las prácticas clínicas de las asignaturas teórico prácticas de la Institución.

Por lo antes expuesto, el Consejo de la Escuela de Enfermería, por unanimidad acuerda:

- a. Una vez que comiencen las actividades académicas en la UCV, se efectuara la reprogramación del calendario académico de la Escuela de Enfermería, comenzando de la semana número uno, en beneficio de los estudiantes y los procesos académicos.
- b. No se efectuaran evaluaciones la primera semana de clases
- c. Se reconoce la solidaridad y claridad de pensamiento universitario, demostrado por los estudiantes, en defensa del Alma Mater de la UCV.

INFORME DEL DR. LUIS GASLONDE, DIRECTOR DE LA COMISIÓN DE ESTUDIOS DE POSTGRADO:

Situación de los Cursos de Postgrados adscritos a la Facultad de Medicina ante el paro profesoral indefinido convocado por la FAPUV - APUCV:

Nos regimos por la Ley Orgánica del Trabajo en su Artículo 487 que establece "los Servicios Mínimos Indispensables" y "Servicios Públicos Esenciales" los cuales no serán afectados por la paralización de labores... Los programas (Especialidades y Cursos de Ampliación del Conocimiento) que se desarrollan en sedes hospitalarias, han mantenido sus actividades asistenciales, atendiendo a sus respectivos pacientes en las salas de hospitalización, consulta externa, emergencia, quirófano y maternidad. Las Maestrías y Doctorados siguen regularmente sus actividades en las diferentes áreas de investigación y servicio a la comunidad.

Luego de una extensa discusión con la participación de todos los miembros del Consejo de Facultad, sobre la auditoría académica presentada por cada una de las escuelas y la Dirección de la Comisión de Estudios de Postgrado, considerándose el impacto que genera el conflicto universitario a nivel académico, este Cuerpo acordó:

DECISIÓN:

1. Ratificar las decisiones del Consejo de Facultad Extraordinario del día 10.06.13.
2. Acatar decisiones del Consejo Universitario, realizado en fecha 12.06.12.
3. Mantener la suspensión de las evaluaciones durante el conflicto, salvo aquellas asignaturas y modalidades curriculares, en donde existan las condiciones y el consenso necesario entre Autoridades de las Escuelas, Cátedras, Departamentos, Profesores y Centros de Estudiantes, para realizarlas en beneficio de la ejecución académica. En caso de llegarse a un consenso o acuerdo entre las partes ya citadas, el mismo deberá ser por escrito, en el cual se especifique fecha, hora, lugar, modalidad, nombre de los profesores que realizaran el examen, y debe ser firmado por el Jefe de la Cátedra, en su defecto por el Coordinador Académico y el Representante Estudiantil, e inmediatamente elevarlo ante el Consejo de la Escuela y Consejo de Facultad.
4. Convocatoria para la próxima sesión ordinaria del Consejo de Facultad el día martes 25.06.13.

SECRETARÍA DEL CONSEJO DE FACULTAD

La sesión del Consejo finalizó a las 11: 30 am.

DR. EMIGDIO BALDA

DECANO

DRA. CARMEN CABRERA DE BALLIACHE

COORDINADORA GENERAL

COORDINADORES:

PROF. LUIS GASLONDE

PROF^a. MARÍA V. PÉREZ DE GALINDO

PROF. ARTURO ALVARADO

PROF^a. CARMEN ALMARZA

DIRECTOR COMISIÓN DE ESTUDIOS DE POSTGRADO

COORDINADORA DE EXTENSIÓN

COORDINADOR ADMINISTRATIVO

COORDINADORA OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

PROF. ARTURO ALVARADO

PROF^a. FLOR MARÍA CARNEIRO

PROF. HÉCTOR ARRECHEDERA

PROF. HUMBERTO GUTIÉRREZ

SUPLENTES:

PROF. MARIANO FERNANDEZ

PROF. SATURNINO FERNÁNDEZ

PROF^a. YAIRA MATHISON

PROF^a. JOSEFA ORFILA

PROF^a. CANDELARIA ALFONSO

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

BR. ALFREDO A. VIVAS L.

BRA. MARIANA ISAAC R.

SUPLENTES:

BR. SERGIO POLI D.

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS

PROF^a. YUBIZALY LÓPEZ

PROF^a. LIGIA SEQUERA

PROF^a. MIRLA MORON

PROF^a. MARIA EUGENIA ORELLANA

ESC. "LUIS RAZETTI"

ESC. "JOSÉ MARÍA VARGAS"

ESC. SALUD PÚBLICA

ESC. NUTRICIÓN Y DIETÉTICA

INST. ANATOMOPATOLÓGICO

*Acta realizada por
Benilde Rodríguez
Benibeni29@hotmail.com
Ext. 3682*