

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN ORDINARIA No. 01/14
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADA EL DÍA 14.01.14**

La sesión del Consejo se inició a las 8:15 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

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. PEDRO NAVARRO

PROF. JUAN CARLOS GONZÁLEZ
PROF^a. MARIA E. LANDAETA
PROF. HUMBERTO GUTIERREZ

SUPLENTE:

PROF. MARIANO FERNÁNDEZ

PROF. SATURNINO FERNÁNDEZ
PROF. JOSÈ JOAQUÍN FIGUEROA
PROF. MARCO ÁLVAREZ
PROF^a. JOSEFA ORFILA
PROF^a. CANDELARIA ALFONSO

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF^a. YUBIZALY LÓPEZ
PROF^a. LIGIA SEQUERA
PROF. BENITO INFANTE
PROF. NINA POLANCO
PROF^a. MARIBEL OSORIO
PROF. MARCELO ALFONZO
PROF. MARCO ÁLVAREZ
PROF^a. MARIA E. ORELLANA
PROF. JAIME TORRES
PROF. JUAN B. DE SANCTIS

ESC. "JOSÉ MARÍA VARGAS"
ESC. SALUD PÚBLICA
ESC. NUTRICIÓN Y DIETÉTICA
ESC. BIOANÁLISIS
ESC. ENFERMERÍA
INST. MEDICINA EXPERIMENTAL
INST. ANATÓMICO
INST. ANATOMOPATOLOGICO
INST. MED. TROPICAL
INST. INMUNOLOGÍA

El Dr. Emigdio Balda, Decano –Presidente del Consejo de la Facultad de Medicina, inicia la sesión con un mensaje de bienvenida y buenos deseos para este nuevo año 2004.

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

1. Oficio No. C3-126/2013 de fecha 12.12.13, emitido por el Dr. Gustavo Benítez P., Jefe de la Cátedra de Cirugía III de la Escuela de Medicina "Luis Razetti", mediante el cual remite postulación del Prof. **JOANNE LISSETTE SALAS RODRÍGUEZ CI. 14.427.546** para participar en la quinta cohorte (2014) del **Programa Integral de Formación Docente de la Universidad Central de Venezuela, Aletheia**.
2. Oficio No. 01/2014 de fecha 12.12.13, recibido en la Secretaría del Consejo el 08.01.14, emitido por el Consejo de la Escuela de Bioanálisis, **solicitando Aval** ante este Cuerpo, para que la Prof. **CAROLINA WAGNER**, docente en la categoría de Agregado de la Cátedra de Parasitología tramite ante el CDCH una **Beca Exterior**.
3. Solicitudes de **NOMBRAMIENTOS - ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"**
 - ◆ Prof. **LÓPEZ PILCHIK HORACIO MARTÍN, CI. 18.933.146** (Recurrente).
4. Solicitudes de **RENOVACIÓN DE CONTRATO - ESCUELA DE MEDICINA "LUIS RAZETTI"**
 - ◆ Prof. **OJEDA SGAMBATTI JORGE RICARDO, CI. 5.531.119**(Recurrente).
 - ◆ Prof. **DURÁN AGUILAR ELI JOSIAS, CI. 10.521.919** (Recurrente).
5. Solicitudes de **RENOVACIÓN DE CONTRATO - ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"**
 - ◆ Prof. **URDANETA VÁSQUEZ OSCAR ENRIQUE, CI. 11.734.814** (Recurrente).
 - ◆ Prof. **RAMOS ORTEGA ELIX TEODORO, CI. 14.395.051** (Recurrente).
6. Oficio No. 305/2013 de fecha 15.11.13, recibido en la Secretaría del Consejo el 09.01.14, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Alimentación Institucional de esa Escuela, desempeñado temporalmente por el ciudadano **CESAR RAFAEL TORRES BELLO, C.I. 13.871.200**.
7. Oficio N°. OECS-CRYE 005/2014 de fecha 13.01.14, remitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo para consideración y aprobación del Cuerpo, **12 informes de solicitud de Equivalencia** de la Escuela de Medicina "Luis Razetti".
8. A solicitud del Cuerpo, se presenta para Consideración la situación sobre la **FALLA ELECTRICA** del Instituto de Medicina Experimental.
9. Se presenta para Consideración del Cuerpo la solicitud de **DERECHO DE PALABRA**, de los estudiantes de la Escuela de Bioanálisis, a fin de presentar su posición ante la situación de la Cátedra de Hematología de esa escuela.
10. Oficio No. ED – 0905/2013 de fecha 12.12.13, emitido por el Dr. Aquiles Salas, Director de la Escuela de Medicina "Luis Razetti", mediante el cual remite la Postulación del Profesor **MARWAN SAID AGUILAR MEJIA, CI. V- 12.867.339**, para participar en el "Diplomado en Formación Integral para el Docente de la UCV. Aletheia V Cohorte del ejercicio fiscal 2014" del **Programa Integral de Formación Docente de la Universidad Central de Venezuela, Aletheia**.

PUNTO No. 2: APROBACIÓN DEL ACTA ORDINARIA No. 27/13 DEL 26.11.13 (APROBADA)**PUNTO No. 3: INFORME DEL DECANO Y COORDINADORES****PUNTO No. 3.1: INFORME DEL DECANO****El Dr. Emigdio Balda informó:**

1. El Consejo Universitario en su sesión del día 13 de diciembre pasado designó como nuevo Director de seguridad, al ciudadano José Cruz, recomendado por la Exrectora de la Universidad Experimental de la Seguridad, Prof. Soraya El Achkar, quien informó que a partir del lunes 20.01.14, se implementarán normas de seguridad en la Universidad Central de Venezuela.

2. Se designó a la Lic. Yanetzi López como Directora de Administración Central en sustitución de la Lic. Gladys Fernández.
3. Se designó a la Lic. Luisa Palacios como nueva Directora de COPRED.
4. Terrenos propiedad de la UCV fueron expropiados "temporalmente", para la Misión Vivienda.
5. Hasta los momentos tenemos un solo reporte de robo durante el asueto navideño, en la Cátedra de Microbiología sustrajeron un litro de acetona y placas de vidrios.
6. El martes 7 de enero ocurrió una falla eléctrica en el Instituto de Medicina Experimental, Rectora asumirá costos de reparación y la Facultad de Planta Eléctrica.
7. Palabras de condolencias para los Profesores Humberto Gutiérrez, por la pérdida de su madre y Arturo Alvarado por la pérdida de su padre.

PUNTO No. 3.2: INFORME DE LA COORDINACIÓN GENERAL

No presentó informe

PUNTO No. 3.3: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN

No presentó informe

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

No presentó informe

PUNTO No. 3.5: INFORME DE LA COORDINACIÓN ADMINISTRATIVA

No presentó informe

PUNTO No. 3.6: INFORME DE LA COORDINACIÓN DE EXTENSIÓN

No presentó informe

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

La Profesora Carmen Almarza informó:

Palabras de buenos deseos, resistencia, salud y compromiso para seguir adelante con esta tarea que cumplirá seis años en el próximo mes de junio.

Nuestras palabras de condolencias a los Profesores Humberto Gutiérrez y Arturo Alvarado e igualmente a familiares y amigos por el fallecimiento del Profesor Francisco Fragachan.

Esta semana estamos concluyendo el periodo de inscripción en las Escuelas de Nutrición y Dietética y Bioanálisis. Para la próxima semana esta propuesta la inscripción de la Escuela de Enfermería.

Ya se está haciendo el llamado, a través de la Secretaría para iniciar la planificación de la próxima EDACI 2014. Próximamente se traerá toda la información al respecto.

PUNTO No. 3.8: INFORME DE DIRECTORES DE ESCUELAS:

Informe de la Directora de la Escuela de Medicina "José María Vargas"

La profesora Yubizaly López informó:

Deseo para todos lo mejor que nos pueda deparar el año 2014

Ofrecerles mis condolencias a todos aquellos que perdieron a queridos familiares a finales del 2013 o comienzos del 2014 y a quienes no pude expresarle mi pésame de manera personal A todos un abrazo fraterno de consuelo.

Con respecto a la Empresa de limpieza informo que el día de ayer lunes 13 de Enero solo 2 limpiadores estuvieron presentes en la Escuela lo cual es absolutamente insuficiente para mantener las edificaciones en condiciones adecuadas desde el punto de vista sanitario para el uso de estudiantes y personal de la Escuela. Se nos ha informado que en las últimas semanas aproximadamente 80 aseadores han renunciado a la empresa.

Elevar mi enérgica protesta por las declaraciones de ese Ilustre superministro (actualmente de Educación) Héctor Rodríguez, sobre los médicos venezolanos egresados de nuestras Universidades a quienes califica como personal sin "experticia, experiencia ni capacidad técnica", sumado esto a las declaraciones del Ministro de Salud quien indica que sólo los médicos integrales serán capaces de proporcionarle a los pacientes el "tratamiento Perfecto", cualquiera que sea su significado. Hemos solicitado un pronunciamiento de las autoridades de las distintas Facultades de Medicina.

Informe de la Directora de la Escuela de Salud Pública:

No presentó informe

Informe del Director de la Escuela de Nutrición y Dietética:

No presentó informe

Informe de la Directora de la Escuela de Bioanálisis:**La Profesora Nina Polanco informó:**

El año pasado se culminó con el semestre completo y esta semana estaban previstas las inscripciones, las cuales han sido interrumpidas por los estudiantes por la situación que se está presentando en la Cátedra de Hematología, (se encuentra como punto de agenda).

Sobre infraestructura no diré nada, porque eso es llover sobre mojado.

Informe de la Directora de la Escuela de Enfermería**No presentó informe****PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:****Informe del Director del Instituto Anatómico:****El Profesor Marco Álvarez informó:**

El Instituto Anatómico expresa el saludo de nuevo año a todas las autoridades decanales, miembros profesoriales y personal administrativo que hace vida en este honorable consejo.

El Instituto Anatómico expresa sus condolencias a los Dres. Humberto Gutiérrez y Arturo Alvarado por el recién fallecimiento de sus seres queridos; madre y padre, respectivamente.

Informa que no hubo novedades que lamentar durante el asueto de fin de año. Todo estuvo sereno y en calma.

El Instituto Anatómico informa de la postulación del VI Premio CAVEMES (Cámara Venezolana de Medicamentos), de investigación médica y farmacéutica, se tradujo en un galardón para nuestro instituto y la Facultad de Farmacia.

Informe de la Directora del Instituto Anatomopatológico:**La Profesora María E. Orellana informó:**

Durante el año 2013, el IAP trabajó en forma ininterrumpida entre el 07.01.13 hasta el 26.12.13, debido a la importante labor asistencial que cumple, sin embargo, es considerable la disminución de estudios realizados. Sólo se realizaron 26 autopsias clínicas; 11.417 biopsias y 9332 citologías.

Debemos recordar la problemática de falta de insumos, infraestructura y disminución del recurso humano, que afecta la labor del instituto.

Entre las noticias positivas, este año ingresaron 7 nuevos residentes, quedando en un total de 12, ya que contamos con 4 residentes de 2do y 3er. Año.

Informe de la Directora (E) del Instituto de Biomedicina:**No presentó informe****Informe del Director del Instituto de Medicina Experimental:****El Profesor Marcelo Alfonso informó:****I.- LA GRAVE FALLA ELECTRICA DEL IME.**

El IME tiene más de una semana sin fluido eléctrico afectando de manera significativa los proyectos de investigación con compromiso nacional e Internacional de unos 50 investigadores del IME, así como la Docencia de más 1200 estudiantes del Departamento en Ciencias Fisiológicas pertenecientes a las Cátedras de Bioquímica, Fisiología, Farmacología y Patología General y Fisiopatología que integran el Pre-grado de la Escuela de Medicina Luis Razetti, además a estudiantes del Pre-grado de otras escuelas de la Facultad de Medicina (Nutrición y Dietética, Salud Publica, etc.) que utilizan espacios en el IME. Es relevante mencionar más de 30 estudiantes del Postgrado de Maestría y Doctorado en Ciencias Fisiológicas. Adicionalmente está afectando la asistencia médica que presta el IME a las embarazadas que requieren el servicio de detección genética que opera en FUNDAGENE. Además de los pacientes de Lipidología afectados de dislipidemias con enfermedad vascular periférica en especial post-infarto al miocardio y de pacientes de UNIDEME. Otras instancias afectadas que funcionan en el IME son la Biblioteca de la Facultad de Medicina Humberto García Arocha y la Asociación para el Progreso de la Investigación Universitaria (APIU).

INFORME DETALLADO DE LA FALLA DEL IME.

El día lunes 6/01/2014 se inicio la falla eléctrica del IME cuando ocurría el retorno del Personal del IME del periodo vacacional de diciembre y comienzo del año 2014.

El día lunes, después de conocer la falla eléctrica procedimos (Sr. Daniel Malavé y mi persona) a evaluar todos los circuitos internos del IME ya que existía electricidad en ciertas áreas del IME y no logramos restituir el fluido eléctrico. Como la situación superaba nuestra capacidad técnica, se contacto al Sr. Luis de la Facultad y al Sr. Brito de la UCV. Se intento contactar a la jefa de mantenimiento de la UCV, Ing. Yegres y no fue posible.

El día martes, el personal de mantenimiento eléctrico de la UCV y el equipo técnico del Sr. Brito se dedicaron a revisar los transformadores que están en el jardín entre los 2 edificios (IME y IA) y no se logro restituir la electricidad y se pensó que sería una avería en el Tablero central IME.

El día miércoles fue invertido en evaluar dicho tablero y se encontró en buen estado y se concluyó que la falla estaba en los cables que conectan los transformadores al tablero central del IME.

El día jueves se encontró que hay 2 cables, de un total de 3 que requieren ser cambiados ya que están fracturados. Cuando se procedió a remover estos cables por el personal de mantenimiento de la UCV se descubrió que están atascados debido a que el material aislante se fundió y creó una especie de pegamento entre ellos, lo cual hará más difícil dicha remoción. La información técnica aportada por el Ing. Juan Carlos López, de la Dirección de mantenimiento de la UCV y responsable de resolver la avería del IME, considero que para solventar la grave situación de los cables de reemplazo se requiere los siguientes materiales, a saber. Unos 900 mts de cable # 500 TTU (600 volts) y 300 mts. de cable # 4/0 TTU (600 volts). Estos cables y otros aditamentos eléctricos cuestan cerca de Bs 3.000.000 y su elaboración se invierte cerca de 15 a 20 días. La mano de obra del Sr. Brito y su equipo técnico, va en otro renglón de costos. Recursos que no dispone el IME. Por lo anterior, se considero importante que toda la comunidad del IME por cualquier medio contacte a las Autoridades Rectorales como son el Prof. Nicolás Bianco o la Prof. Cecilia García, para plantearles la necesidad URGENTE que estos recursos financieros sean aportados de manera inmediata por el RECTORADO para resolver esta GRAVE EMERGENCIA sin esperar por los CONSABIDOS TRAMITES BUROCRATICOS de la UCV, lo cual es posible dada la gravedad de la situación actual. El Ing. López está redactando la solicitud y me la prometió al tenerla me la enviara una copia para que nosotros comencemos a gestionar ante las Autoridades de la UCV y resolver esta situación, lo antes posible. RECUERDEN QUE PUEDE TOMARSE MAS DE 1 MES, sino actuamos en consecuencia. Yo como Director estoy tratando de hacer contactos en CORPOELEC a través de la Dra. María F. Correa, como favor personal, pero recuerden que esta grave situación es una responsabilidad INSTITUCIONAL de las AUTORIDADES de la UCV (Decano, Rector) quienes NO SE HAN PRESENTADO ANTE EL SITIO DE LA AVERIA y esto no es un problema solo del DIRECTOR y la comunidad del IME. Otra información importante es que el circuito eléctrico que nutre al ala oeste del IME y la Biblioteca Humberto García Arocha está estabilizado y está facilitando energía eléctrica a mas de 12 congeladores (-20,-80C), neveras, que fueron movilizados por mi persona con ayuda del personal del IME, los cuales conservan los valiosos y costosos reactivos de nuestros grupos de investigación adquiridos en el exterior, así como una gran cantidad de valiosas muestras biológicas y de pacientes venezolanos. En la tarde del Miércoles, los técnicos de la UCV me informaron que ellos recomiendan no sobrecargar dicho circuito al encender AIRES ACONDICIONADOS, ULTRACENTRIFUGAS, MICROONDAS, o cualquier equipo que requiere un alto voltaje, lo cual haría colapsar el valioso circuito. Es importante, informar de esta decisión técnica a los investigadores de la sección de Bioquímica medica, Lipidología y Lab. de Fisiología Molecular, así como también a los docentes (Bioquímica, Fisiología) que pueden dictar clases en esa área. También informar al personal de la Biblioteca HGA bajo la responsabilidad de la Lic. Sandra Mayor.

La situación a la tarde (6.00 pm) del día Viernes 10/01/2014 continuaba siendo la misma, sin mayor progreso en la resolución de la grave falla eléctrica.

El fin de semana, la situación continuo sin variaciones.

El día lunes 13/01/2014, nos informaron que la remoción de los cables dañados implica labores de albañilería y la construcción de un nuevo ducto para los nuevos cables que aun no han aparecido (ver informe técnico más adelante). Esto último significa más retraso en la resolución de la falla de electricidad, de allí la necesidad de implementar una salida de emergencia como es el alquiler de una planta de emergencia móvil, como se verá en las propuestas de esta Dirección ante el CF de Medicina.

Además se han realizado contactos personales en con el Vice-ministro del Poder Popular para la Energía Eléctrica Dr. Héctor Constant para solicitar el mayor apoyo de los técnicos de CORPOELEC en la solución de esta grave falla eléctrica, lo cual fue efectuados en el día de ayer, Lunes 13/01/2014. Ambient, la Dra. María F. Correa está realizando contactos personales con el ministro del Poder Popular para la Energía Eléctrica Ing. Jesse Chacón que están en progreso.

También se solicito por escrito un derecho de palabra ante el CU-UCV para solicitar a las Autoridades de la UCV, la pronta resolución de esta avería del IME.

Se acompañó a la jefa del Depto. en Fisiológicas, Dra. Zury Domínguez para obtener el apoyo de la decana de Farmacia Dra. Margarita Salazar de Bookaman, quien nos facilito el uso del Auditorium (entre 12 a 5 pm) para el dictado de las clases teóricas y exámenes parciales de las asignaturas dictadas por las cátedras que tienen asiento en el IME.

A continuación el Informe técnico elaborado por el Ing. López Guevara de la Dirección de mantenimiento de la UCV.

Falla en el cable de baja tensión del edificio de Medicina Experimental

Tengo a bien dirigirme a usted para informarle que el día martes 7 de enero del presente año se procedió a inspeccionar el sótano ST-4 que presenta el banco de transformadores que surte de energía el edificio del Instituto de Medicina Experimental. Dicha inspección se realizó a causa de que en algunas zonas del edificio se encontraban sin servicio eléctrico. En esta inspección Revisamos cada una de las cinco ternas trifásicas que surte de energía dicho edificio, luego de un arduo estudio y revisión logramos determinar como resultado que dos ternas se encuentran en buen estado y las otras tres restantes se encuentran falladas, quedando de esta forma desenergizado el 90% del edificio. Estas tres ternas falladas se encuentran en tres ductos distintos siendo estos los únicos ductos disponibles en baja tensión desde el sótano hacia el edificio, por lo que la desincorporación de los cables es de vital importancia para la colocación de los nuevos. Los días miércoles y jueves siguientes se intentaron desincorporar estos conductores y en distintos intentos con distintos equipos aún no hemos podido quitar una terna trifásica esto debido a la cantidad de años que tienen estos cables en dichos ductos, la acumulación de agua con tierra se ha convertido dentro de los ductos en una pasta fangosa que obstruye la salida del cable aunado a la posibles existencias de cortocircuitos en el mismo que hacen que se suelden las fases evitando de esta forma una fácil desincorporación. Por esta razón que se seguirá intentando el día viernes, y de no poderse desincorporar este cable, será necesario la colocación de una nueva bancada que incorpore los nuevos cables. Los materiales eléctricos necesarios para el mantenimiento correctivo y la solución de la falla se presentan a continuación:

Descripción:	Unidad	Cantidad	Precio Unitario (Bs)
CABLE DE COBRE, TRENZADO, REVESTIDO, TTU, CALIBRE 500 MCM	m	850	1.100,00
CABLE DE COBRE, TRENZADO, REVESTIDO, TTU, CALIBRE 4/0 AWG (13.41 mm).	m	200	450,00
DERIVACIÓN DE GOMA 8 BOCAS	PZA	3	200,00

SÓCATE CON TUERCA Y CONO DE COMPRESIÓN PARA CABLE #500 kcmil	PZA	18	950,00
SÓCATE CON TUERCA Y CONO DE COMPRESIÓN PARA CABLE #250 kcmil	PZA	9	650,00
FUSIBLE LIMITADOR PLETINA 300 Amp.	PZA	12	1.050,00
TERMINALES DE COMPRESIÓN PARA CABLE #500 Kcmil.	PZA	12	350,00
FUSIBLE LIMITADOR PLETINA 150 Amp.	PZA	9	1.200,00

Atte: **Juan Carlos López Guevara**

PROPUESTAS ANTE EL CONSEJO DE LA FACULTAD DE MEDICINA:

- 1.- Declarar la emergencia eléctrica del IME y proceder a elaborar un Plan a mediano y largo para resolver las insuficiencias eléctricas del IME y la UCV
- 2.- El Sr. Decano de la Facultad solicitar ante las Autoridades Rectorales de la UCV, la contratación URGENTE de una planta de emergencia móvil de 300 KVA, colocarlo en el Jardín interno del IME para conectarla al sistema interno del IME, hasta que se resuelva la falla eléctrica, lo cual ha sido recomendado por el Personal técnico de mantenimiento eléctrico de la UCV. Esta propuesta está sobre el tapete desde el día MARTES 7 de Enero pero hasta la fecha no sido posible concretarla ya que ninguna instancia dentro de la UCV está dispuesta a asumir tal responsabilidad económica.
- 3.- Autorizar a las Autoridades de la Facultad de Medicina facilitar los recursos económicos para el arreglo de la Planta eléctrica de emergencia del tercer piso del IME, la cual se averió por la extensión de la falla eléctrica del IME (más de 1 semana).
- 4.- Establecer un horario de contingencia de 9.00 am a las 12.00 para el personal administrativo del IME y la Biblioteca Humberto García Arocha, mientras se instala la mencionada planta de emergencia.

Informe del Director del Instituto de Medicina Tropical:

El Profesor Jaime Torres informó:

Se informa la incursión de elementos del hampa en una dependencia de la Sección de Microbiología del IMT-UCV y el intento de ingreso a la Sección de Biohelmaniasis durante el periodo vacacional de fin de año.

Se expresa la preocupación del Consejo Técnico del IMT-UCV por el déficit de personal de limpieza asignado al instituto, lo cual ha determinado un deterioro importante en la calidad del servicio prestado por la empresa responsable.

Informe del Director del Instituto de Inmunología:

El Profesor Juan de Sanctis:

Apoyar al Instituto de Medicina Experimental en su solicitud de emergencia.

Es importante solicitar la evaluación de los diferentes problemas de infraestructura, acometida eléctrica, de aguas blancas y servidas.

Mejorar la seguridad de la zona, hay entre 1 o 2 robos diarios en zonas cercanas al instituto y continúan varios indigentes haciendo vida cercano al Hospital Universitario de Caracas (HUC).

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

Informe del Profesor Saturnino Fernández, Representante Profesoral Suplente:

Expresar las condolencias a todos los que perdieron a sus familiares en el mes de diciembre y principio de enero, mi solidaridad con ellos.

La Cátedra de Clínica Gastroenterológica continúa con el mismo problema desde el 17 de octubre pasado, ya lo hemos planteado acá en varias oportunidades. No tenemos anesthesiólogos y eso nos está incidiendo negativamente en la formación de los especialistas que han optado por un curso de ampliación en endoscopia avanzada, como en otras muchas actividades de la cátedra. Sé que hay un derecho de palabra al respecto con la Cátedra de anestesiología, pero necesitamos que esta situación se resuelva.

Expreso mi preocupación porque cada día veo más reducido el espacio para pasar entre la emergencia y el estacionamiento de los residentes, veo que hay muchísimos carros estacionados hasta en triple filas y se hace difícil el tránsito de vehículos y peatones. Si la UCV pudiera tomar cartas en el asunto, para tratar de despejar la emergencia, como debería estar. Debe haber alguna forma de controlarlo.

En otro orden de idea, quiero comentar acerca de la aseveración que hace un vocero del gobierno sobre la falta de experticia de los médicos venezolanos. Nuestro pueblo se caracteriza por tener una falta de memoria, pero puedo recordar que cuando comenzó el Programa de Medicina Familiar en Venezuela, por los años 70, de una isla caribeña nos pidieron venir a ver como era el programa, porque ellos no tenían un programa de medicina. Eso se debe encontrar en los archivos del extinto Ministerio de Sanidad.

Considero que nosotros como Consejo de Facultad debemos pronunciarnos y dejar de ser tímidos es esto, nos están ofendiendo y esas ofensas no podemos permitir las.

Informe de la Profesora María Eugenia Landaeta, Representante Profesor Principal:

Primero deseo hacer llegar mis condolencias a los Profesores Arturo Alvarado y Humberto Gutiérrez, por la sentida pérdida de sus familiares, además de expresar mi pesar por el fallecimiento del Prof. Francisco Fragachan, en vista de ser el Padrino de la promoción de médicos cirujanos a la cual pertenezco y con quien me unían lazos de amistad.

Por otra parte, deseo expresar mi preocupación por el robo al cual fue sometida la Cátedra de Microbiología de la Escuela Luis Razetti, incluyendo un litro de acetona y placas de petri de vidrio, materiales indispensables para la preparación de las practicas de la asignatura y que son difíciles de conseguir por nosotros. Queda abierto el espacio por la rotura de la ventana, exponiéndonos a nuevos robos.

Por último, solicito que las autoridades de la Facultad de Medicina, sobre todo quienes tienen responsabilidades de representación de la UCV y de la Facultad en el Consejo Directivo del Hospital, discutan los graves problemas que lo aquejan, y que afectan directamente a los Profesores, Estudiantes, Empleados y Obreros que allí hacen vida académica y asistencial. La inseguridad, las carencias de insumos y equipos, el deterioro de la infraestructura son temas que deben ser abordados urgentemente.

Informe de la Profesora Josefa Orfila y Profesor Mariano Fernández, Representantes Profesorales Suplentes:

El Ministerio del Poder Popular para Ciencia, Tecnología e Innovación (MCTI) a través del Observatorio Nacional de Ciencia, Tecnología e Innovación (ONCTI) informa a la comunidad de investigadores (as) e innovadores (as) de la UCV, que el día Lunes 27 de Enero de 2014 iniciará el periodo de inscripción y recepción de documentos para renovación-permanencia y nuevas solicitudes de acreditación al Programa de Estímulo a la Innovación e Investigación 2014, y finalizará el viernes 07 de Marzo de 2014; con el objetivo de fortalecer las líneas y redes de innovación e investigación en las áreas estratégicas que requiere el país para su desarrollo e independencia científica y tecnológica.

Informe de la Profesora Flor María Carneiro, Representante Profesor Principal:

En primer lugar, esta Representación Profesorales desea expresar sus condolencias a los Profesores Humberto Gutiérrez y Arturo Alvarado, por el fallecimiento de su señora madre al Profesor Gutiérrez y de su señor padre al profesor Alvarado. En el caso del Profesor Humberto Gutiérrez, ya en el mes de diciembre les expresamos nuestras condolencias, en caso del Profesor Arturo Alvarado, nos estamos enterando en este momento, elevamos una plegaria por el eterno descanso de estas almas.

En otro orden de ideas, expresamos también nuestra preocupación por la problemática de falla eléctrica ocurrida en el Instituto de Medicina Experimental y le solicitamos al Decano levantar la información del número de Cátedras que están siendo afectadas en sus actividades docentes, en el mencionado Instituto, ya que son numerosas y de todas las Escuelas de nuestra Facultad. Así como también esperamos celeridad en la resolución de esta falla eléctrica, además de informarles a los Jefes de las Cátedras afectadas de los avances en la solución de la problemática.

Para finalizar, espero realmente que este año 2014, traiga de parte de las autoridades de la UCV y del Decano de la Facultad de Medicina, respuestas satisfactorias a los miembros de la comunidad ucevista que ya tienen la edad para disfrutar de su pensión de vejez por parte del Instituto Venezolano de los Seguros Sociales, ya que esta Institución mantiene una mora indeseable con sus trabajadores por este concepto y a la fecha no hay ninguna respuesta al respecto.

PUNTO No. 6: DE INFORMACIÓN**6.1. CF01/14****14.01.14**

Oficio No. SADPRO-379 de fecha 06.11.13, recibido en la Secretaría del Consejo el 02.12.13, emitido por la Prof^a. **Maribel Yerena**, Directora General del Sistema de Actualización Docente del Profesorado de la Universidad Central de Venezuela, remitiendo información respecto al **Diplomado Aletheia dirigido para profesores instructores** en su V Cohorte y ofertas abiertas de SADPRO-UCV.

- **Se distribuye con la Agenda.**

DECISIÓN:

Enviar a las Escuelas e Institutos.

COORDINACIÓN GENERAL

PUNTO No. 7: PARA APROBACIÓN**RENUNCIAS:****7.1. CF01/14****14.01.14**

Oficio No. 395/2013 de fecha 21.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por la Prof^a. **TERESA MARÍA GARCÍA**, C.I. 4.771.672, al cargo de Asistente a medio tiempo en la Cátedra Clínica Médica y Terapéutica "C", el cual viene desempeñando desde el 01.01.92. La renuncia es a partir del 20.11.13.

DECISIÓN:

1. Aceptar la renuncia de la Prof^a. Teresa María García, a partir del 20.11.13.
2. Autorizar a la Cátedra licitar nuevamente el cargo una vez actualizada la partida presupuestaria.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

DESIGNACIÓN DE JURADO PARA TRABAJOS DE ASCENSO:**7.2. CF01/14****14.01.14**

Oficio No. ED-0770/2013 de fecha 07.11.13, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

**"EL MÉTODO DE ANÁLISIS DE CONTENIDO APLICADO A CONCEPTOS BÁSICOS
DE LA FISIOLÓGÍA RENAL"**

Presentado por la Prof^a. **ANA BLANCO DÍAZ**, C.I. 6.644.160, Instructora por Concurso de Oposición en la Cátedra de Fisiología Normal de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:**PRINCIPALES Profesores:**

JACOBO VILLALOBOS (ASOC.)
ANTONIO D´ALESSANDRO (ASOC.)

SUPLENTE Profesores:

MIRIAM RIVAS (ASOC.)
MERCEDES LOZADA (ASOC.)

Para el CDCH los Profesores: YURIMA LEZAMA, ZOBEBIDA UZCÁTEGUI DE LÓPEZ, CARLOS GONZÁLEZ OBREGÓN y GIOVANNA LOMBARDA.

La Prof^a. Ana Blanco Díaz, ingresó el 26.02.08 y ganó Concurso de Oposición el 09.03.10, su Temario de Lección Pública fue aprobado en el CF32/12 de fecha 27.11.12 y su Tutor es el Prof. JACOBO J. VILLALOBOS A.

DECISIÓN:

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

Jurado Propuesto:**PRINCIPALES Profesores:**

JACOBO VILLALOBOS (ASOC.)
MERCEDES LOZADA (ASOC.)

SUPLENTE Profesores:

MIRIAM RIVAS (ASOC.)
OSCAR RODRÍGUEZ (AGREG.)

Para el CDCH los Profesores: ANTONIO D´ALESSANDRO, YURIMA LEZAMA, ZOBEBIDA UZCÁTEGUI DE LÓPEZ, CARLOS GONZÁLEZ OBREGÓN y GIOVANNA LOMBARDA.

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

COORDINACIÓN GENERAL

7.3. CF01/14**14.01.14**

Oficio No. 153/2013 de fecha 21.11.13, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"UTILIDAD DE LOS MÉTODOS DE MICRODILUCIÓN EN PLACAS Y DIFUSIÓN EN AGAR CON DISCOS PARA DETERMINAR EL EFECTO INHIBITORIO *IN VITRO* DE AJOENE SOBRE ESPECIES DE *CANDIDA*"

Presentado por la Prof^a. **MARÍA ISABEL RAMOS MORILLO**, C.I. 10.049.514, Instructora por Concurso de Oposición en la Cátedra de Bioquímica "B" de esa Escuela, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Jurado Propuesto:

PRINCIPALES Profesores:

HILDA ROMERO CASTELLANOS (TIT.) (JUB.)
HERNÁN CARRASCO (TIT.)

SUPLENTE Profesores:

GUIBER ELENA MIJARES (AGREG.)
ANA BRITO (TIT.)

Para el CDCH los Profesores: RAFAEL APITZ CASTRO, KATHERINE FIGARELLA, MIREYA MENDOZA, GUSTAVO NIÑO y EMMA CAMACHO.

La Prof^a. María Isabel Ramos, ingresó el 15.09.00 y ganó Concurso de Oposición el 27.02.04, su Temario de Lección Pública fue aprobado en el CF07/07 de fecha 06.03.17 y su Tutora la Prof^a. BEATRIZ DE LA TORRE.

DECISIÓN:

1. Aprobar y tramitar el Jurado propuesto.
2. Enviar lista de Profesores al C.D.C.H., para designar el tercer miembro que integrará el Jurado examinador del Trabajo de Ascenso.

COORDINACIÓN GENERAL

7.4. CF01/14

14.01.14

Oficio s/n de fecha 20.11.13, emitido por la Prof^a. **REILLY NAZARET SÁNCHEZ DE RAMÍREZ**, C.I. 6.448.811, docente de la Cátedra de Seminario Taller Calidad de la Atención de Enfermería de la Escuela de Enfermería, con anexo del Informe Académico y el **Trabajo de Ascenso**, intitulado:

"CRITERIOS QUE DEFINEN LA CALIDAD DE LA ATENCIÓN DE ENFERMERÍA EN EL PACIENTE PEDIÁTRICO. HOSPITAL PEDIÁTRICO DR. "ELIAS TORO (Una propuesta)"

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

JURADO PROPUESTO:

PRINCIPALES Profesores:

ELIZABETH PIÑA DE VÁSQUEZ (TIT.)
GLADYS VELÁSQUEZ (TIT.) (JUB.)

SUPLENTE Profesores:

EVELIA FIGUERA GUERRA (ASOC.)
HAIDEE MORAZANNI (ASOC.)

Para el CDCH los Profesores: FREDDY CONTRERAS, JOSÉ RAMÓN DELGADO, MATILDE ORTEGA, LIGIA SEQUERA y PAÚL ROMERO.

DECISIÓN:

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

JURADO PROPUESTO:

PRINCIPALES Profesores:

ELIZABETH PIÑA DE VÁSQUEZ (TIT.)
GLADYS VELÁSQUEZ (TIT.) (JUB.)

SUPLENTE Profesores:

EVELIA FIGUERA GUERRA (ASOC.)
LIGIA SEQUERA (ASOC.)

Para el CDCH los Profesores: HAIDEE MORAZANNI, FREDDY CONTRERAS, JOSÉ RAMÓN DELGADO, MATILDE ORTEGA y PAÚL ROMERO.

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

COORDINACIÓN GENERAL

7.5. CF01/14**14.01.14**

Oficio s/n de fecha 26.09.13, emitido por el Prof. **ENRIQUE ARCINIEGAS**, C.I. 4.280.048, docente de la Sección de Microscopía Electrónica del Instituto de Biomedicina, con anexo del Informe Académico y el **Trabajo de Ascenso, bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado: **"LA ADHESIÓN ENDOTELIAL MEDIADA POR INTEGRINAS ASÍ COMO LA ACTIVACIÓN DE c-Src, EGFR y ErbB2 Y LA PRESENCIA DE ENDOCAN, SON REQUISITOS PARA LA TRANSICIÓN ENDOTELIO-MESEÑQUIMA"**

ARTÍCULOS:

"AN ALTERNATE INSULIN-LIKE GROWTH FACTOR I RECEPTOR SIGNALING PATHWAY FOR THE PROGRESSION OF ENDOTHELIAL-MESENCHYMAL TRANSITION"

"THE ENDOTHELIAL-TO-MESENCHYMAL TRANSITION PROCESS"

"IMMUNOLocalIZATION OF ENDOCAN DURING THE ENDOTHELIAL-MESENCHYMAL TRANSITION PROCESS".

"INTEGRIN-MEDIATED ENDOTHELIAL CELL ADHESIÓN AND ACTIVATION OF c-Src, EGFR AND ErbB2 ARE REQUIRED FOR ENDOTHELIAL -MESENCHYMAL TRANSITION"

"EL GLICOCÁLIX ENDOTELIAL".

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

JURADO PROPUESTO:**PRINCIPALES Profesores:**

MANUEL VELASCO (TIT.) (JUB.)
JUAN B. DE SANCTIS (ASOC.) (TIT.)

SUPLENTE Profesores:

JOSÉ DAVID MOTA G. (ASOC.)
IVÁN P. GOLFFETO (AGREG.)

Para el CDCH los Profesores: MARGARITA DE LIMA, RAÚL CARLINI, JOSÉ CARDIER, JOSÉ A. PINTO.

DECISIÓN:

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

JURADO PROPUESTO:**PRINCIPALES Profesores:**

MANUEL VELASCO (TIT.) (JUB.)
JUAN B. DE SANCTIS (TIT.)

SUPLENTE Profesores:

MARCELO ALFONZO (TIT.)
JOSÉ DAVID MOTA G. (ASOC.)

Para el CDCH los Profesores: IVÁN P. GOLFFETO, MARGARITA DE LIMA, RAÚL CARLINI, JOSÉ CARDIER, JOSÉ A. PINTO.

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

COORDINACIÓN GENERAL

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:**7.6. CF01/14****14.01.14**

Solicitudes de **RENOVACIÓN DE CONTRATO:**

ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"

➤ APELLIDOS Y NOMBRES:	MONTERO SANTANIELLO ELVIRA ODYSEY
CÉDULA DE IDENTIDAD:	14.351.581
CATEGORÍA:	DOCENTE TEMPORAL
DEDICACIÓN:	MEDIO TIEMPO
CÁTEDRA:	HISTOLOGÍA Y EMBRIOLOGÍA
LAPSO:	01.01.14 HASTA EL 31.12.14
POSTGRADO:	PENDIENTE INFORMACIÓN

FECHA DE INGRESO: **18.03.10**

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.02.02.00, identificado con el Idac **28210**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato de la Profesora:

- ◆ Montero Santaniello Elvira Odyssey, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar a Concurso.

DEPARTAMENTO DE RECURSOS HUMANOS

7.7. CF01/14

14.01.14

<p>➤ APELLIDOS Y NOMBRES: CÉDULA DE IDENTIDAD: CATEGORÍA: DEDICACIÓN: CÁTEDRA: LAPSO: POSTGRADO: FECHA DE INGRESO:</p>	<p>PÉREZ BUSTAMANTE HERIBERTO 4.830.955 DOCENTE TEMPORAL TIEMPO CONVENCIONAL SEIS (6) HORAS NEUMONOLOGÍA 01.01.14 HASTA EL 31.12.14 ESPECIALIZACIÓN EN CIRUGÍA TORACICA 01.11.05</p>
--	--

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.04.06.00, identificado con el Idac **25744**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ◆ Pérez Bustamante Heriberto, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar a Concurso.

DEPARTAMENTO DE RECURSOS HUMANOS

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

Solicitudes de Retiros y Reincorporaciones:

7.8. CF01/14

14.01.14

Oficio No. 417/2013 de fecha 28.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **REINCORPORACIÓN** para el período lectivo 2013 - 2014 de la **Bra. MARIANGELA N. DI GIACOMO G.**, C.I. 23.950.624. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación para el período lectivo 2013 – 2014 de la Bra. Mariangela N. Di. Giacomo G.

COORDINACIÓN GENERAL

7.9. CF01/14

14.01.14

Oficio No. 418/2013 de fecha 28.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **REINCORPORACIÓN** para el período lectivo 2013 - 2014 de la **Bra. GUSMARY ESPINOZA A.**, C.I. 20.151.722. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación para el período lectivo 2013 – 2014 de la Bra. Gusmary Espinoza A.

COORDINACIÓN GENERAL

7.10. CF01/14**14.01.14**

Oficio No. 421/2013 de fecha 28.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2013 - 2014 de la **Bra. ELEONORA SOSA C.**, C.I. 25.322.897. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2013 – 2014 de la Bra. Eleonora Sosa C.

COORDINACIÓN GENERAL

7.11. CF01/14**14.01.14**

Oficio No. 422/2013 de fecha 28.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2013 - 2014 del **Br. ALBERTO MIALE M.**, C.I. 23.707.491. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2013 – 2014 del Br. Alberto Miale M.

COORDINACIÓN GENERAL

7.12. CF01/14**14.01.14**

Oficio No. ED-0791/2013 de fecha 25.11.13, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO DEFINITIVO** de la **Bra. SANDRA C. ÁLVAREZ S.**, C.I. 17.530.001. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro definitivo de la Bra. Sandra C. Álvarez S.

COORDINACIÓN GENERAL

7.13. CF01/14**14.01.14**

Oficio No. ED-0806/2013 de fecha 25.11.13, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO DEFINITIVO** de la **Bra. IRUMA A. PLAZA S.**, C.I. 18.528.403. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro definitivo de la Bra. Iruma A. Plaza S.

COORDINACIÓN GENERAL

7.14. CF01/14**14.01.14**

Oficio No. 406/2013 de fecha 21.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **REINCORPORACIÓN** para el período lectivo 2013 - 2014 de la **Bra. ANYELY CANELÓN**, C.I. 20.174.301. Esta solicitud cuenta con el aval del Consejo de Escuela, solo debe cursar la asignatura Bioquímica y Anatomía I.

DECISIÓN:

1. Aprobar y tramitar la reincorporación para el período lectivo 2013 – 2014 de la Bra. Anyely Canelón.
2. Solo debe cursar la asignatura Bioquímica y Anatomía I.

COORDINACIÓN GENERAL

7.15. CF01/14**14.01.14**

Oficio No. 407/2013 de fecha 21.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **RETIRO DEFINITIVO** del **Br. JAVIER CERQUEIRA**, C.I. 19.940.594. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro definitivo del Br. Javier Cerqueira.

COORDINACIÓN GENERAL

INFORMES SOBRE EL CUMPLIMIENTO DEL PROGRAMA DE FORMACIÓN Y CAPACITACIÓN DOCENTE, INFORMES SEMESTRALES, INFORMES FINALES, TEMARIO DE LECCIÓN PÚBLICA DE LOS INSTRUCTORES:
7.16. CF01/14**14.01.14**

Oficio s/n de fecha 03.12.13, emitido por el Dr. Carlos E. Prada Silvy, con anexo del **PRIMER INFORME SEMESTRAL** del Plan de Capacitación Docente y de Investigación presentado por el Prof. **ALEJANDRO JOSÉ HERNÁNDEZ RIVERO**, Instructor por Concurso de la Cátedra de Clínica Terapéutica Quirúrgica Pediátrica de la Escuela de Medicina "Luis Razetti", correspondiente al lapso junio 2013 – noviembre 2013. Su Tutor el Prof. Carlos Prada, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el primer informe semestral del Prof. Alejandro José Hernández Rivero.

COORDINACIÓN GENERAL

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:
7.17. CF01/14**14.01.14**

Oficio No. 156/2013 de fecha 27.11.13, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el **REPOSO PRE Y POSTNATAL** de la Prof^a. **YACELLI BUSTAMANTE**, C.I. 12.106.290, docente de la Cátedra de Matemática y Bioestadística de esa Escuela, a partir del 25.11.13.

DECISIÓN:

Aprobar y tramitar el reposo pre y postnatal de la Prof^a. Yacelli Bustamante, a partir del 25.11.13.

DEPARTAMENTO DE RECURSOS HUMANOS

7.18. CF01/14**14.01.14**

Oficio No. 423/2013 de fecha 28.11.13, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo el **REPOSO PRE Y POSTNATAL** de la Prof^a. **NATHALIE GAGO**, C.I. 9.963.488, Jefa de la Cátedra de Fisiología de esa Escuela, a partir del 02.12.13 hasta 06.06.14. Propone como Jefa Encargada a la Dra. Mercedes Losada durante su ausencia.

DECISIÓN:

1. Aprobar y tramitar el reposo pre y postnatal de la Prof^a. Nathalie Gago, a partir del 02.12.13 hasta el 06.06.14.
2. Designar a la Dra. Mercedes Losada, como Jefa Encargada de la Cátedra de Fisiología del 02.12.13 hasta el 06.06.14.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

7.19. CF01/14**14.01.14**

Oficio No. 108 de fecha 13.11.13, recibido en la Secretaría del Consejo el 02.12.13, emitido por el Dr. Jacinto Convit, Director del Instituto de Biomedicina, remitiendo el **REPOSO MÉDICO** de la Prof^a. **NADIA VIRGINIA MILANI DE ARNAL**, C.I. 4.405.046, por el lapso de veintiún (21) días, a partir del 08.11.13 hasta el 28.11.13.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. Nadia Virginia Milani de Arnal, por el lapso de veintiún (21) días, a partir del 08.11.13 hasta el 28.11.13.

DEPARTAMENTO DE RECURSOS HUMANOS

7.20. CF01/13**14.01.14**

Oficio No. 303/2013 de fecha 15.11.13, recibido en la Secretaría del Consejo el 02.12.13, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo el **REPOSO MÉDICO** de la Prof^a. **MARÍA TERESA ZABALA**, C.I. 4.420.583, por el lapso de veintiún (21) días, a partir del 06.11.13.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Profª. María Teresa Zabala, por el lapso de veintiún (21) días, a partir del 06.11.13 hasta el 26.11.13.

DEPARTAMENTO DE RECURSOS HUMANOS

7.21. CF01/13**14.01.14**

Oficio No. 306/2013 de fecha 15.11.13, recibido en la Secretaría del Consejo el 02.12.13, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo el **REPOSO MÉDICO** del Prof. **RONALD PIETRI**, C.I. 6.972.717, por el lapso de un (01) mes, a partir del 29.10.13 hasta el 29.11.13.

DECISIÓN:

Aprobar y tramitar el reposo médico del Prof. Ronald Pietri, por el lapso de un (01) mes, a partir del 29.10.13 hasta el 29.11.13.

DEPARTAMENTO DE RECURSOS HUMANOS

VEREDICTOS DE TRABAJOS DE ASCENSO:**7.22. CF01/14****14.01.14**

Oficio s/n de fecha 28.11.13, emitido por el Dr. Aniello Romano, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Acta de la Clase Magistral**, de conformidad con el Artículo 63 del Reglamento del Personal Docente y de Investigación de la UCV, luego de evaluar el Informe Académico y el Trabajo de Investigación intitulado:

“TRATAMIENTO DEL DOLOR CRÓNICO NEUROPÁTICO INTRATABLE CON ESTIMULADOR ESPINAL”

Presentado por el Prof. **JAIME KRIVROY ASSEO**, C.I. 5.966.636, Jefe de la Cátedra de Neurocirugía de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Queda establecido en el Acta que el **Jurado decidió** por **MAYORIA**, emitir el Veredicto Global de **SUFICIENTE**, de conformidad con lo establecido en el Art. 69 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 64, 65, 66 y 68 del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, recomendar **PUBLICACIÓN**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Enviar instrucciones de Autor de la Revista de la Facultad de Medicina.

COORDINACIÓN GENERAL

7.23. CF01/14**14.01.14**

Oficio s/n de fecha 27.11.13, emitido por el Dr. Gustavo Benítez, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Acta de la Clase Magistral**, de conformidad con el Artículo 63 del Reglamento del Personal Docente y de Investigación de la UCV, luego de evaluar el Informe Académico y el Trabajo de Investigación intitulado:

“EXPERIENCIA EN DISECCIONES CERVICALES”

Presentado por el Prof. **JUAN CARLOS VALLS PUIG**, C.I. 10.516.203, Instructor por Concurso de Oposición en la Cátedra de Otorrinolaringología de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Queda establecido en el Acta que el **Jurado decidió** por **MAYORIA**, emitir el Veredicto Global de **SUFICIENTE**, de conformidad con lo establecido en el Art. 69 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 64, 65, 66 y 68 del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, recomendar **PUBLICACIÓN**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Enviar instrucciones de Autor de la Revista de la Facultad de Medicina.

COORDINACIÓN GENERAL

7.24. CF01/14

14.01.14

Oficio No. MPS 80/2013 de fecha 28.11.13, emitido por el Dr. Luis Echezuría Marval, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Acta de la Clase Magistral**, de conformidad con el Artículo 63 del Reglamento del Personal Docente y de Investigación de la UCV, luego de evaluar el Informe Académico y el Trabajo de Investigación intitulado:

"IMPACTO DE LA SATISFACCIÓN LABORAL EN LA CALIDAD DE ATENCIÓN EN EL HOSPITAL J.M. DE LOS RÍOS DEL DISTRITO METROPOLITANO DE CARACAS"

Presentado por la Prof^a. **JANETTE JOSEFINA TORRES LARA DE LOVERA**, C.I. 4.271.252, Instructora por Concurso de Oposición en la Cátedra de Administración Sanitaria de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la categoría de Profesor **ASISTENTE** en el Escalafón Docente Universitario.

Queda establecido en el Acta que el **Jurado decidió** por **MAYORIA**, emitir el Veredicto Global de **SUFICIENTE**, de conformidad con lo establecido en el Art. 69 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 64, 65, 66 y 68 del mismo Reglamento.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

7.25. CF01/14

14.01.14

Oficio s/n de fecha 25.11.13, emitido por el Dr. Isaac Banca, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el **Trabajo de Ascenso bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado: **"INFECCIÓN POR MYCOBACTERIUM TUBERCULOSIS: INMUNIDAD Y DIAGNÓSTICO"**

ARTÍCULOS:

"RESUESTA DE LA INMUNOGLUBINA A FRENTE A MYCOBACTERIUM TUBERCULOSIS EN UNA POBLACIÓN INFANTIL"

"INMUNIDAD HUMORAL Y CELULAR ESPECÍFICA, Y NIVELES DE ADENOSINDESAMINASA EN NIÑOS CON TUBERCULOSIS. HOSPITAL DE NIÑOS "JM DE LOS RIOS". CARACAS, VENEZUELA"

"RESPUESTA INMUNITARIA EN TUBERCULOSIS Y EL PAPEL DE LOS ANTÍGUENOS DE SEVRECIÓN DE MYCOBACTEIIUM TUBERCULOSIS EN LA PROTECCIÓN, PATOLOGÍA Y DIAGNÓSTICO"

"EFECTO DE LA VACUNACIÓN CON EL BACILO CALMETTE-GERIN SOBRE LA REACIVIDAD A LA TUBERCULINA EN NIÑOS INDÍGNEAS DE COMUNIDADES CON ALTAS PREVALENCIAS DE TUBERCULOSIS"

"COMPARACIÓN DE LA RESPUESTA SEROLÓGICA EN DOS POBLACIONES DIFERENTES CON TUBERCULOSIS PULMONAR"

Presentado por la Prof^a. **ZAIDA A. ARAUJO GARCÍA**, C.I. 4.351.457, docente de la Cátedra de Inmunología de la Escuela de Medicina "José María Vargas", a los fines de su ascenso a la Categoría de **TITULAR**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, otorgar **MENCIÓN HONORÍFICA**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar a la Prof^a. Zaida A. Araujo García, por la Mención Honorífica otorgada.

COORDINACIÓN GENERAL

7.26. CF01/14

14.01.14

Oficio s/n de fecha 27.11.13, emitido por la Prof^a. Eva Pérez Suárez, Coordinadora del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el **Trabajo de Ascenso, bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado: "**CYCLOSPORA CAYETANENSIS, BALANTIDIUM SPP Y ACANTHAMOEBA SPP PROTOZOARIOS PATÓGENOS DE BAJA PREVALENCIA EN EL HUMANO**"

ARTÍCULOS:

"REPORTE DE CINCO CASOS DE CYCLOSPORIOSIS EN UN CENTRO PENITENCIARIO DE VENEZUELA"

"BALANTIDIUM SPP EN CERDOS Y SUS CRIADORES: PREVALENCIA EN COMUNIDADES DE DOS ESTADOS DE VENEZUELA"

"HALLAZGO DE ACANTHAMOEBA SPP EN BIOPSIA CEREBRAL DE UN PACIENTE CON ADENOCARCINOMA METASTÁTICO"

Presentado por la Prof^a. **ANAIBETH JOSEFINA NESSI PADUANI**, C.I. 6.253.859, docente de la Cátedra de Parasitología de la Escuela de Bioanálisis, a los fines de su ascenso a la Categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

7.27. CF01/14

14.01.14

Oficio s/n de fecha 21.11.13, emitido por el Dr. Ivan Golfetto Z., Jefe de la Cátedra de Patología General y Fisiopatología de la Escuela de Medicina "Luis Razetti", con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el Trabajo de Investigación intitulado:

"DERMATITIS ATÓPICA. MONOGRAFÍA"

Presentado por la Prof^a. **ZURY ANA DOMÍNGUEZ DELGADO**, C.I. 3.812.873, docente de la Cátedra de Patología General y Fisiopatología de la Escuela de Medicina "Luis Razetti", a los fines de su ascenso a la Categoría de **TITULAR**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, otorgar **MENCIÓN HONORÍFICA**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar a la Prof^a. Zury Ana Domínguez Delgado, por la Mención Honorífica otorgada.

COORDINACIÓN GENERAL

7.28. CF01/14

14.01.14

Oficio No. 152/PED/2013 de fecha 08.11.13, emitido por la Dra. Olga Figueroa, Coordinadora del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el **Trabajo de Ascenso, bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado:

ARTÍCULOS:

"INFECCIÓN POR EL VIRUS DE INMUNODEFICIENCIA HUMANA EN PEDIATRÍA"

"BENEFICIOS DEL TRATAMIENTO ANTIRRETROVIRAL DE ALTA EFICACIA EN PACIENTES PEDIÁTRICOS CON INFECCIÓN POR EL VIH"

ENFERMEDAD INDUCIDA POR VACUNA BCG EN PACIENTES CON INFECCIÓN VERTICAL POR EL VIRUS DE INMUNODEFICIENCIA HUMANA"

Presentado por la Prof^a. **LUIGINA SICILIANO SABATELA**, C.I. 5.605.997, docente de la Cátedra de Pediatría y Puericultura de la Escuela de Medicina "José María Vargas", a los fines de su ascenso a la Categoría de **AGREGADO**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

DECISIÓN:

Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.

COORDINACIÓN GENERAL

7.29. CF01/14

14.01.14

Oficio s/n de fecha 04.12.13, emitido por el Dr. Oscar Noya González, Coordinador del Jurado, con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el **Trabajo de Ascenso, bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado: **"LAS LÍNEAS DE INVESTIGACIÓN DEL LABORATORIO DE AMIBIASIS Y SUS PRODUCTOS: REALIDAD Y ESPERANZA"**

ARTÍCULOS:

"HALLAZGO DE ACANTHAMOEBA SPP. EN BIOPSIA CEREBRAL DE UN PACIENTE CON ADENOCARCINOMA METASTÁSICO"

"HALLAZGO DE AMIBAS DE VIDA LIBRE DE LOS GÉNEROS ACANTHAMOEBA Y NAEGLERIA. UNA EXPERIENCIA VENEZOLANA"

"REPORTE DE CINCO CASOS DE CYCOSPORIOSIS EN UN CENTRO PENITENCIARIO DE VENEZUELA"

"BALANTIDIUM SPP EN CERDOS Y SUS CRIADORES: PREVALENCIA EN COMUNIDADES DE DOS ESTADOS DE VENEZUELA"

“INVESTIGACIÓN DE BLASTOCYSTIS SPP, GIARDIA SPP Y CRYPTOSPORIDIUM SPP EN AGUAS DE CONSUMO EN UNA COMUNIDAD DE CARACAS – VENEZUELA. REPORTE PRELIMINAR”

Presentado por la Prof^a. **CARMEN GUZMÁN DE RONDÓN**, C.I. 6.464.406, docente de la Cátedra de Parasitología de la Escuela de Bioanálisis, a los fines de su ascenso a la Categoría de **TITULAR**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, otorgar **MENCIÓN HONORÍFICA**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar a la Prof^a. Carmen Guzmán de Rondón, por la Mención Honorífica otorgada.

COORDINACIÓN GENERAL

7.30. CF01/14

14.01.14

Oficio s/n de fecha 11.12.13, emitido por el Dr. Julio Borges Iturriza, Coordinador del Jurado, con anexo del **Veredicto de Trabajo de Ascenso**, luego de evaluar el Informe Académico y el **Trabajo de Ascenso bajo la modalidad de Artículos Publicados (Art. 89)**, intitulado:

ARTÍCULOS:

“EPIDEMIOLOGÍA DE LA DEMENCIA, ESTUDIO DE PREVALENCIA”

“DEMENTIA INCIDENCE AND MORTALITY IN MIDDLE – INCOME COUNTRIES, AND ASSOCIATIONS WITH INDICATORS OF COGNITIVE RESERVE: A 10/66 DEMETIA RESEARCH GROUP POPULATION – BASED COHORT STUDY”

“LATE – LIFE DEPRESSION IN PERU, MEXICO AND VENEZUELA: THE 10/66 POPULATION – BASED STUDY”

“THE PREVALENC, CORRELATE AND IMPACT OF ANAEMIA AMONG OLDER PEOPLE IN CUBA, DOMINICAN REPUBLIC, MEXICO, PUERTO RICO AND VENEZUELA”

Presentado por el Dr. **AQUILES SALAS J.**, C.I. 3.719.218, Director de la Escuela de Medicina “Luis Razetti”, a los fines de su ascenso a la Categoría de **ASOCIADO**.

Queda establecido en el Acta que el **Jurado decidió** por UNANIMIDAD **ADMITIRLO**, de conformidad con lo establecido en el Art. 98 del Reglamento del Personal Docente y de Investigación, y le impartió su aprobación de acuerdo a lo previsto en los Art. 77, 95, 96, del mismo Reglamento.

Asimismo, conforme al artículo 97 del Reglamento del Personal Docente y de Investigación el jurado acordó por **UNANIMIDAD**, otorgar **MENCIÓN HONORÍFICA**.

DECISIÓN:

1. Aprobar y tramitar a la Comisión Clasificadora Central, para su posterior envío al Consejo Universitario.
2. Felicitar al Dr. Aquiles Salas, por la Mención Honorífica otorgada.

COORDINACIÓN GENERAL

VEREDICTOS DE CONCURSOS DE OPOSICIÓN Y PREPARADORES AD-HONOREM.

7.31. CF01/14

14.01.14

Oficio No. SP 32/2013 de fecha 28.11.13, emitido por el Prof. Daniel Bracho, Coordinador del Jurado, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad un (1) cargo de

Instructor a medio tiempo en la Cátedra de Salud Pública de la Escuela de Medicina "José María Vargas", para el cual concurrió el ciudadano **ALEXIS JOSÉ GUILARTE**, C.I. 3.813.377, quien resultó ganador con las siguientes calificaciones:

PRUEBA ESCRITA: VEINTE (20) PUNTOS
PRUEBA ORAL: VEINTE (20) PUNTOS
DEFINITIVA: VEINTE (20) PUNTOS

DECISIÓN:

1. Aprobar y tramitar el veredicto del Concurso de Oposición.
2. Declarar ganador del concurso de oposición al Prof. Alexis José Guilarte.

COORDINACIÓN GENERAL

COMUNICACIONES VARIAS:

7.32. CF01/14

14.01.14

El Doctor **Emigdio Balda**, Decano de la Facultad de Medicina, presenta al Cuerpo la designación del Dr. **Benito Infante**, como Director de la Escuela de Nutrición y Dietética, a partir del 14.01.14.

DECISIÓN:

1. Aprobar y tramitar al Consejo Universitario la designación del Prof. Benito Infante, como Director de la Escuela de Nutrición y Dietética, a partir del 14.01.14.
2. Oficiar sin esperar la ratificación de la presente acta.

COORDINACIÓN GENERAL

PUNTO No. 8: PARA CONSIDERACIÓN

ASUNTOS ESTUDIANTILES:

8.1. CF01/14

14.01.14

Oficio No. ED-0703/2013 de fecha 17.10.13, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo comunicación No. DM-051/2013 de fecha 01.07.13, suscrita por el Dr. José Ramón García R, Jefe del Departamento de Medicina, informando sobre la **problemática que presenta la Cátedra de Anatomía Patológica** de esa Escuela.

- a) Reposición de cargos, que permita incorporar médicos patólogos a la docencia.
- b) Otorgar tiempo completo al Profesor que lo solicite.
- c) Espacios y colaboración, para el desarrollo de sus proyectos de investigación, que han servido también para la docencia.

- **Diferido CF25/13 del 12.11.13**
- **Diferido CF26/13 del 19.11.13**
- **Diferido CF27/13 del 26.11.13**

DECISIÓN:

1. El Decano, Dr. Emigdio Balda, se reunirá con el Dr. Pedro Michelli, Jefe de la Cátedra de Anatomía Patológica y hará sus buenos oficios en buscar la disponibilidad para el recurso humano y proyectos de investigación.
2. El Decano continuará con las reuniones con la Profesora María Eugenia Orellana, Jefa del Instituto Anatomopatológico y el Prof. Pedro Michelli, Jefe de la Cátedra de Anatomía Patológica.

COORDINACIÓN GENERAL

8.2. CF01/14

14.01.14

Oficio s/n y s/f, recibido el 03.12.13, emitido por los Bachilleres **Álvarez C. Adriana C.**, C.I. 18.530.359, **León G. Marexy C.**, C.I. 11.920.003, **Berbis M. Gabriela E.**, C.I. 20.219.914, **Mata A. Andrea D.**, C.I. 20.701.913, **Brea G. Sophia K.**, C.I. 19.497.654, **Mejias A. Manuel**, C.I. 16.812.238, **Castro R. Verónica V.**, C.I. 18.277.422, **Pons**

G. Héctor E., C.I. 18.245.910 y **Herrera D. Grecia S.**, C.I. 18.714.458, estudiantes de la Escuela de Medicina "Luis Razetti", **solicitando adelanto para el ingreso al Internado Rotatorio.**

- **DIFERIDO**

COMUNICACIONES VARIAS:

8.3. CF01/14

14.01.14

Oficio No. 233/2013 de fecha 18.11.13, recibido en la Secretaría del Consejo el 03.12.13, emitido por el Dr. Luis Gaslonde, Director de la Comisión de Estudios de Postgrado de la Facultad de Medicina, informando respecto a la situación de los **Cursos de Enfermería Oncológica, Enfermería Nefrológica y Enfermería Hemoterapia.**

- **DIFERIDO**

8.4. CF01/14

14.01.14

Oficio No. 152/2013 de fecha 21.11.13, emitido por el Consejo de la Escuela de Bioanálisis, informando que ese Cuerpo en su sesión de fecha 24.10.13, consideró la comunicación DB-32/2013 de fecha 04.10.12, suscrita por la Prof^a. Fátima Garcés, Jefa del Departamento de Bioquímica de esa Escuela, con anexo del Acta de la reunión realizada por la Cátedra de Bioquímica "B", respecto a la **reprogramación académica** de la mencionada Cátedra y el **traslado de la Prof^a. María Isabel Ramos** a otra Cátedra. El Consejo de Escuela acordó respaldar la decisión de la Cátedra de Bioquímica "B".

- **DIFERIDO**

8.5. CF01/14

14.01.14

Oficio No. 155/13 de fecha 26.11.13, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo en anexo para su consideración comunicación H-49-13 de fecha 01.11.13, suscrita por el Prof. **Alfredo Gallardo, Jefe de la Cátedra de Hematología** de esa Escuela, notificando la crítica **situación que vive la mencionada Cátedra**, y apegado al Acta Convenio y a la Ley Orgánica del Trabajo han decidido en reunión extraordinaria de fecha 28.10.13, que para el próximo período lectivo solo estarán en capacidad de recibir dos grupos de prácticas para las asignaturas Hematología I y II (doce estudiantes por grupos, máximo 24 estudiantes en prácticas/asignatura).

DECISIÓN:

1. El Consejo de Facultad de Medicina se dirigirá a la Profesora Nina Polanco, Directora de la Escuela de Bioanálisis, a fin de que proceda junto con la Oficina de Control de Estudios a inscribir a todos los alumnos cursantes de Hematología I y II.
2. Exhortar a la Cátedra de Hematología a permitir el derecho de estudio a los estudiantes de la Escuela de Bioanálisis.
3. El Decano se reunirá el día jueves 18.01.13 con los miembros de la Cátedra de Hematología, a fin de buscar conciliación con respecto a:
 - Inicio de clases.
 - Aceptación de la inscripción de los 40 estudiantes de la Cátedra de Hematología.
 - Soluciones alternativas para la problemática de la Cátedra.

SECRETARÍA DEL DECANO

8.6. CF01/14

14.01.14

El Doctor **Emigdio Balda**, Decano de la Facultad de Medicina, presenta al Cuerpo para su consideración situación de la Prof^a. **DIANA JELENKOVIC ALAÑA**, instructora por concurso de oposición a medio tiempo en la Cátedra de Medicina Preventiva y Social de la Escuela de Medicina "Luis Razetti", respecto a su inscripción para la Especialización en Reumatología en la Comisión de Estudios de Postgrado de la Facultad de Medicina.

- **DIFERIDO**

8.7. CF01/14

14.01.14

Oficio s/n de fecha 04.12.13, emitido por la Prof^a. **Gladys Rodríguez R. de Bello**, Directora de la Cátedra de Derecho y Bioética Dr. Augusto León de la Facultad de Ciencias Jurídicas y Políticas de la Universidad Central de Venezuela, haciendo una cordial invitación a fin de coauspicar la **publicación del Libro en "Homenaje al Dr.**

Augusto León", homónimo de esa Cátedra y Profesor Titular de la Facultad de Medicina, cuyo contenido está enfocado a temas Bioéticos.

- **DIFERIDO**

PUNTO No. 9: DERECHOS DE PALABRA

9.1. CF01/14

14.01.14

El Dr. **EMIGDIO BALDA**, Decano de la Facultad de Medicina, extiende invitación a un **DERECHO DE PALABRA**, para la **Dra. GLORIA CARRILLO**, Jefa de la Cátedra de Anestesiología de la Escuela de Medicina "Luis Razetti", a fin de tratar situación de la mencionada Cátedra con respecto a la Cátedra de Gastroenterología.

Aceptando la invitación que le realizara el Dr. Emigdio Balda, Decano- Presidente del Consejo de la Facultad de Medicina, se presenta a la sala de sesiones del Consejo de la Facultad, la Profesora Gloria Carrillo, Jefa del Servicio/Cátedra de Anestesiología de la Escuela de Medicina "Luis Razetti", quien haciendo uso de su derecho de palabra expresando, entre otras cosas, lo siguiente:

Antes que nada quiero destacar que es nuestro principal compromiso el brindar las mejores condiciones de seguridad tanto para nuestros pacientes como para el personal médico especialista y residentes de los diferentes años del postgrado asignados para ésta función, tratando de apegarnos, en primer lugar, al mandato constitucional que en su artículo 83 consagra a la salud como un Derecho Social Fundamental y a las Normas de Seguridad para el Ejercicio Profesional de la Anestesiología en Instituciones Públicas y Privadas de Venezuela, publicadas por la Sociedad Venezolana de Anestesiología (SVA).

Considero importante reflejar la dinámica diaria asistencial entre anestesia y los distintos servicios. El respectivo servicio quirúrgico hace una solicitud por escrito al Servicio de Quirófano, de aquellos casos electivos o programados que ameritan la presencia del médico anesthesiólogo.

En lo que respecta al de Gastroenterología, las intervenciones y procedimientos más comúnmente solicitados para ser llevado a cabo en los diferentes ambientes del piso 4 del HUC son: endoscopias digestivas superior e inferior, ultrasonido endoscópico abdominal y estudios de vías biliares.

Los requerimientos del anesthesiólogo para la asistencia de pacientes fuera de quirófano están en constante aumento, siendo su función la realización de una breve evaluación pre-anestésica que permite:

1. Proporcionar confort y analgesia al paciente durante el procedimiento.
2. Elegir el régimen de anestesia más adecuado, en base a la colaboración y a las diferentes patologías que pudiera presentar el paciente, así como a las características del procedimiento que se va a efectuar (duración, grado de inmovilidad necesaria, si es o no doloroso, posición requerida del paciente), que permita la realización de las técnicas propuestas.
3. Asistir en caso de complicaciones.

Los estudios de Colangiopancreatografía Retrograda Endoscópica (CPRE) es uno de los procedimientos que se realiza en el Servicio de Gastroenterología que implica consideraciones anestésicas importantes en el cual se precisa inamovilidad total en algunos momentos del procedimiento, siendo la duración del mismo variable dependiendo de las características anatómica del paciente. El desempeño del anesthesiólogo en este estudio comprende diferentes aspectos que va desde brindar la técnica anestésica idónea en un ambiente seguro y equipado en forma adecuada de acuerdo a la normativa.

Como Cátedra/Servicio que pertenece a una comunidad universitaria donde debe mantenerse la academia, el respeto a normas y reglamentos y lo más importante, el respeto a la salud y la vida del paciente, se asignan anesthesiólogos SIEMPRE Y CUANDO se ofrezca un servicio médico especializado que no vulnere principios éticos – médicos ni legal alguno.

Dejo claro que todos los estudios solicitados por el Servicio de Gastroenterología que no han requerido sedación en decúbito prono y con tiempo de realización inferiores a los 30 minutos, se han llevado a cabo por el servicio tratante con la Dirección del Hospital, manteniendo comunicación con el departamento, Jefatura y Servicio de Gastroenterología, sobre la necesidad de adaptar el área dispuesta para esta práctica a los requerimientos de seguridad ya planteados. Igualmente resalto el interés y seguimiento del servicio que dirijo por buscar prontamente una solución a la problemática que repercute por un lado en la atención de los pacientes que lo ameritan y por el otro, en la formación de docentes asistencial de los residentes de postgrado de ambos servicios.

No puedo dejar de mencionar que el por el apremio del Servicio de Gastroenterología en mantener la solicitud de los estudios de CPRE para ser realizados en el piso 4 y no en quirófanos centrales, la jefatura decidió consultar a los

anestesiólogos del servicio mediante la pregunta: ¿está usted dispuesto a ser asignado por el servicio de anestesiología los días que se soliciten estudios de CPRE por el Servicio de Gastroenterología, en las mismas condiciones en que se ha venido trabajando hasta los momentos?, resultando que el 100% de los consultados expresaron su negativa en exponerse a dar anestesia en dichas condiciones.

Igualmente quiero dejar clara la disposición de la Cátedra /servicio de Anestesiología en la solución de esta problemática planteada, sin sacrificar, insisto, la seguridad del paciente y la responsabilidad ética y legal de los médicos llamados a realizar dicho estudio.

DECISIÓN:

La Cátedra/Servicio de Anestesia se compromete a iniciar de manera inmediata sus servicios en la Cátedra/Servicio de Gastroenterología a partir del momento en que se compren los capnografos y de manera mediata mientras se compra la máquina de anestesia.

COORDINACIÓN GENERAL

Esta Agenda fue revisada el día Jueves 12.12.13, 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.

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

JOSEFA ORFILA, Representante Profesoral Suplente ante el Consejo de la Facultad.

PUNTO No.10: PUNTO EXTRAORDINARIO

10.1. CF01/14

14.01.14

Oficio No. C3-126/2013 de fecha 12.12.13, emitido por el Dr. Gustavo Benítez P., Jefe de la Cátedra de Cirugía III de la Escuela de Medicina "Luis Razetti", mediante el cual remite **postulado** para participar en la quinta cohorte (2014) del **Programa Integral de Formación Docente de la Universidad Central de Venezuela, Aletheia**.

NOMBRES	CÉDULA	CÁTEDRA
JOANNE LISSETTE SALAS RODRÍGUEZ	14.427.546	Clínica y Terapéutica Quirúrgica "C"

DECISIÓN:

Aprobar y tramitar a SADPRO la postulación de la Prof^a. Joanne Lissette Salas Rodríguez.

COORDINACIÓN GENERAL

10.2. CF01/14

14.01.14

Oficio No. 01/2014 de fecha 12.12.13, recibido en la Secretaría del Consejo el 08.01.14, emitido por el Consejo de la Escuela de Bioanálisis, **solicitando Aval** ante este Cuerpo, para que la Prof. **CAROLINA WAGNER**, docente en la categoría de Agregado de la Cátedra de Parasitología tramite ante el CDCH una **Beca Exterior**, a fin de realizar Doctorado en Ciencias Biofarmacéuticas en la Universidad de La Laguna (ILL), Tenerife - España, el cual tendrá una duración de tres (3) años.

DECISIÓN:

Otorgar el Aval a la Profesora Carlina Wagner, a fin de que tramite ante el CDCH una Beca Exterior para sus estudios de Doctorado.

COORDINACIÓN GENERAL

10.3. CF01/14

14.01.14

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"

➤ APELLIDOS Y NOMBRES:	LÓPEZ PILCHIK HORACIO MARTÍN
CÉDULA DE IDENTIDAD:	18.933.146
CATEGORÍA:	DOCENTE TEMPORAL
DEDICACIÓN:	TIEMPO COMPLETO

CÁTEDRA: **FISIOPATOLOGÍA**
 LAPSO: **18.11.13 HASTA EL 31.12.13**
 POSTGRADO: **MEDICINA INTERNA – ESPECIALISTA EN NEFROLOGÍA**

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.03.03.00, identificado con el Idac **23052**.

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ López Pilchik Horacio Martín, a partir del 18.11.13 hasta el 31.12.13 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

10.4. CF01/14

14.01.14

Solicitudes de **RENOVACIÓN DE CONTRATO:**
ESCUELA DE MEDICINA "LUIS RAZETTI"

- | | |
|---|--|
| > APELLIDOS Y NOMBRES:
CÉDULA DE IDENTIDAD:
CATEGORÍA:
DEDICACIÓN:
CÁTEDRA:
LAPSO:
POSTGRADO:
INGRESO: | OJEDA SGAMBATTI JORGE RICARDO
5.531.119
DOCENTE TEMPORAL
TIEMPO CONVENCIONAL TRES (03) HORAS
MEDICINA LEGAL Y DEONTOLOGÍA
01.01.14 HASTA EL 31.12.14
ESPECIALISTA EN DERECHO PENAL
01.10.11 |
|---|--|

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.10.06.03.00, identificado con el Idac **9084**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ◆ Ojeda Sgambatti Jorge Ricardo, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar el cargo a concurso.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

10.5. CF01/14

14.01.14

- | | |
|--|---|
| > APELLIDOS Y NOMBRES:
CÉDULA DE IDENTIDAD:
CATEGORÍA:
DEDICACIÓN:
CÁTEDRA:
LAPSO:
POSTGRADO:

FECHA DE INGRESO: | DURÁN AGUILAR ELI JOSIAS
10.521.919
DOCENTE TEMPORAL
TIEMPO CONVENCIONAL CUATRO (4) HORAS
MEDICINA LEGAL Y DEONTOLOGÍA
01.01.14 HASTA EL 31.12.14
ESPECIALISTA EN TRAUMATOLOGÍA Y ORTOPEDIA EN EL
HOSPITAL DOMINGO LUCIANI Y COORDINACIÓN
NACIONAL DE CIENCIAS FORENSES
01.10.07 |
|--|---|

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.10.06.03.00, identificado con el Idac **29275**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ◆ Durán Aguilar Eli Josias, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar el cargo a concurso.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

10.6. CF01/14

14.01.14

Solicitudes de **RENOVACIÓN DE CONTRATO:**
ESCUELA DE MEDICINA "JOSÉ MARÍA VARGAS"

➤ APELLIDOS Y NOMBRES:	URDANETA VÁSQUEZ OSCAR ENRIQUE
CÉDULA DE IDENTIDAD:	11.734.814
CATEGORÍA:	DOCENTE TEMPORAL
DEDICACIÓN:	TIEMPO CONVENCIONAL SEIS (6) HORAS
CÁTEDRA:	CLÍNICA MÉDICA "A"
LAPSO:	01.01.14 HASTA EL 31.12.14
POSTGRADO:	ESPECIALISTA EN MEDICINA INTERNA
INGRESO:	01.02.10

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.04.02.00, identificado con el Idac **28350**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ◆ Urdaneta Vásquez Oscar Enrique, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar el cargo a concurso.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

10.7. CF01/14

14.01.14

➤ APELLIDOS Y NOMBRES:	RAMOS ORTEGA ELIX TEODORO
CÉDULA DE IDENTIDAD:	14.395.051
CATEGORÍA:	DOCENTE TEMPORAL
DEDICACIÓN:	MEDIO TIEMPO
CÁTEDRA:	CLÍNICA MÉDICA "A"
LAPSO:	01.01.14 HASTA EL 31.12.14
POSTGRADO:	PENDIENTE INFORMACIÓN
INGRESO:	01.02.12

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.11.04.02.00, identificado con el Idac **23398**

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

- ◆ Ramos Ortega Elix Teodoro, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ◆ Sacar el cargo a concurso.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN GENERAL

10.8. CF01/14

14.01.14

Oficio No. 305/2013 de fecha 15.11.13, recibido en la Secretaría del Consejo el 09.01.14, emitido por el Consejo de la Escuela de Nutrición y Dietética, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Alimentación Institucional de esa Escuela, desempeñado temporalmente por el ciudadano **CESAR RAFAEL TORRES BELO**, C.I. 13.871.200.

Jurado Propuesto:

PRINCIPALES Profesores:

TANIA CAMPOS (ASIST.)
OMAR GARCÍA (AGREG.)
ANA VIRGINIA ÁVILA (AGREG.)

SUPLENTEs: Profesores:

CARMEN ALMARZA (ASIST.)
MARICEL CARVAJAL (ASOC.)
YAJAIRA SÁNCHEZ (ASIST.)

TUTOR: TANIA CAMPOS

BASES:

1. Licenciado en Nutrición y Dietética
2. Postgrado en Gerencia, Recursos Humanos o Planificación

REQUISITOS:

1. Currículo Vitae.
2. Haber cumplido con el Art. 8 del Ejercicio de la Medicina en caso de ser médico.
3. Inscripción en el Colegio respectivo.
4. Certificado Deontológico del Colegio respectivo.
5. Auditoria 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: 09.13.03.02.00, identificado con el Idac **30263**.

DECISIÓN:

Aprobar y tramitar con las siguientes modificaciones:

PRINCIPALES Profesores:

MARICEL CARVAJAL (ASOC.)
OMAR GARCÍA (AGREG.)
ANA VIRGINIA ÁVILA (AGREG.)

SUPLENTEs: Profesores:

CARMEN ALMARZA (ASIST.)
TANIA CAMPOS (ASIST.)
YAJAIRA SÁNCHEZ (ASIST.)

TUTOR: MARICEL CARVAJAL (ASOC.)

COORDINACIÓN GENERAL

10.9. CF01/14

14.01.14

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **RODRIGUEZ MORALES CIRANA VANESSA**, C.I. 15.892.815, procedente de la Universidad Central de Venezuela, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: No tiene materias equivalentes.

TOTAL CRÉDITOS: 0

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.10. CF01/14

14.01.14

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente al ciudadano **TARAZONA RUGELES JAVIER ARGENIS**, C.I. 19.202.826, procedente del Instituto Universitario Técnico de Administración Industrial (IUTA) quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I, PSIQUIATRÍA I, SALUD PÚBLICA II.

TOTAL CRÉDITOS: 8

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.11. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **AULAR FERNANDEZ DANIELA AURORA**, C.I. 16.854.086, procedente de la Universidad de Navarra – España, quien solicita RECONSIDERACIÓN de equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: No tiene materias equivalentes

TOTAL CRÉDITOS: 0

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.12. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **ANDRADE PIÑA ARADNA HELENA**, C.I. 20.365.320, procedente de la Universidad Nacional Experimental Francisco de Miranda, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: ANATOMÍA NORMAL I, HISTOLOGÍA Y EMBRIOLOGÍA

TOTAL CRÉDITOS: 20

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.13. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente al ciudadano **JESUS ROMERO MUÑOZ**, C.I. 6.910.478, procedente de la Universidad Central de Venezuela, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: ANATOMÍA NORMAL II, FISIOLOGÍA NORMAL Y SALUD PÚBLICA III

TOTAL CRÉDITOS: 16

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.14. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **TOLEDO SALAZAR MERCEDES CAROLINA**, C.I. 19.490.745, procedente de la Universidad de Oriente, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: ANATOMÍA NORMAL I, HISTOLOGÍA Y EMBRIOLOGÍA

TOTAL CRÉDITOS: 20**DECISIÓN:**

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.15. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **GONZALEZ RODRIGUEZ IRIS ISABEL**, C.I. 17.089.128, procedente de la Universidad Nacional Experimental Rómulo Gallegos, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I

TOTAL CRÉDITOS: 08**DECISIÓN:**

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.16. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **GOMEZ KOLENCIK JANA MARIE**, C.I. 18.234.513, procedente de la Universidad Central de Venezuela, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I

TOTAL CRÉDITOS: 08**DECISIÓN:**

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.17. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente al ciudadano **MALAFIA Nogueira Raul Duarte**, C.I. 18.234.513, procedente de la Universidad Central de Venezuela, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: SALUD PÚBLICA I, SALUD PÚBLICA II

TOTAL CRÉDITOS: 16**DECISIÓN:**

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.18. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente al ciudadano **ALCALÁ VILLEGAS JOSE DAVID**, C.I. 20.253.925, procedente de la Universidad Central de Carabobo, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: ANATOMÍA NORMAL

TOTAL CRÉDITOS: 10

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.19. CF01/14**14.01.14**

Oficio N° OECS-CRYE 005/2014 de fecha 13.01.14, emitido por la Profesora Josefa Orfila, Coordinadora de la Comisión de Revalida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias** de la Escuela de Medicina "Luis Razetti", perteneciente a la ciudadana **CHIRINOS RODRIGUEZ KAREN DAYANA**, C.I. 18.910.904, procedente de la Universidad Nacional Experimental Francisco de Miranda, quien solicita equivalencia para la carrera de Medicina de la Escuela de Medicina "Luis Razetti" de la Universidad Central de Venezuela.

MATERIAS EQUIVALENTES: ANATOMÍA NORMAL I, HISTOLOGÍA Y EMBRIOLOGÍA

TOTAL CRÉDITOS: 20

DECISIÓN:

Tramitar al Consejo Universitario.

COORDINACIÓN GENERAL

10.20. CF01/14**14.01.14**

A solicitud del Cuerpo se presenta a consideración la situación **FALLA ELECTRICA del Instituto de Medicina Tropical**, presentada por el Dr. Marcelo Alfonzo, Director del dicho instituto.

INFORME DETALLADO DE LA FALLA DEL IME.

El día lunes 6/01/2014 se inicio la falla eléctrica del IME cuando ocurría el retorno del Personal del IME del periodo vacacional de diciembre y comienzo del año 2014.

El día lunes, después de conocer la falla eléctrica procedimos (Sr. Daniel Malavé y mi persona) a evaluar todos los circuitos internos del IME ya que existía electricidad en ciertas áreas del IME y no logramos restituir el fluido eléctrico. Como la situación superaba nuestra capacidad técnica, se contacto al Sr. Luis de la Facultad y al Sr. Brito de la UCV. Se intento contactar a la jefa de mantenimiento de la UCV, Ing. Yegres y no fue posible.

El día martes, el personal de mantenimiento eléctrico de la UCV y el equipo técnico del Sr. Brito se dedicaron a revisar los transformadores que están en el jardín entre los 2 edificios (IME y IA) y no se logro restituir la electricidad y se pensó que sería una avería en el Tablero central IME.

El día miércoles fue invertido en evaluar dicho tablero y se encontró en buen estado y se concluyó que la falla estaba en los cables que conectan los transformadores al tablero central del IME.

El día jueves se encontró que hay 2 cables, de un total de 3 que requieren ser cambiados ya que están fracturados. Cuando se procedió a remover estos cables por el personal de mantenimiento de la UCV se descubrió que están atascados debido a que el material aislante se fundió y creó una especie de pegamento entre ellos, lo cual hará más difícil dicha remoción. La información técnica aportada por el Ing. Juan Carlos López, de la Dirección de mantenimiento de la UCV y responsable de resolver la avería del IME, considero que para solventar la grave situación de los cables de reemplazo se requiere los siguientes materiales, a saber. Unos 900 mts de cable # 500 TTU (600 volts) y 300 mts. de cable # 4/0 TTU (600 volts). Estos cables y otros aditamentos eléctricos cuestan cerca de Bs 3.000.000 y su elaboración se invierte cerca de 15 a 20 días. La mano de obra del Sr. Brito y su equipo técnico, va en otro renglón de costos. Recursos que no dispone el IME. Por lo anterior, se considero importante que toda la comunidad del IME por cualquier medio contacte a las Autoridades Rectorales como son el Prof. Nicolás Bianco o la Prof. Cecilia García, para plantearles la necesidad URGENTE que estos recursos financieros sean aportados de manera inmediata por el RECTORADO para resolver esta GRAVE EMERGENCIA sin esperar por los CONSABIDOS TRAMITES BUROCRATICOS de la UCV, lo cual es posible dada la gravedad de la situación actual. El Ing. López está redactando la solicitud y me la prometió al tenerla me la enviara una copia

para que nosotros comencemos a gestionar ante las Autoridades de la UCV y resolver esta situación, lo antes posible. RECUERDEN QUE PUEDE TOMARSE MAS DE 1 MES, sino actuamos en consecuencia. Yo como Director estoy tratando de hacer contactos en CORPOELEC a través de la Dra. María F. Correa, como favor personal, pero recuerden que esta grave situación es una responsabilidad INSTITUCIONAL de las AUTORIDADES de la UCV (Decano, Rector) quienes NO SE HAN PRESENTADO ANTE EL SITIO DE LA AVERIA y esto no es un problema solo del DIRECTOR y la comunidad del IME. Otra información importante es que el circuito eléctrico que nutre al ala oeste del IME y la Biblioteca Humberto García Arocha está estabilizado y está facilitando energía eléctrica a mas de 12 congeladores (-20,-80C), neveras, que fueron movilizados por mi persona con ayuda del personal del IME, los cuales conservan los valiosos y costosos reactivos de nuestros grupos de investigación adquiridos en el exterior, así como una gran cantidad de valiosas muestras biológicas y de pacientes venezolanos. En la tarde del Miércoles, los técnicos de la UCV me informaron que ellos recomiendan no sobrecargar dicho circuito al encender AIRES ACONDICIONADOS, ULTRACENTRIFUGAS, MICROONDAS, o cualquier equipo que requiere un alto voltaje, lo cual haría colapsar el valioso circuito. Es importante, informar de esta decisión técnica a los investigadores de la sección de Bioquímica medica, Lipidología y Lab. de Fisiología Molecular, así como también a los docentes (Bioquímica, Fisiología) que pueden dictar clases en esa área. También informar al personal de la Biblioteca HGA bajo la responsabilidad de la Lic. Sandra Mayor.

La situación a la tarde (6.00 pm) del día Viernes 10/01/2014 continuaba siendo la misma, sin mayor progreso en la resolución de la grave falla eléctrica.

El fin de semana, la situación continuo sin variaciones.

El día lunes 13/01/2014, nos informaron que la remoción de los cables dañados implica labores de albañilería y la construcción de un nuevo ducto para los nuevos cables que aun no han aparecido (ver informe técnico más adelante). Esto último significa más retraso en la resolución de la falla de electricidad, de allí la necesidad de implementar una salida de emergencia como es el alquiler de una planta de emergencia móvil, como se verá en las propuestas de esta Dirección ante el CF de Medicina.

Además se han realizado contactos personales en con el Vice-ministro del Poder Popular para la Energía Eléctrica Dr. Héctor Constant para solicitar el mayor apoyo de los técnicos de CORPOELEC en la solución de esta grave falla eléctrica, lo cual fue efectuados en el día de ayer, Lunes 13/01/2014. Asimismo, la Dra. María F. Correa está realizando contactos personales con el ministro del Poder Popular para la Energía Eléctrica Ing. Jesse Chacón que están en progreso.

También se solicito por escrito un derecho de palabra ante el CU-UCV para solicitar a las Autoridades de la UCV, la pronta resolución de esta avería del IME.

Se acompaño a la jefa del Depto. en Fisiológicas, Dra. Zury Domínguez para obtener el apoyo de la decana de Farmacia Dra. Margarita Salazar de Bookaman, quien nos facilito el uso del Auditorium (entre 12 a 5 pm) para el dictado de las clases teóricas y exámenes parciales de las asignaturas dictadas por las cátedras que tienen asiento en el IME.

Por otra parte, la Ing. Carmen Yegres B., Directora de Mantenimiento de la Universidad Central de Venezuela, informó en su oficio N°. 0786 de fecha 10.01.14, dirigido a la Dra. Cecilia García Arocha, que el personal del departamento de Redes y Canalizaciones Eléctricas adscrito a esa Dirección, que luego de realizar todos los protocolos establecidos para restaurar el servicio eléctrico, concluye que es necesario realizar una bancada y sustituir el cableado en el tramo que va desde el sótano ST-4 hasta la tanquilla y el tablero del edificio, por ello, recomendaron al Director del Instituto de Medicina Experimental realizar la procura de una planta eléctrica que les permita continuar con las actividades mientras se obtienen los recursos para la adquisición de los materiales y ejecución de los trabajos.

Considerando que el 90% de la edificación no cuenta con energía y es urgente realizar los trabajos que permitan restablecer el servicio eléctrico con prontitud, se elaboró la lista de material requerido y un presupuesto base por las actividades por mano de obra:

Descripción	Monto (Bs.)
Materiales Eléctricos	1.095.800,00
Materiales para Obras Civiles	15.584,80
Subtotal monto por materiales	1.111.384,80
Mano de Obra	246.397,13
TOTAL MATERIALES + MANO DE OBRA	1.357.781,93

DECISIÓN:

1. Realizar una Declaratoria de Emergencia en relación a la falla eléctrica presentada en el Instituto de Medicina Experimental, la cual ha afectado de manera significativa a:

- ◆ Los proyectos de investigación con compromiso nacional e Internacional de unos 50 investigadores del IME.
- ◆ La Docencia de más 1200 estudiantes del Departamento en Ciencias Fisiológicas pertenecientes a las Cátedras de Bioquímica, Fisiología, Farmacología y Patología General y Fisiopatología que integran el Pre-grado de la Escuela de Medicina Luis Razetti.
- ◆ Estudiantes del Pre-grado de otras escuelas de la Facultad de Medicina (Nutrición y Dietética, Salud Publica, etc.) que utilizan espacios en el IME.
- ◆ Más de 30 estudiantes del Postgrado de Maestría y Doctorado en Ciencias Fisiológicas.
- ◆ La asistencia médica que presta el IME a las embarazadas que requieren el servicio de detección genética que opera en FUNDAGENE.

- ◆ Los pacientes de Lipidología afectados de dislipidemias con enfermedad vascular periférica en especial post-infarto al miocardio y de pacientes de UNIDEME.
- ◆ Además de otras instancias afectadas que funcionan en el IME son la Biblioteca de la Facultad de Medicina Humberto García Arocha y la Asociación para el Progreso de la Investigación Universitaria (APIU).

2. Agradecer a la Corporación Eléctrica Nacional (CORPOELEC), a través del Subcomisionado de Distribución, ciudadano Carlos Borges, por la atención y colaboración prestada.
3. Agradecer a la Dra. Margarita Salazar, Decana de la Facultad de Farmacia por su disposición y colaboración prestada.

SECRETARÍA DEL DECANO

10.21. CF01/14

14.01.14

Por decisión del Cuerpo, se presentan ante la Sala del Consejo de Facultad, luego de realizar la solicitud de **DERECHO DE PALABRA EXTRAORDINARIO**, comisión de estudiantes de la Escuela de Bioanálisis, formada por los bachilleres: Dailiris Legon; Hany Fernández Suárez; Nathalia Partida, Marlyn Torres y Roger Sánchez designada para presentar su posición ante la situación de la Cátedra de Hematología de esa escuela, quienes expresaron lo siguiente:

Nosotros, los estudiantes de Bioanálisis presentamos la situación en que nos encontramos con la Cátedra de Hematología I y II, relacionada con la falta de personal microscopios, reactivos y espacio físico, lo cual limita a todos los estudiantes a inscribir libremente dichas materias, ya que por condiciones antes mencionadas sólo se permitiría la inscripción de un máximo de 24 estudiantes por cada materia. Tal criterio se basa en la eficiencia dejando un aproximado de 20 a 25 estudiantes fuera.

Por lo antes expuesto, decidimos paralizar el proceso de inscripción de toda la Escuela de Bioanálisis hasta tanto no nos brinden soluciones que nos garanticen la inscripción de TODOS los estudiantes capacitados para ver la materia, aportando propuestas para su ejecución:

1. Ampliación del Laboratorio de Hematología para 20 estudiantes en un tiempo prudente.
2. Dotación de equipos necesarios para impartir las prácticas de laboratorio por grupos de 20 estudiantes.
3. Habilitar un espacio capacitado para impartir las prácticas de laboratorio mientras se realizan los trabajos de ampliación.
4. Estudiar la posibilidad de proponer o postular un docente perteneciente a la Facultad que pueda ser capaz de impartir clases y prestar colaboración a la cátedra en conflicto.

DECISIÓN:

1. El Consejo de Facultad de Medicina se dirigirá a la Profesora Nina Polanco, Directora de la Escuela de Bioanálisis, a fin de que proceda junto con la Oficina de Control de Estudios a inscribir a todos los alumnos cursantes de Hematología I y II.
2. Exhortar a la Cátedra de Hematología a permitir el derecho de estudio a los estudiantes de la Escuela de Bioanálisis.
3. El Decano se reunirá el día jueves 18.01.13 con los miembros de la Cátedra de Hematología, a fin de buscar conciliación con respecto a:
 - Inicio de clases.
 - Aceptación de la inscripción de los 40 estudiantes de la Cátedra de Hematología.
 - Soluciones alternativas para la problemática de la Cátedra.

COORDINACIÓN GENERAL

10.22. CF01/14

14.01.14

Oficio No. ED – 0905/2013 de fecha 12.12.13, emitido por el Dr. Aquiles Salas, Director de la Escuela de Medicina "Luis Razetti", mediante el cual remite la Postulación del Profesor **MARWAN SAID AGUILAR MEJIA**, CI. V-12.867.339, para participar en el "Diplomado en Formación Integral para el Docente de la UCV. Aletheia V Cohorte del ejercicio fiscal 2014" del **Programa Integral de Formación Docente de la Universidad Central de Venezuela, Aletheia**.

DECISIÓN:

Aprobar y tramitar a SADPRO la postulación del Profesor Marwan Said Aguilar Mejía para el Diplomado.

COORDINACIÓN GENERAL

La sesión finalizó a las 12: 15 PM.

DR. EMIGDIO BALDA

DECANO - PRESIDENTE

COORDINADORES:

PROF. LUIS GASLONDE

COMISIÓN DE ESTUDIOS DE POSTGRADO

PROF^a. MARÍA V. PÉREZ DE GALINDO

COORDINADORA DE EXTENSIÓN

PROF. ARTURO ALVARADO

COORDINADOR ADMINISTRATIVO

PROF^a. CARMEN ALMARZA

COORDINADORA OFICINA DE EDUCACIÓN PARA CIENCIAS DE LA SALUD

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

SUPLENTE:

PROF. ARTURO ALVARADO

PROF. MARIANO FERNÁNDEZ

PROF^a. FLOR MARÍA CARNEIRO

PROF. SATURNINO FERNÁNDEZ

PROF. PEDRO NAVARRO

PROF. JOSÉ JOAQUÍN FIGUEROA

PROF. JUAN CARLOS GONZÁLEZ

PROF. MARCO ÁLVAREZ

PROF^a. MARIA E. LANDAETA

PROF^a. JOSEFA ORFILA

PROF. HUMBERTO GUTIERREZ

PROF^a. CANDELARIA ALFONSO

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF^a. YUBIZALY LÓPEZ

ESC. "JOSÉ MARÍA VARGAS"

PROF^a. LIGIA SEQUERA

ESC. SALUD PÚBLICA

PROF. BENITO INFANTE

ESC. NUTRICIÓN Y DIETÉTICA

PROF. NINA POLANCO

ESC. BIOANALISIS

PROF^a. MARIBEL OSORIO

ESC. ENFERMERÍA

PROF. MARCELO ALFONZO

INST. MEDICINA EXPERIMENTAL

PROF. MARCO ÁLVAREZ

INST. ANATÓMICO

PROF^a. MARIA E. ORELLANA

INST. ANATOMOPATOLOGICO

PROF. JAIME TORRES

INST. MED. TROPICAL

PROF. JUAN B. DE SANCTIS

INST. INMUNOLOGÍA

*Acta elaborada por
Benilde Rodríguez
Benbeni29@hotmail.com
Ext. 3682*