

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN ORDINARIA No. 17/15
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADA EL DÍA 26.05.15**

La sesión del Consejo se inició a las 8:00 am. Presidida por el Dr. EMIGDIO BALDA, Decano de la Facultad de Medicina.

COORDINADORES:

PROF. JOSÉ RAMÓN GARCÍA
PROF. MARIANO FERNÁNDEZ
PROF^a. MARÍA V. PÉREZ DE GALINDO

COORDINADOR DE POSTGRADO
COORDINADOR DE INVESTIGACIÓN (E)
COORDINADORA DE EXTENSIÓN

REPRESENTANTES PROFESORALES:

PRINCIPALES:

PROF^a. FLOR MARÍA CARNEIRO

PROF. HÉCTOR ARRECHEDERA
PROF. RICARDO BLANCH
PROF^a. MARÍA EUGENIA LANDAETA

SUPLENTES:

PROF. MARIANO FERNÁNDEZ
PROF. MARCO ÁLVAREZ
PROF. SATURNINO FERNÁNDEZ
PROF^a. JOSEFA ORFILA

PROF. JOSÉ JOAQUÍN FIGUEROA

REPRESENTANTES ESTUDIANTILES:

PRINCIPALES:

ANA M. MARCANO E.
LUIS J. SOLORZANO P.

SUPLENTES:

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS
PROF^a. YUBIZALY LÓPEZ
PROF^a. LIGIA SEQUERA
PROF. BENITO INFANTE
PROF^a. MARÍA FATIMA GARCÉS
PROF^a MARIBEL OSORIO
PROF. MARCO ÁLVAREZ
PROF^a. ALICIA MACHADO
PROF^a. NORÍS RODRÍGUEZ
PROF. JUAN DE SANCTIS

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

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

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

1. Oficio No. DADA-000859 de fecha 08.05.15, emitido por el Prof. **Félix J. Tapia**, Gerente – Coordinador del Consejo de Desarrollo Científico y Humanístico, informando que el Directorio en su sesión de fecha 27.04.15, acordó aprobar una **Prórroga de Beca Académica** a la ciudadana **MARÍA GRACIA ALBORNOZ GONZÁLEZ**, C.I. 18.842.653, desde el 01.05.14 hasta el 30.04.15, prorrogable hasta el 30.04.16.

2. Oficio COPRED 2015-0255 de fecha 20.05.15, emitido por el Prof. **Orlando Vizcarrondo**, Coordinador del Rectorado de la Universidad Central de Venezuela y la Arq. Luisa Palacios de Ossa, Directora de COPRED-UCV, informando en sus atribuciones de "GESTOR DE SITIO UNESCO" y la Coordinación del Rectorado y teniendo presente con alta preocupación las múltiples "actividades comerciales informales" llamadas: Parrilladas, Choripanadas, Cervezadas, Ferias y Bazares de ventas de distintas mercancías, que han venido desarrollando tanto grupos estudiantiles como otros grupos de la comunidad universitaria, dentro de las instalaciones del campus universitario Patrimonio Mundial, se exhorta a las autoridades respectivas del cuerpo académico y administrativo a no otorgar permisos ni a la comunidad estudiantil ni al resto de los sectores de la comunidad universitaria, que incurran en dichas actividades, pues vulnera el marco legal antes mencionado y viola, en el ámbito Institucional, las Normas Regulatorias de las Actividades Comerciales en las Instalaciones de la Universidad Central de Venezuela, (aprobadas por el Consejo Universitario año 2005).

3. Oficio No. 008-2015 de fecha 12.05.15, emitido por las Profesoras **Maribel Osorio**, Directora de la Escuela de Enfermería y Zayda C. Domínguez, Coordinadora de Control de Estudios, remitiendo lista de estudiantes que recibirán el **Premio Dr. Lorenzo Campíns y Ballester**.

4. Oficio No. 221/2015 de fecha 07.05.15, emitido por Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por el Br. **RAFAEL ÁNGEL VILLINO RODRÍGUEZ**, C.I. 20.654.044, al cargo de Preparador Ad-honorem desempeñado en la Cátedra de Anatomía Normal de esa Escuela, a partir del 23.04.15.

5. Oficio No. 222/2015 de fecha 07.05.15, emitido por Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por el Br. **FÉLIX LUIS EDGAR VÁSQUEZ CHIRINOS**, C.I. 21.156.080, al cargo de Preparador Ad-honorem desempeñado en la Cátedra de Anatomía Normal de esa Escuela, a partir del 23.04.15.

6. Oficio No. ED-0278/2015 de fecha 28.04.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando que ese Cuerpo conoció respecto al caso del Br. **EDWIN YOHAN BASTOS DUQUE**, C.I. 25.013.256, estudiante de 1er año de la carrera de Medicina, quien se encuentra actualmente incurso en el Art. 3 de las Normas Sobre Rendimiento Mínimo y Condiciones de Permanencia de los Alumnos de la Universidad Central de Venezuela. El Consejo de Escuela acordó:

7. Solicitudes de NOMBRAMIENTOS - ESCUELA DE MEDICINA "LUIS RAZETTI"

- Prof. SÁNCHEZ ANGARITA EFRAIN JOSÉ, CI: 13.866.321 (Recurrente)

8. Solicitudes de NOMBRAMIENTOS - ESCUELA DE BIOANÁLISIS

- Prof. ANGULO POLEO JOHANA CAROLINA, CI: 18.183.694 (Recurrente)
- Prof. MORENO RUIZ DUBRASKA COROMOTO, CI: 17.965.540 (Recurrente)

9. **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. MARÍA ELISA JESCHKE OVIEDO**, C.I. 26.680.339. Esta solicitud fue negada por el Consejo de Escuela.

10. **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. MILADY DEL VALLE VARGAS FAJARDO**, C.I. 24.173.463. Esta solicitud fue negada por el Consejo de Escuela.

11. **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. ORIANA G. MERCADO C.**, C.I. 24.219.527. Esta solicitud cuenta con el aval del Consejo de Escuela.

12. **PRIMER INFORME SEMESTRAL** del Plan de Capacitación Docente y de Investigación presentado por la Prof^a. **JENNY ANTONIETA PLANCHET CORREDOR**, Instructora por Concurso de la Cátedra de Pediatría "B", correspondiente al período octubre 2014 – marzo 2015. Su Tutora la Prof^a. Marisabel Álvarez, considera satisfactorias todas sus actividades.

13. **SEGUNDO INFORME SEMESTRAL**, del Plan de Capacitación Docente y de Investigación presentado por la Profª. **NANCY YACKELINE DE ABREU TEIXEIMA**, Instructora por Concurso de la Cátedra de Histología de la Escuela Bioanálisis, correspondiente al lapso de octubre 2014 – mayo 2015. Su Tutor la Profª. Juvic Goncalves, considera satisfactorias todas sus actividades.

14. **INFORME Y EVALUACIÓN FINAL Y TEMARIO DE LECCIÓN PÚBLICA** de la Profª. **ANGÉLICA CASTRO CASTRO**, C.I. 13.978.724, Instructora por Concurso de la Cátedra de Micología de la Escuela de Bioanálisis,. Su Tutora la Profª. Hilda Romero Castellanos, considera satisfactorias todas sus actividades.

15. **PERMISO NO REMUNERADO** por motivos personales para la Profª. **HILDA MARÍA PÉREZ USECHE**, C.I. 6.749.804.

16. **REPOSO MÉDICO** de la Profª. **MARÍA SOLEDAD LUGLI RIVERO**, C.I. 6.284.024, docente de la Cátedra de Neumonología y Cirugía del Tórax de esa Escuela, por el lapso de veintiún (21) días, a partir del 02.03.15.

17. **REPOSO MÉDICO** de la Profª. **MARÍA SOLEDAD LUGLI RIVERO**, C.I. 6.284.024, docente de la Cátedra de Neumonología y Cirugía del Tórax de esa Escuela, por el lapso de veintiún (21) días, a partir del 20.03.15.

18. **REPOSO MÉDICO** de la Profª. **CARMEN PELÁEZ**, C.I. 9.099.638, docente de la Cátedra de Física de esa Escuela, por el lapso de quince (15) días, a partir del 14.04.15 hasta el 28.04.15.

19. **REPOSO MÉDICO** de la Profª. **TERESA ABATE**, C.I. 5.625.484, Jefa de la Sección de Biología molecular de ese Instituto, por el lapso de doce (12) días, a partir del 04.05.15.

20. Oficio No. D-41/2015 de fecha 14.05.15, emitido por el Dr. **Jaime Torres Rojas**, Director del Instituto de Medicina Tropical, informando que **estará ausente desde el 15.05.15 hasta el 28.05.15**, a fin de asistir al Congreso Panamericano de Infectología en Quito y al Simposio Internacional de Dengue en Miami, Florida, EEUU. Asimismo, informa que la Dra. **Belkisyolé Alarcón de Noya**, quedará como **Directora Encargada** durante su ausencia.

21. **Acta de la Clase Magistral**, presentado por la Profª. **ISIS LANDAETA NEZER**, C.I. 9.881.044, Instructora por Concurso de Oposición, a los fines de su ascenso a la Categoría de **ASISTENTE**, en el escalafón docente universitario.

22. Oficio No. 121/2015 de fecha 11.05.15, emitido por el Consejo de la Escuela de Nutrición y Dietética, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad un **(01)** cargo de **Preparador Ad-Honorem**, en la Cátedra de Microbiología de esa la Escuela de Nutrición y Dietética.

23. **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad dos **(02)** cargos de **Preparadores Ad-Honorem**, en la Cátedra de Bioquímica de la Escuela de Nutrición y Dietética.

24. **RENUNCIA** del Prof. **JUAN PÉREZ GONZÁLEZ**, como **Coordinador General del Centro de Investigación y Desarrollo de la Educación Médica (CIDEM)** a partir del 13.04.15.

25. **Cronograma de vacaciones reglamentarias** del personal docente de la Cátedra de Gastroenterología de la Escuela de Medicina "Luis Razetti", correspondiente al Período 2014 - 2015.

26. **Modificación de la Plantilla de Costo del personal docente contratado del Diplomado de Educación Terapéutica en Diabetes 2014**, debido a cambios en el personal docente que no pudo dictar dichas clases.

27. Oficio No. 042/2015 de fecha 11.05.15, emitido por el Dr. **Benito Infante**, Director de la Escuela de Nutrición y Dietética, informando que el día 11.05.15 fue intervenido quirúrgicamente por lo que propone al Prof. **Omar García**, como **Director Encargado** de esa Escuela a partir del 22.05.15.

28. Oficio No. 109/15 de fecha 14.05.15, emitido por el Consejo de la Escuela de Bioanálisis, informando la **reincorporación a sus actividades académicas** de la Profª. **CARMEN PELÁEZ**, C.I. 9.099.638, docente de la Cátedra de Física de esa Escuela, a partir del 29.04.15.

PUNTO No. 2: APROBACIÓN DEL ACTA ORDINARIA No. 15/15 DEL 12.05.15 (APROBADA)**PUNTO No. 3: INFORME DEL DECANO Y COORDINADORES****PUNTO No. 3.1: INFORME DEL DECANO****El Dr. Emigdio Balda informó:**

1. Del 18 de mayo hasta el 12 de junio 2015, los formularios ARI se piden en la Dirección de Administración, a través de la División de Control y Gestión Fiscal se informo que el Personal Docente, Administrativo y Obrero de la Universidad Central de Venezuela, podrán presentar los formularios ARI-2015 en los días antes mencionado.
2. Existe una problemática con la limpieza, como han observado, han disminuido los operarios, no porque no estemos al día, sino porque los operarios están renunciando a la Empresa Superlim y no hay personal que quiera trabajar como operario de limpieza por el sueldo que les están pagando.
3. En otro orden de idea, les comunico que la Abogada Zuly Rojas, nos solicitó regresar a la Oficina Central de Asesoría Jurídica y desde el lunes pasado se encuentra en dicha dependencia, asimismo informo que la nueva Jefa de Recursos Humanos es la Lic. Ninel Lucena, quien actualmente se desempeñaba como Jefa de Control de Estudios de la Escuela Razetti.
4. Se difundió vía web, **el comunicado a propósito de las Declaraciones de la Fiscal General en relación a los Cupos Universitarios:**

La prensa nacional reseñó una Declaración de la Fiscal General de la República, emitida el pasado 15 de mayo durante un acto en cadena nacional donde personeros del gobierno se referían al proceso de asignación de cupos en las Universidades, y en la cual la titular del Ministerio Público aseveraba: "Antes, las mujeres tenían que entregar parte de su cuerpo para obtener un cupo universitario". Estas palabras ofensivas causaron indignación en la comunidad nacional y universitaria por el vilipendio tanto a las Universidades Autónomas, a la integridad de sus autoridades, su personal académico y a la dignidad de la mujer venezolana egresada de nuestras Instituciones Universitarias.

Si la Fiscal conoce a unos supuestos hechos delictivos en materia de admisión a las universidades, es su deber según la Constitución "Ordenar y dirigir la investigación penal de la perpetración de los hechos punibles para hacer constar su comisión con todas las circunstancias que puedan influir en la calificación y responsabilidad de los autores o las autoras y demás participantes, así como el aseguramiento de los objetos activos y pasivos relacionados con la perpetración" (art. 285,3)

Contrario a ello, la ciudadana Fiscal general incumple los deberes que su cargo le impone y descalifica irresponsablemente las atribuciones que la Ley concede a las Universidades para definir sus políticas y procedimientos de admisión de estudiantes.

La Universidad central de Venezuela con apoyo de sus asesores jurídicos ha formulado ante la Fiscalía numerosas y diversas denuncias sobre personas que han intentado ingresar de manera irregular a nuestra Institución sin que hasta el momento el Ministerio Público haya evidenciado la misma eficacia que le concede al ejecutivo Nacional. Esta inaceptable omisión de la Fiscal es incompatible con la función de un órgano que forma parte del "Poder Moral".

La comunidad universitaria, con sus profesores, estudiantes y egresados y todos los que hacen vida en la Universidad, rechaza categóricamente el proceder irresponsable de referirse a nuestras Casas de Estudio y particularmente a nuestras estudiantes y egresadas que con orgullo Ucevista se afanan por realizarse profesional e intelectualmente. Asimismo, hace un llamado a la titular del Ministerio Público para que se aboque al cumplimiento de sus responsabilidades con objetivo y estricto apego a la Ley.

Dado, firmado y sellado en el Salón de Sesiones del Consejo Universitario en la Ciudad Universitaria de Caracas a los veinte días del mes de mayo del dos mil quince.

5. El Consejo Universitario aprobó el concepto de anticipos de prestaciones sociales, con prioridad a los casos de salud y vivienda. Los montos aprobados a partir del 13 de mayo son:
 - Personal Docente Bs 80.000,00
 - Personal Profesional Bs. 60.000,00
 - Personal ATS: Bs. 48.000,00
 - Personal Obrero: Bs. 32.000, 00
6. Otro comunicado que realizó el Consejo Universitario el 13.05.15, es de la Rectora de la Universidad Central de Venezuela, Dra. Cecilia García Arocha, en respuesta al Diputado Diosdado Cabello, quien en su programa realizó una serie de aseveraciones e imputaciones sobre la persona de la Dra. Arocha.

7. SINATRA-UCV y SUTRA-UCV convocan al Plan de Acción: El Consejo Directivo del Sindicato Nacional de Trabajadores de la UCV-SINATRAUCV y la Junta Directiva de SUTRAUCV, convocan a todos los trabajadores: Obreros, empleados, Técnicos, Profesionales, Contratados, Jubilados, Pensionados, Trabajadores del Jardín Botánico, FACFAR, trabajadores del Comedor, Universitarios, Profesores, y Tercerizados a las siguientes acciones:
 - Martes 26.05.15: Rueda de Prensa y Concentración en el Rectorado, a las 10:00 am.
 - Jueves 28.05.15: Marcha Nacional de Trabajadores Universitarios en dirección al Ministerio del Poder Popular para la educación Universitaria Ciencia y Tecnología y Ministerio del Trabajo. Por la instalación de la 2da. Contratación Colectiva.
8. Se culminó con los trabajos de pintura en la fachada de la Escuela de Bioanálisis.
9. Se culminó también con los trabajos de colocación de techos en distintas dependencias de esta Facultad, para lo cual alcanzó el presupuesto disponible. Estamos en la búsqueda de más presupuestos para continuar con estos trabajos en las dependencias faltantes.
10. El día domingo 24 se llevó a cabo el evento en tributo a la Facultad de Medicina, realizado por el Sindicato de la Pastilla, pasamos un momento muy agradable. Hubo una canción que me impactó mucho, titulada "pijama limpia", pero a pesar de eso la pasamos muy bien. Pienso que, en nombre del Consejo de Facultad se le debe dar un reconocimiento y agradecimiento por este homenaje a la Facultad de Medicina.

PUNTO No. 3.2: INFORME DE LA COORDINACIÓN ACADÉMICA

La Dra. Carmen Cabrera informó:

Felicitaciones a la Profesora María Virginia Pérez de Galindo y a la Coordinación de Extensión que en conjunto con el Dr. José Isea tuvieron la iniciativa de realizar el evento "Un tributo a la Facultad de Medicina", a través del Sindicato de la Pastilla. Fue muy grato encontrarnos con compañeros de graduación, compañeros actuales y estudiantes. Comparto la opinión del Decano que se les debe enviar reconocimiento.

PUNTO No. 3.3: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN

El Profesor Mariano Fernández (E) informó:

No presentó informe

PUNTO No. 3.4: INFORME DE LA COORDINACIÓN 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

La Profesora María V. Pérez de Galindo informó:

El pasado domingo, se efectuó en el Aula Magna el concierto en tributo a la Facultad de Medicina, el cual fue muy agradable y emotivo. Tan pronto los administradores de cultura encargados de ello, nos informen, conoceremos cual fue la ganancia real.

PUNTO No. 3.7: INFORME DE DIRECTORES DE ESCUELAS:

Informe del Director de la Escuela de Medicina "Luis Razetti"

El Profesor Aquiles Salas informó:

La Escuela de Medicina "Luis Razetti", a través de la Coordinación de Currículo, invita al evento "Asignaturas Electivas en la Razetti", una puerta abierta para estudiantes y profesores"; presentación del Programa de Cooperación Interfacultades (PCI) con la presencia de la Profesora Audy Salcedo, Coordinadora del PCI. Lugar del evento: Auditorio del Hospital Universitario de Caracas, a las 10:00 am, miércoles 27.05.15.

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

La Profesora Yubizaly López informó:

- La semana pasada asistí al Congreso venezolano de Medicina Interna, en el que además de participar como conferencista coordiné el simposio de educación Médica donde los Profesores y Profesoras Dres. Mariano Fernández, Mario Patiño, Vanessa Miguel y Victoria López hicieron una excelente disertación sobre lo que es la modificación

curricular y redes del conocimiento. Además hubo 2000 participantes profesionales hubo 500 estudiantes inscritos en el Congreso y activos en el mismo. Fue un Congreso de excelente calidad en su contenido científico además de una oportunidad de compartimiento social muy agradable.

- Felicitaciones al Dr. Héctor Arrechdera, quien el pasado miércoles realizó una conexión con la escuela y otros centros nacionales e internacionales para incorporar la red de conectividad al Hospital J.M. De Los Ríos.

**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:
No presentó informe**

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

El pasado jueves asistí a una reunión en la Alcaldía de Sacre con el Jefe de Seguridad Ciudadana, el Alcalde Carlos Ocariz, los jefes policiales y autoridades de las diferentes universidades que hacen vida en el municipio y representación estudiantil. El objeto de la misma fue intercambiar ideas y establecer estrategias ante el tema de inseguridad. Se concreto formar un Consejo Permanente de Seguridad Universitaria en el cual estarán representadas las instituciones universitarias y se reunirá el próximo 26 de junio.

Esta semana se estarán realizando múltiples actividades en la Escuela con motivo de la semana del Profesional de Enfermería.

PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:

**Informe del Director del Instituto Anatómico:
El Profesor Marco Álvarez informó:**

El Instituto Anatómico informa que se realizó la entrega de un oficio emitido por un grupo de investigadores firmantes de esta institución en apoyo a la asignación del cambio de dedicación, de medio tiempo a dedicación exclusiva para la Dra. Martha Bravo, cuya situación laboral ha devenido en una inestabilidad que tiende a poner en riesgo todos los logros alcanzados a través de trabajo de investigación, docencia y servicio continuo, comprometido con esta institución.

El Instituto Anatómico informa que igualmente se realizó la entrega, a la Coordinación Administrativa, de un oficio para su consideración y afines, que contiene el producto de un diagnóstico realizado en la institución y referido a dos casos de investigadoras con trabajo institucional remuneradas a través de contrato de servicio.

El Instituto Anatómico informa que el viernes 22 se recibió la visita de algunos vigilantes y la representante de COPRED, en averiguaciones respecto a la autorización emitida, presuntamente, por el instituto para realización de una actividad, con música, bebida y venta de comida, debajo de la pérgola del instituto. Se reitera, una vez más, que el Instituto no ha emitido ninguna autorización ya que no fue solicitado ningún permiso para la realización de dicho evento. Esto fue confirmado por estudiantes responsables de esta fiesta.

**Informe de la Directora del Instituto Anatomopatológico:
La Profesora Alicia Machado informó:**

Continúa cerrada la recepción de biopsias, de material en fresco o formal desde el 13.04.2015. Tenemos un mes y medio sin recibir biopsias; lo cual afecta no sólo a los pacientes que no tienen sus diagnósticos a tiempo, sino que también afecta directamente al postgrado de Anatomía Patológica.

Nuestros residentes están asistiendo actualmente al Hospital Oncológico Padre Machado, quien está colaborando en la formación de los residentes quienes realizan el estudio macroscópico de las piezas quirúrgicas en esa institución.

En nuestro instituto no sólo hay falta de parafina, sino también de insumos como Xilol (queda para un mes y medio), Laminillas (solo quedan 400).

Recibimos la donación de 10 Kg de parafina por Patólogos de Puerto La Cruz, pero el IAP necesita mínimo 100 Kg de parafina para reabrir la recepción.

Aunado a la falta de insumo se suma la falta de docentes en el IAP (la semana pasada renunció el Dr. Pablo Dabed, adjunto a la sección de Ginecopatología, quien se desempeñaba como instructor por concurso).

El 18.05.15, se realizó la elección del nuevo Consejo Técnico y del Comité Académico periodo 2015-2018.

La semana pasada se realizó el Concurso de Oposición para un cargo a tiempo convencional en la sección de Patología Gastrointestinal; el cual fue aprobado por la Dra. Dilia Díaz.

Ayer, 25.05.15, se reunió el Comité Académico del IAP y se discutió la dificultad para recibir nuevos residentes para el postgrado de Anatomía Patológica, ya que no podemos garantizar su formación adecuada.

En relación a la parafina solo hay un proveedor en el país, quien no cumple con los requisitos exigidos por la universidad para realizarle la compra.

Informe de la Directora del Instituto de Biomedicina:

La Profesora Noris Rodríguez informó:

El día martes 12 del corriente mes de mayo se conmemoró el primer aniversario de la desaparición física del Dr. Jacinto Convit, quien fue recordado con varios actos y proyección de diferentes documentales sobre su vida, tanto en distintos medios de televisión como en diferentes auditoriums del país.

Luego de un año de haber sido electa como Directora del Instituto, deseo informar al Cuerpo sobre las actividades que se han desarrollado en el Instituto de Biomedicina a lo largo de este año.

Investigación:

- Se obtuvo financiamiento para 14 proyectos de investigación que están en desarrollo.
- Se han publicado 30 trabajos de investigación en revistas nacionales e internacionales con un promedio de 5.000 visitas desde países tan lejanos como la India y Australia; así como de América Latina y estados Unidos.
- Se han realizado 21 presentaciones en Congresos Nacionales y 8 en Congresos Internacionales.

Docencia:

En cuanto a la actividad docente, además de la participación en la docencia de los cuatro postgrados que tienen sede en el Instituto, también participamos en las actividades del Postgrado Nacional de Parasitología y de Biología Celular de la facultad de Ciencias, así como en las actividades de pregrado en la asignatura de Inmunología de las Escuelas de Medicina "José María Vargas", Nutrición y Dietética y Escuela de Biología.

Tutorías para la realización de tesis de pre y postgrado. En este año se finalizaron cuatro (4) Tesis Doctorales: dos (2) del postgrado individualizado de la Facultad de Medicina, Un Doctorado en Química y un especialista en bacteriología. Se encuentran en ejecución 10 tesis Doctorales.

Seis (6) nuevos profesionales egresaron de nuestros postgrados: cinco (5) Dermatólogos y un egresado de Dermopatología.

Extensión:

Se realizaron dos talleres sobre Educación para la Salud: uno en Catia La Mar (Estado Vargas) y uno en Ocumare del Tuy (Estado Miranda). Orientados al conocimiento del dengue y la Leishmaniasis así como las medidas de prevención.

Visitas casa por casa en la comunidad de La Guardia (Estado Nueva Esparta) para despistaje de la Leishmaniasis canina.

Actividad Asistencial:

1220 pacientes para pruebas específicas de alergias de alimentos.

700 muestras para pruebas inmunológicas para pacientes con Leishmaniasis visceral.

900 muestras para diagnóstico especie específico de Leishmaniasis por métodos moleculares.

5031 muestras de pacientes para diagnóstico de tuberculosis.

Informe del Director del Instituto de Inmunología:

No presentó informe.

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

INFORME DEL PROFESOR MARIANO FERNÁNDEZ, REPRESENTANTE PROFESORAL SUPLENTE:

1. A pesar de toda la situación de crisis que se ve en el país, se están produciendo en esta temporada unos cuantos eventos científicos que creo que vale la pena resaltar y por supuesto, queremos saludar muy cordialmente a esas

Sociedades Científicas y Comité Organizadores que hacen el esfuerzo por llevar a sus agremiados y al resto de la Sociedad Científica Venezolana esta muestra del trabajo que se está realizando. Estos Congresos fueron: X Congreso de las Redes de Sociedades Científicas Médicas, donde tuvimos oportunidad de dictar un taller pre-congreso sobre Bioestadísticas conjuntamente con el Profesor Alejandro Risquez de la escuela de Medicina "Luis Razetti". La semana pasada, en el Congreso de Medicina Interna participamos en el Simposio de Educación Médica, donde la Profesora Yubizaly López hizo muestra de su maestría como Moderadora. Estos dos Congresos han contado con bastante participación de profesionales de la Medicina, lo cual creo que es loable.

2. Hoy iniciamos el V CICLO DE EXPERIENCIAS DE EDUCACIÓN A DISTANCIA DE LA UNIVERSIDAD CENTRAL DE VENEZUELA, donde estamos invitados a disertar sobre el aula invertida. Mañana en una sección virtual se va a exponer los logros por cada facultad en lo que se ha llamado la Universidad Bimodal, es decir, una universidad que complementa la actividad presencial con la actividad en línea.

INFORME DE LA PROFESORA FLOR MARÍA CARNEIRO MUZIOTTI, REPRESENTANTE PROFESORAL PRINCIPAL:

1.- Esta Representación Profesoral informa que recibió en la mañana de hoy martes 26 de mayo de 2015, la noticia del fallecimiento del abogado Carlos Cardozo Oroño, hermano de la Profesora Alba Cardozo Oroño y cuñado del Dr. José Manuel De Abreu, ambos docentes de la Escuela de Medicina "Dr. José María Vargas". Al parecer falleció el pasado domingo 24 de mayo, los actos fúnebres comenzaron el pasado lunes 25 de mayo a partir de las 4:00 pm y el acto del sepelio será hoy a las 3:00 pm. Por todo ello, le solicito al Ciudadano Decano, enviar condolencias a las Familias Cardozo-Oroño y Cardozo-De Abreu, por la pérdida de su ser querido, Descanso eterno y paz a su alma.

2.- En otro orden de ideas, esta Representación Profesoral, informa que recibió una carta del Profesor Ramón Eliel Andrade, Jefe de la Cátedra de Microbiología de la Escuela de Medicina "Dr. José María Vargas", donde expresa su preocupación con relación a una serie de actuaciones poco éticas de estudiantes de Medicina de la UCV, en las redes sociales. El Profesor me informo que el Bachiller Solórzano, Representante Estudiantil ante este Consejo leerá su carta, por eso no la voy a leer, pero comparto esta preocupación del Profesor Andrade, ya que he visto y leído en las redes sociales fotos y comentarios que hacen estudiantes no solo de Medicina, sino también de Nutrición y Dietética e inclusive egresados sobre su ejercicio profesional y creo debemos tomar medidas preventivas y correctivas a estos hechos señalados. Debemos revisar los contenidos éticos que abordamos en las Escuelas de la Facultad y apoyarnos en los comités de ética de las Escuelas y la Facultad, para poder atender adecuadamente estos planteamientos.

INFORME DE LA PROFESORA MARIA EUGENIA LANDAETA, REPRESENTANTE PROFESORAL PRINCIPAL:

1. En primer lugar, consignare comunicación emitida por el Departamento de Microbiología, Parasitología y Medicina Tropical, solicitando la colaboración de las autoridades en el refuerzo de la seguridad del Instituto de Medicina Tropical, en vista de los eventos de robo, asalto y amenazas a la vida de los pacientes, trabajadores y estudiantes del Instituto.

2. Felicito a la Dra. María Virginia Pérez de Galindo por el evento "El Sindicato de la Pastilla", realizado el domingo pasado en beneficio de la Facultad de Medicina. Informo así mismo que se realizó con éxito el evento musical organizado por los estudiantes a beneficio del Departamento de Medicina Tropical, esperamos que el monto recogido sea suficiente para cumplir el objetivo de comprar el tóner para la fotocopidora del Departamento.

INFORME DEL PROFESOR PROF. SATURNINO FERNÁNDEZ, REPRESENTANTE PROFESORAL SUPLENTE:

Nuevamente hablando sobre nuestras dificultades. El Dr. Balda hablaba sobre la problemática de limpieza que tienen a nivel de la Universidad. Nosotros para la limpieza de nuestros equipos afortunadamente tenemos y seguimos el protocolo que dice la Asociación Mundial de Gastroenterología, tenemos todavía para cuatro meses, pero si la situación no cambia, probablemente tendremos que paralizar. Ya tenemos algunos equipos que nos han reparado, por lo cual, el postgrado sigue trabajando pero tenemos otras limitantes.

El punto que trajo la Profesora Alicia Machado "dificultad para un nuevo residente" lo estamos considerando todos los postgrados, si bien, no podemos cerrar el postgrado como tal, si disminuimos lo que sería los entrenamientos especiales a los gastroenterólogos, tendremos problemas para impartir los cursos de ampliación de un año y con los nuevos ingresos para residente. Pienso que debemos solicitar un Consejo de Facultad donde se discuta los nuevos ingresos, la reconsideración de los aumentos de los docentes y los entrenamientos especiales que brinda la universidad. Pido al Consejo de Facultad que considere estos tres puntos, pues son vitales en estos momentos para nosotros como Universidad.

INFORME DEL PROFESOR PROF. HÉCTOR ARRECHEDERA, REPRESENTANTE PROFESORAL PRINCIPAL:

Veo que este Consejo es igual al de la semana pasada, porque las cosas no cambian y no van a cambiar hasta que no cambiemos este modelo que nos está gobernando. Vuelvo a escuchar esto y no me queda más que pensar e las reflexiones que hacía en un programa de radio, el Profesor y Padre Luis Ugalde, donde decía "que las cosas iban

favorablemente peor”, y dije es verdad, todo va favorablemente peor, porque la gente se pregunta ¿cuál es el fondo que tenemos que llegar para que esto cambie? Y vamos hacia allá, porque el sueldo que teníamos la semana pasada, con la subida del dólar de referencia, que es el que marca los precios del mercado, hoy ya no es el mismo. Y esa es la realidad que nos va a llevar a plantarnos ante una situación que necesariamente da la salida, que es salir de esta pesadilla que es el Socialismo del Siglo XXI, que es el fracaso de mas inmenso y el mayor robo a un país.

Lo que estamos viendo es que estamos entrampado y buscando una salida que necesariamente va ser con las elecciones, porque no veo que tengamos otra vía distinta a las elecciones; por lo tanto, la Universidad lo que tiene es que resistir hasta que logremos buscar esa salida.

Como manera de resistencia tenemos que seguir haciendo lo que estamos haciendo y parte de eso es denunciar lo que está ocurriendo, denunciar el estado en que se encuentran las Universidades Nacionales, a las cuales hace unos días le asignaron escasamente el 75% de los cupos de manera arbitraria por parte del Ministro de Educación Ciencia y Tecnología, Manuel Fernández, contraviniendo todas las disposiciones aprobadas por el mismo CNU. Son todas esas situaciones las que pretenden llevarnos a una situación de violencia, porque al gobierno le interesa que nos salgamos de los marcos legales, que nos obstinemos y salgamos a la calle, porque esa es a manera de suspender las elecciones y dar su auto golpe de estado para seguir perpetuándose en el poder y nosotros como universitarios no nos queda más que denunciar y enfrentar en términos legales lo que sabemos que vamos a perder, pero sabemos también que tenemos que ir a dar esa pelea.

Mañana en el Hospital J.M. de los Ríos, se realizará la primera videoconferencia internacional que contará con la presencia de médicos especialistas. Se ofrecerá dos importantes ponencias: “Vacuna contra el Virus del Papiloma Humano” del Dr. Silvio Tatti, Universidad de Buenos Aires; y “La enfermedad del Ébola”, presentada por el Dr. Northan Hurtado, miembro de la Organización Médicos Sin Fronteras, desde New York.

Informo al Cuerpo que el Centro de Informática Médica no está en capacidad de dar respuesta las solicitudes que nos han hecho por parte de las escuelas, ya que estamos deficiente de personal debido a las jubilaciones, de gran parte de nuestro personal, que se han hecho efectivas.

Gracias al apoyo financiero de Digitel y de Venezuela sin Límites, se pudo dar conectividad al Hospital de Niños y mañana vamos a ver una muestra de ello, que espero sea exitosa y el comienzo de poder empezar a conectar al Hospital de Niños con la Cátedra de Pediatría del HUC, para empezar a realizar un ejercicio docente entre esas dos instancias universitarias.

INFORME DEL PROFESOR PROF. RICARDO BLANCH, REPRESENTANTE PROFESORAL PRINCIPAL:

Sumándome al muro de los lamentos, el año que viene vamos a tener que suspender, para el turno de la tarde la cátedra de Neuroanatomía, porque los Profesores Insignares y Delgado se van, y la clase no se les pude cambiar para el turno de la mañana porque estos alumnos reciben otras clases en la mañana.

En cuanto a lo dicho por el Profesor Arrechedera, hay que resistir pero hay que cuestionar los mecanismos de resistencia. Creo que hay que dar una respuesta más contundente. Yo propongo que no se abran las inscripciones el año que viene y se curse con los que ya están, a ver si eso puede traer una respuesta.

INFORME DEL PROFESOR PROF. JOSÉ JOAQUIN FIGUEROA, REPRESENTANTE PROFESORAL SUPLENTE:

Es importante dar un mensaje positivo, porque ese movimiento que se realizó el domingo, a beneficio de la facultad, de verdad que me gustó y quede contento al ver el Aula Magna llena, esto es un mensaje de fortaleza y alegría.

INFORME DE REPRESENTACION ESTUDIANTIL.

1. Asistimos, en conjunto con estudiantes de la Escuela Vargas y Razetti al XXI Congreso de Medicina Interna en homenaje al Profesor Hernán Wuani que se realizó en el Hotel Eurobuilding, agradezco al Profesor Aquiles Salas que pudo canalizar mi inscripción exonerada al Congreso y la de algunos otros estudiantes. Muchas gracias!. Excelente Congreso, excelentes ponencias, felicito a la Sociedad de Medicina Interna y su Directiva, deseando éxito a la nueva junta que asume por el nuevo periodo, dentro de la cual está la Profesora Yubizaly López, éxito en su gestión y esperamos que sigan entusiasmando a nuestros pares de pregrado para asistir a los congresos para poder nutrirnos y motivarnos; así como deberían hacer todas las sociedades médicas que hacen vida en nuestro país.

2. En otro orden, procedo a leer la solicitud del Profesor Ramón Eliel Andrade, Jefe de la Cátedra de Microbiología de la Escuela de Medicina “José María Vargas”, enviada al Consejo de Escuela y quien me solicitó que le diera lectura en la sesión del Consejo de Facultad, luego de recibir respuesta del Consejo de Escuela, a quien le preocupa mucho la situación que presenta en el siguiente escrito:

Ciudadano.
 Br. Luis Solorzano.
 Representante Estudiantil
 Consejo de Facultad de Medicina.

Apreciado Br. Luis Solórzano, sabiendo por usted los nexos que le unen a esta cátedra, por haberse desempeñado Ud como preparador Ad-honorem durante dos años de su formación académica vigente, **quiero y necesito**, que esta carta sea leída por Ud., a la brevedad en Consejo de Facultad, al cual perteneces como vocero estudiantil.

He visto con merecida preocupación, las situaciones estudiantiles reflejadas a través de la red por los diferentes condiscípulos suyos en sus rotaciones por Pediatría, Medicina Interna, Cirugía y Obstetricia, y las cuales consisten, que reiteradamente se toman fotos de actos estudiantiles en beneficios de los pacientes, como son: atención de partos, colocación de catéteres venosos, comentarios de guardias donde hay calificativos de las mismas de manera no coherente en el verbo escrito, en todas estas situaciones a veces, no se cumplen las más mínimas normas de asepsia que dejan muy mal parado el acto que están dejando plasmado y las incoherencias e incongruencias con la formación ya transmitida previamente por diferentes Cátedras, en otras situaciones, a los productos de los partos se les ha comparado con diferentes mamíferos, y en otras, lo que es peor, considero como profesional de la Medicina, que no sea respetado el código de ética médica el cual prohíbe hacer uso de medios audiovisuales, que van en detrimento de la privacidad del acto médico y de la dignidad del paciente como tal.

El que se haga lectura de esta carta en el pleno del Consejo de Facultad es en miras que la Comisión de Ética de la Facultad y de cada una de las Escuelas, se pronuncie al respecto a los diferentes Departamentos que conforman el conglomerado docente, antes que algún comentario mal sano, en la red, forme parte de intrusismo médico e intrusismo no médico, este último el más grave de todos y que puede afectar al estudiante como tal y arrastrar a la respectiva Escuela o Escuelas que conforman a la Facultad.

En espera de la colaboración del Consejo de Facultad, se despide de Ustedes atentamente, deseándoles éxito en pro de nuestra función docente y en beneficio del FUTURO MEDICO QUE VENEZUELA NECESITA.

3. Esta semana se lleva a cabo la semana deportiva Vargas-Razetti. Gracias a la participación y organización de los Centros de Estudiantes de ambas escuelas. Se harán encuentros de diferentes disciplinas (basketball, futbol sala, voleyball) los cuales finalizaran este viernes con futbol campo. Se extiende la invitación a todos los miembros del Consejo y profesores a acercarse a la 3:30 pm en apoyo a estas actividades.

4. Expresamos nuestro rechazo a la prohibición de actividades recreacionales en los espacios universitarios; no creemos que la solución sea esa. Estas actividades, además de esparcimiento, nos permiten reclamar y ocupar espacios que antes se encontraban abandonados. No estamos de acuerdo con que se genere daño a la universidad, pero este no es el principal causante y, además, los pocos daños que pudiera causar son evitables de otras maneras. Agradecemos la opinión del Dr. Marco Álvarez y lo apoyamos.

5. Hoy a las 12: 00 del mediodía, saldrá al aire una entrevista realizada a la Bra. Ana María Marcano, en la cual se abarcó las diferentes aristas que componen la crisis actual de salud, aunque el tiempo quedó corto y se hizo imposible abarcar con profundidad cada tema, es importante comenzar a ventilar la realidad de nuestro día a día.

6. Ayer lunes 26 de mayo de 2015, se realizó una reunión extensa entre miembros estudiantiles de cogobierno, con la finalidad de discutir el tema de la imposición de un nuevo modelo de ingreso a las universidades por parte de OPSU-CNU. Los resultados y conclusiones los discutiremos en el punto correspondiente en agenda.

PUNTO No. 6: PREVIOS

6.1. CF16/15

19.05.15

El Dr. Emigdio Balda, Decano de la Facultad de Medicina, presenta para consideración del Cuerpo, **SITUACIÓN ACTUAL DEL HOSPITAL UNIVERSITARIO DE CARACAS**.

DECISIÓN:

Mantener el punto en agenda.

SECRETARIA DEL CONSEJO DE LA FACULTAD

6.2. CF16/15

19.05.15

El Dr. Emigdio Balda, Decano de la Facultad de Medicina, presenta para consideración del Cuerpo, **CRISIS DE SALUD EN EL PAIS (Fracaso del Modelo de Salud)**.

ANTECEDENTES:

- **CF13/15 DEL 28.04.15: DECISIÓN:** 1. Se designa una Comisión integrada por los Profesores José Ramón García, María Eugenia Landaeta, Saturnino Fernández y María Fátima Garcés, a fin de elaborar documento respecto a la situación de salud en el país. 2. Mantener el punto en agenda.
- **CF14/15 DEL 05.05.15: DECISIÓN:** La Comisión designada presentó documento preliminar el cual se enviará a los miembros de este Cuerpo para su revisión y sugerencias al respecto, para una presentación definitiva ante el Consejo de Facultad.
- **CF15/15 DEL 12.05.15: DECISIÓN:** 1. El Dr. Emigdio Balda, Decano de la Facultad de Medicina, presentará el documento ante el Consejo Universitario. 2. Mantener el punto en agenda.

DECISIÓN:

Mantener el punto en agenda.

SECRETARIA DEL CONSEJO DE LA FACULTAD

PUNTO No. 7: PARA APROBACIÓN**RENUNCIAS:****7.1. CF16/15****19.05.15**

Oficio No. ED-0311/2015 de fecha 14.05.15, emitido por Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la **RENUNCIA** presentada por la Prof^a. **MARÍA INÉS MILLÁN GONZALO**, C.I. 6.910.819, al cargo de Agregado a tiempo completo en la Cátedra Radiodiagnóstico, el cual viene desempeñando desde el 01.04.96. La renuncia es a partir del 15.03.15.

DECISIÓN:

1. Aceptar la renuncia de la Prof^a. María Inés Millán Gonzalo, a partir del 15.03.15.
2. Autorizar a la Cátedra licitar nuevamente el cargo una vez actualizada la partida presupuestaria.

COORDINACIÓN ACADÉMICA Y DEPARTAMENTO DE RECURSOS HUMANOS

DESIGNACIÓN DE JURADO PARA TRABAJOS DE ASCENSO:**7.2. CF16/15****19.05.15**

Oficio s/n de fecha 28.04.15, emitido por la Prof^a. **THAIS C. DELGADO COLMENARES**, C.I. 6.025.651, docente de la Cátedra de Hematología de la Escuela de Bioanálisis, con anexo del Informe Académico y el **Trabajo de Ascenso, bajo la modalidad de Artículos Publicados (Art. 89):**

ARTÍCULOS:

"PREVALENCIA DE ANEMIA FERROPÉNICA Y VARIANTES DE HEMOGLOBINA EN UNA POBLACIÓN INFANTIL DE LA PARROQUIA SAN JUAN DE CARACAS"

"CALIDAD, GUÍA PARA EL PROCESO DE ACREDITACIÓN DE LABORATORIOS CLÍNICOS EN VENEZUELA"

"VELOCIDAD DE SEDIMENTACIÓN GLOBULAR: COMPARACIÓN DEL SISTEMA DISPETTE® EMPLEADO COMO DILUENTE CITRATO DE SODIO 3.8% Y SOLUCIÓN SALINA FISIOLÓGICA AL 0.85%"

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

JURADO PROPUESTO:**PRINCIPALES Profesores:**

CARMEN GUZMÁN (TIT.)

SIMÓN AMARO (ASOC.)

SUPLENTE Profesores:

HOUDA KHASSALE (AGREG.)

ALFREDO GALLARDO (ASOC.)

Para el CDCH los Profesores: ANYELLA MORENO, ANA MAIO.

DECISIÓN:

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

JURADO PROPUESTO:

PRINCIPALES Profesores:
CARMEN GUZMÁN (TIT.)
CANDELARIA ALFONSO (TIT.)

SUPLENTE Profesores:
HOUDA KHASSALE (AGREG.)
AIXA MULLER (TIT.) (JUB.)

Para el CDCH los Profesores: MECEDES PRIETO, SIMÓN AMARO, ALFREDO GALLARDO, ANYELLA MORENO y ANA MAIO.

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 ACADÉMICA

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:

7.3. CF16/15

19.05.15

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE BIOANÁLISIS

➤ APELLIDOS Y NOMBRES:
CÉDULA DE IDENTIDAD:
CATEGORÍA:
DEDICACIÓN:
CÁTEDRA:
LAPSO:
POSTGRADO:

CORONA RODRÍGUEZ JULIO MARTÍN
6.916.458
INSTRUCTOR CONTRATADO
MEDIO TIEMPO
HEMATOLOGÍA
01.04.15 HASTA EL 31.12.15
PENDIENTE INFORMACIÓN

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.12.03.02.00, identificado con el **IDAC 30569**.

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ Corona Rodríguez Julio Martín, a partir del 01.04.15 hasta el 31.12.15 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

7.4. CF16/15

19.05.15

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE NUTRICIÓN Y DIETÉTICA

➤ APELLIDOS Y NOMBRES:
CÉDULA DE IDENTIDAD:
CATEGORÍA:
DEDICACIÓN:
CÁTEDRA:
LAPSO:
POSTGRADO:

GONZÁLEZ CASTILLO ZULAY JOSEFINA
15.133.027
INSTRUCTOR CONTRATADO
TIEMPO CONVENCIONAL SEIS (06) HORAS
NUTRICIÓN EN SALUD PÚBLICA
04.05.15 HASTA EL 31.12.15
CURSANTE DE LA ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.13.05.01.00, identificado con el **IDAC 31645**.

DECISIÓN:

Aprobar y tramitar el nombramiento de la Profesora:

- ◆ González Castillo Zulay Josefina, a partir del 04.05.15 hasta el 31.12.15 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

7.5. CF16/15

19.05.15

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE ENFERMERÍA

➤ APELLIDOS Y NOMBRES:

DÍAZ PÉREZ VERUSKA KATHERIN

CÉDULA DE IDENTIDAD: **15.179.297**
 CATEGORÍA: **DOCENTE SUPLENTE**
 DEDICACIÓN: **TIEMPO COMPLETO**
 CÁTEDRA: **INTERNADO ROTATORIO**
 LAPSO: **09.03.15 HASTA EL 31.07.15**
 POSTGRADO: **PENDIENTE INFORMACIÓN**

DISPONIBILIDAD: NO RECURRENTE, ubicado en la Unidad Ejecutora: 09.17.03.10.00, **(Para ser cancelado con ahorros del Permiso No Remunerado de la Profª. Yaneris Medina).**

DECISIÓN:

Aprobar y tramitar el nombramiento de la Profesora:

- ♦ Díaz Pérez Veruska katherin, a partir del 09.03.15 hasta el 31.07.15 (No Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

7.6. CF16/15

19.05.15

Solicitudes de **RENOVACIÓN DE CONTRATO:**

INSTITUTO DE MEDICINA TROPICAL

> APELLIDOS Y NOMBRES: CÉDULA DE IDENTIDAD: CATEGORÍA: DEDICACIÓN: SECCIÓN: LAPSO: POSTGRADO: INGRESO:	MARTÍNEZ URBINA NAHIR 6.492.666 ASISTENTE CONTRATADO TIEMPO COMPLETO VIROLOGÍA 01.01.14 HASTA EL 31.12.14 GRADO DE MAGISTER EN CIENCIA EN BIOLOGÍA MOLECULAR – MAESTRÍA EN PARASITOLOGÍA Y ENTOMOLOGÍA MÉDICA 15.05.11
---	---

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.34.02.11.00, identificado con el **IDAC 29932**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato de la Profesora:

- ♦ Martínez Urbina Nahir, a partir del 01.01.14 hasta el 31.12.14 (Recurrente).
- ♦ Sacar el cargo a concurso.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN ACADÉMICA

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

7.7. CF16/15

19.05.15

Oficio No. E-078/15 de fecha 15.04.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Terapia y Tecnología Cardiorespiratoria de esa Escuela, desempeñado temporalmente por el ciudadano **OMAR LUIS ÁRIAS CURATOLO**, C.I. 15.394.691.

Jurado Propuesto:

PRINCIPALES Profesores:

MARTÍN ANDERSON (ASIST.)
 HELLMAN DELGADO (ASIST.)
 CARMEN MENDOZA (ASOC.)

SUPLENTEs: Profesores:

ANTONIO DÍAZ (ASIST.)
 GISELA BLANCO (TIT.)
 LIGIA SEQUERA (ASOC.)

TUTOR: MARTÍN ANDERSON (ASIST.)

BASES:

1. Profesional universitario en Ciencias Físicas, Licenciatura en Radioimagenología, Médico Cirujano.

2. Poseer título de 4to. Nivel o estar cursándolo: Especialidad en Física, Física Médica, Rehabilitación, Radiología o Ingeniería Biotecnológica.

REQUISITOS:

1. Currículo Vitae.
2. Inscripción en el Colegio respectivo.
3. Certificado Deontológico del Colegio respectivo.
4. 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: 09.14.04.02.00, identificado con el **IDAC 23441**.

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:**PRINCIPALES Profesores:**

GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)
CARMEN MENDOZA (TIT.)

SUPLENTEs: Profesores:

MARIANO FERNÁNDEZ (ASOC.)
JOSEFA ORFILA (ASOC.)
MARTÍN ANDERSON (ASIST.)

TUTOR: CARMEN MENDOZA (TIT.)

COORDINACIÓN ACADÉMICA

7.8. CF16/15**19.05.15**

Oficio No. E-081/15 de fecha 15.04.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Terapia y Tecnología Cardiorespiratoria de esa Escuela, desempeñado temporalmente por la ciudadana **NORIEZA GAISCALY MAESTRE VARGAS**, C.I. 9.414.378.

Jurado Propuesto:**PRINCIPALES Profesores:**

MARTÍN ANDERSON (ASIST.)
HELLMAN DELGADO (ASIST.)
CARMEN MENDOZA (ASOC.)

SUPLENTEs: Profesores:

ANTONIO DÍAZ (ASIST.)
GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)

TUTOR: MARTÍN ANDERSON (ASIST.)

BASES:

1. Licenciatura en Fisioterapia, Enfermería, Médico Cirujano.
2. Título de 4to nivel o estar cursando: Especialidad en Medicina Física y Rehabilitación, Biomecánica y Fisiología.

REQUISITOS:

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

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, identificado con el **IDAC 27586**.

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:

PRINCIPALES Profesores:

GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)
CARMEN MENDOZA (TIT.)

SUPLENTEs: Profesores:

MARIANO FERNÁNDEZ (ASOC.)
JOSEFA ORFILA (ASOC.)
MARTÍN ANDERSON (ASIST.)

TUTOR: CARMEN MENDOZA (TIT.)

COORDINACIÓN ACADÉMICA

7.9. CF16/15

19.05.15

Oficio No. E-080/15 de fecha 15.04.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Terapia y Tecnología Cardiorespiratoria de esa Escuela, desempeñado temporalmente por el ciudadano **FRANCISCO EDUARDO RAMÍREZ CANO**, C.I. 4.855.620.

Jurado Propuesto:

PRINCIPALES Profesores:

MARTÍN ANDERSON (ASIST.)
HELLMAN DELGADO (ASIST.)
CARMEN MENDOZA (ASOC.)

SUPLENTEs: Profesores:

ANTONIO DÍAZ (ASIST.)
GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)

TUTOR: MARTÍN ANDERSON (ASIST.)

BASES:

1. Licenciado en Física o Radioimagenología, Médico Cirujano,
2. Título de 4to nivel o estar cursando: Especialidad en Física, Física Médica o Radiología.

REQUISITOS:

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

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, identificado con el **IDAC 30886**.

DECISIÓN:

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:

PRINCIPALES Profesores:

GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)
CARMEN MENDOZA (TIT.)

SUPLENTEs: Profesores:

MARIANO FERNÁNDEZ (ASOC.)
JOSEFA ORFILA (ASOC.)
MARTÍN ANDERSON (ASIST.)

TUTOR: CARMEN MENDOZA (TIT.)

COORDINACIÓN ACADÉMICA

7.10. CF16/15**19.05.15**

Oficio No. E-079/15 de fecha 15.04.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer un (1) cargo de **Instructor** a tiempo convencional seis (06) horas en la Cátedra de Terapia y Tecnología Cardiorespiratoria de esa Escuela, desempeñado temporalmente por el ciudadano **PABLO MARCIAL RAUSSEO RIVAS**, C.I. 5.613.421.

Jurado Propuesto:**PRINCIPALES Profesores:**

MARTÍN ANDERSON (ASIST.)
HELLMAN DELGADO (ASIST.)
CARMEN MENDOZA (ASOC.)

SUPLENTEs: Profesores:

ANTONIO DÍAZ (ASIST.)
GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)

TUTOR: MARTÍN ANDERSON (ASIST.)**BASES:**

1. Título de Médico Cirujano.
2. Título de 4to nivel o estar cursando: Especialidad en Neumonología, Emergencias Críticas o Cardiología.

REQUISITOS:

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

DEDICACION: TIEMPO CONVENCIONAL SEIS (06) HORAS

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

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.14.04.02.00, identificado con el **IDAC 29806**.**DECISIÓN:**

Aprobar y tramitar el jurado propuesto con las siguientes modificaciones:

Jurado Propuesto:**PRINCIPALES Profesores:**

GISELA BLANCO (TIT.)
LIGIA SEQUERA (ASOC.)
CARMEN MENDOZA (TIT.)

SUPLENTEs: Profesores:

MARIANO FERNÁNDEZ (ASOC.)
JOSEFA ORFILA (ASOC.)
MARTÍN ANDERSON (ASIST.)

TUTOR: CARMEN MENDOZA (TIT.)

COORDINACIÓN ACADÉMICA

7.11. CF16/15**19.05.15**

Oficio s/n de fecha 06.05.15, emitido por el Prof. **Freddy Contreras**, Coordinador del Jurado que evaluaría las pruebas del Concurso de Oposición promovido por esta Facultad, de un (1) cargo de **Instructor** a medio tiempo en la Cátedra de Fisiopatología de la Escuela de Enfermería, informando que debido a que no se presentó ningún aspirante en el período de inscripción desde el 09.02.15 hasta el 09.03.15 en su condición de coordinador del jurado lo declara **desierto**. Asimismo, informa que la Prof^a. **Eleisa Isabel Sánchez**, C.I. 5.617.001, era quien desempeñaba el cargo temporalmente.

DECISIÓN:

1. Declarar desierto el concurso de oposición.
2. Aplicar el Art. 31 del Reglamento del Personal Docente y de Investigación a la Prof^a. Eleisa Isabel Sánchez.
3. Sacar nuevamente el cargo a concurso de oposición

COORDINACIÓN ACADÉMICA Y DEPARTAMENTO DE RECURSOS HUMANOS

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

Solicitudes de Retiros y Reincorporaciones:

7.12. CF16/15

19.05.15

Oficio No. E-104/15 de fecha 07.05.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 del **Br. ALEXANDER CARRILLO SALCEDO**, C.I. 22.671.761. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 - 2015 del Br. Alexander Carrillo Salcedo.

COORDINACIÓN ACADÉMICA

7.13. CF16/15

19.05.15

Oficio No. E-105/15 de fecha 07.05.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 del **Br. JHON ENRIQUE VERGARA VARGAS**, C.I. 24.940.260. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 - 2015 del Br. Jhon Enrique Vergara Vargas.

COORDINACIÓN ACADÉMICA

7.14. CF16/15

19.05.15

Oficio No. E-106/15 de fecha 07.05.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. SOFÍA GABRIELA OCHOA STOLFA**, C.I. 23.487.209. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 - 2015 de la Bra. Sofía Gabriela Ochoa Stolfa.

COORDINACIÓN ACADÉMICA

7.15. CF16/15

19.05.15

Oficio No. E-107/15 de fecha 07.05.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 del **Br. REINDHERZ R. RÍOS BAZÁN**, C.I. 25.237.270. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 - 2015 del Br. Reindherz R. Ríos Bazán.

COORDINACIÓN ACADÉMICA

7.16. CF16/15

19.05.15

Oficio No. E-108/15 de fecha 07.05.15, emitido por el Consejo de la Escuela de Salud Pública, remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. JOYNER ROSELÍN ESCOBAR ACOSTA**, C.I. 20.637.819. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 - 2015 de la Bra. Joyner Roselín Escobar Acosta.

COORDINACIÓN ACADÉMICA

COMUNICACIONES DE LA COMISIÓN DE POSTGRADO DE LA FACULTAD DE MEDICINA:

7.17. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

EFICACIA ANALGÉSICA DE KETAMINA MAS SULFATO DE MAGNESIO EN PACIENTES SOMETIDOS A HERNIOPLATIA INGUINAL BAJO ANESTESIA SUBARACNOIDEA

Autor(es): HERNÁNDEZ RAMÍREZ EDICTA JOSEFINA Y CALDERÓN ROJAS LAURA COROMOTO
Especialidad: ANESTESIOLOGÍA
Sede: HDL

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

NILQGER GARCÍA, TUTORA - COORDINADORA
 MARÍA TERESA MADURO, HDL
 EMIR SOGBE, HMPC

MIEMBROS SUPLENTE:

ANTONIO ALOISI, HDL
 CARLOS RAMÍREZ, HDL

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN GENERAL

7.18. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

DOLOR CERVICODORSAL POSTERIOR A MAMOPLASTIA DE AUMENTO

Autor(es): INFANTE MARÍA JOSÉ y NIETO ILITCH RAMÓN
Especialidad: CIRUGÍA PLÁSTICA Y RECONSTRUCTIVA
Sede: HMPC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JOSEFINA MÍGUEZ NOVOA, TUTORA - COORDINADORA
 PEDRO RODRÍGUEZ, HMPC
 REINALDO KUBE, HMCA

MIEMBROS SUPLENTE:

EVELIO CORSO, HMPC
 THAIS GONZÁLEZ, HMCA

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.19. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para

consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

VALORACIÓN DEL FUNCIONAMIENTO SEXUAL EN PAREJAS INFÉRTILES

Autor(es): DUQUE C. LEYDA Y.
Especialidad: CLÍNICA MENTAL
Sede: HMCA

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JANET ALIZO, TUTORA – COORDINADORA
 OLIVIA GONCÁLVEZ, HMCA
 CAROLINA MENDOZA, MCP

MIEMBROS SUPLENTE:

ASTRID MATUTE, HMCA
 MIREYA GONZÁLEZ, MCP

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.20. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

CARACTERÍSTICAS CLÍNICAS DEL LEPIDOPTERISMO CAUSADO POR HYLESIA MATABUS EN LA POBLACIÓN DE IRAPA Y YAGUARAPARO, ESTADO SUCRE

Autor(es): VÁSQUEZ QUINTERO NAYAURIS DEL VALLE y VILLASMIL CORONADO ELISA
CAROLINA
Especialidad: DERMATOLOGÍA Y SIFILOGRAFÍA
Sede: IB

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

RICARDO PÉREZ ALFONZO, TUTOR – COORDINADOR
 FÉLIX TAPIA, IB
 ELDA GIANSANTE, HUC

MIEMBROS SUPLENTE:

ELSY CAVALLERA, IB
 ÁNGELA, HUC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.21. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

CALIDAD DE AIRE INTERIOR: EXPOSICIÓN OCUPACIONAL EN TRABAJADORES DE UNA COMPAÑÍA DE SERVICIOS ADMINISTRATIVOS

Autor(es): HURTADO LIUBAR
Especialidad: HIGIENE OCUPACIONAL
Sede: CSO

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

YURAIMA COROMOTO CORDOVA DE COLELLA, TUTORA – COORDINADORA
 NATACHA MUJICA – CSO
 MARY PAZ ESTEVEZ, PDVSA

MIEMBROS SUPLENTE:

ERICK OMAÑA, CSO
 GLADYS VENEGAS, FAC. DE FARMACIA – UCV

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.22. CF16/15

19.05.15

Oficio CEPGM Nº 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

COMPLICACIONES INFECCIOSAS ASOCIADAS A CESAREAS EN MUJERES CON Y SIN INFECCIÓN POR VIRUS DE INMUNODEFICIENCIA HUMANA

Autor(es): LIMAS PÉREZ YOXSIVELL HILDAMAR
Especialidad: INFECTOLOGÍA
Sede: HUC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

ANA CARVAJAL, TUTORA – COORDINADORA
 MARÍA EUGENIA LANDAETA, HUC
 MORAIMA HERNÁNDEZ, MCP

MIEMBROS SUPLENTE:

MARÍA C. REDONDO, HUC
 MIREYA GONZÁLEZ, MCP

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.23. CF16/15

19.05.15

Oficio CEPGM Nº 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

FACTORES DE RIESGO DE MORBIMORTALIDAD EN PACIENTES HOSPITALIZADOS POR INSUFICIENCIA CARDÍACA AGUDA

Autor(es): NÚÑEZ BÁEZ MÓNICA y SANZ LINARES GABRIELA ISABEL
Especialidad: MEDICINA INTERNA
Sede: HDL

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

ADRIANA MARÍA SALAZAR, TUTORA – COORDINADORA
 JOSÉ ANTONIO PAREJO, HDL
 VIRGINIA SALAZAR, HMCA

MIEMBROS SUPLENTE:

MELBA FRANKLIN BARGIELA, HDL
 CARLOS FERNÁNDEZ, HMCA

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.24. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

ENFERMEDAD DE DUPUYTREN: PREVALENCIA EN PACIENTES HOSPITALIZADOS Y FACTORES DE RIESGO ASOCIADOS

Autor(es): RIVERO FARIÁS HERMES JOSÉ y GOTOPO MATHISON JORGE LUIS
Especialidad: MEDICINA INTERNA
Sede: HUC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

LUIS CHACÍN, TUTOR – COORDINADOR
 HAYDEE RÍOS, HUC
 TRINA NAVAS, HGO

MIEMBROS SUPLENTE:

MARIO PATIÑO, HUC
 EVA E. DE SECKLER, HGO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.25. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

ESTABILIDAD DE LA ADENOSINA DE AMINASA EN LOS DIFERENTES MEDIOS DE TRANSPORTE DEL LÍQUIDO PLEURAL

Autor(es): BRITO P, ANDREINA A. y CANCHICA LIZ MARIELA
Especialidad: MEDICINA INTERNA
Sede: HDL

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

LILIANA SUÁREZ, TUTORA – COORDINADORA
 ANA RABUCHA, HDL
 JACOBO DE WAAD, HV

MIEMBROS SUPLENTE:

CARMEN DELGADO, HDL
 YUBIZALY LÓPEZ, HV

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.26. CF16/15**19.05.15**

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

**RINITIS ALÉRGICA, ASMA OCUPACIONAL Y NEMONITIS POR HIPERSENSIBILIDAD EN TRABAJADORES
 EXPUESTOS A POLVO ORGÁNICO DE ORIGEN ANIMAL EN BENEFICIADORA AVÍCOLA**

Autor(es): CÁRDENAS PÉREZ LILIBETH
Especialidad: MEDICINA OCUPACIONAL
Sede: CSO

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

JOSÉ MIGUEL ARTETA, TUTOR – COORDINADOR
 NILIA RODRÍGUEZ, CSO
 NALLY SAAVEDRA, HJIB

MIEMBROS SUPLENTE:

NATACHA MUJICA, CSO
 EDGAR CASTILLO, HJIB

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.27. CF16/15**19.05.15**

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

TRASTORNOS NEUROCONDUCTUALES Y COGNITIVOS EN PACIENTES CON EPILEPSI

Autor(es): DUPLAT LÓPEZ AGLAE DESIREE
Especialidad: NEUROLOGÍA
Sede: HV

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

CARLOS NAVAS, TUTOR – COORDINADOR

LUISA MELEAN, HV
JULIO BORGES, HUC

MIEMBROS SUPLENTE:

MIGUEL ÁNGEL LUCANI, HV
KRIKOR POSTALIAN, HUC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.28. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

RECIÉN NACIDO MENOR DE 1000 GRAMOS: EVOLUCIÓN PERINATAL Y NEONATAL

Autor(es): ESCUDERO GRATEROL PEDRO JOSÉ y HERRERA SANDOVAL YENITHZA DEYANIRA
Especialidad: OBSTETRICIA Y GINECOLOGÍA
Sede: MCP

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

MIREYA GONZÁLEZ BLANCO, TUTORA – COORDINADORA
LEONARDO DE ABREU, MCP
JUDITH TOR, HGO

MIEMBROS SUPLENTE:

INDIRA PEÑA, MCP
HELENA ARECHAULETA, HGO

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.29. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

EFFECTOS SOBRE LA SUPERFICIE OCULAR DEL TRAVOPROST CON Y SIN CLORURO DE BENZALCONI EN PACIENTES CON GLAUCOMA O HIPERTENSIÓN OCULAR

Autor(es): PRADO GARCÍA ANDREINA MARÍA Y VAN GRIEKEN GARCÍA CARLOS ENRIQUE
Especialidad: OFTALMOLOGÍA
Sede: HMPC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

MARCO TULIO ÁLVAREZ, TUTOR – COORDINADOR
YUBISAI ACEVEDO, HMPC
ADRY SANTAMARÍA, HUC

MIEMBROS SUPLENTE:

GLADYS URBINA, HMPC
ALBA SOLORZANO, HUC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.30. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

RETINOPATÍA DE LA PREMATURIDAD, TRATAMIENTO CON RANIBIZUMAS INTRAVITREO: EFECTOS RENALES

Autor(es): HERNÁNDEZ ESTÉVEZ ROSSANA MILENA y LÓPEZ CARDONA SOLEDDY MERCEDES
Especialidad: OFTALMOLOGÍA
Sede: HMPC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

FRANCISCO JAVIER CHIAPPETTA ÁVILA, TUTOR – COORDINADOR
SONIA OJEA, HMPC
ADRY SANTAMARÍA, HUC

MIEMBROS SUPLENTE:

JOSÉ LUIS MONTEZUMA, HMPC
ALBA SOLORZANO, HUC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.31. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

PRESIÓN INTRAOCULAR EN RECIÉN NACIDOS A TÉRMINO SANOS

Autor(es): ESPINOZA GARCÍA GUSTAVO ADOLFO y BARRIENTOS ORTÍZ ROBINSON TERCERO
Especialidad: OFTALMOLOGÍA
Sede: HDL

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

VÍCTOR ENRIQUE, TUTOR – COORDINADOR
MARÍA A. AGUILERA, HDL
YUBISAI ACEVEDO, HMPC

MIEMBROS SUPLENTE:

PEDRO BALDALLO, HDL
GLADYS URBINA, HMPC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.32. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

DISFUNCIÓN DE LAS GLANDULAR DE MEIBOMIO Y SU RELACIÓN EN PACIENTES CON OJO SECO EVAPORATIVO

Autor(es): MEDINA VERA ANDREA VALENTINA
Especialidad: OFTALMOLOGÍA
Sede: HUC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

ADRY SANTAMARÍA, TUTOR – COORDINADOR
 NANCY ROBLES DE NAVAS, HUC
 GABRIELA PAPA, HMPC

MIEMBROS SUPLENTE:

MARY PICHARDO, HUC
 SONIA OJEA, HMPC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.33. CF16/15

19.05.15

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

ARTRITIS REUMATOIDE: HALLAZGOS DE ECOGRAFÍA ARTICULAR CORRELACIONADOS CON INDICADOR DE ACTIVIDAD CLÍNICA

Autor(es): RIQUEL DE GREGORIO NATALIA ANNILUD y ÁLVAREZ ROJAS VANESSA ALEJANDRA
Especialidad: RADIODIAGNÓSTICO
Sede: HUC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

JULIA MARGARITA DE LEÓN, TUTORA – COORDINADORA
 BERNARDO LANDER, HUC
 IVÁN STEKMAN, REUMATOLOGÍA - HUC

MIEMBROS SUPLENTE:

GERARDO SALAZAR, HUC
 WILFREDO RODRÍGUEZ, REUMATOLOGÍA - HUC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.34. CF16/15**19.05.15**

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

HALLAZGOS ARTROSCÓPICOS DE LESIONES MEDISCALES DE RODILLA

Autor(es): ALBERTI MORÁN ALBERTO JOSÉ y MANCINI TAVARA CÉSAR AUGUSTO
Especialidad: TRAUMATOLOGÍA Y ORTOPEDIA
Sede: HUC

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

IGOR ESCALANTE, TUTOR – COORDINADOR
 CARICIA LAFFE, HUC
 GUSTAVO GARCÍA, HMPC

MIEMBROS SUPLENTE:

JOSÉ LUGO, HUC
 LUIS VARGAS, HMPC

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.35. CF16/15**19.05.15**

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

HIPERPLASIA PROSTÁTICA BENIGNA: INCIDENCIA DE SÍNDROME METABÓLICO

Autor(es): CORDERO LEÓN CARLOS LUIS
Especialidad: UROLOGÍA
Sede: HMPC

JURADO PROPUESTO:**MIEMBROS PRINCIPALES:**

METODIO CASTILLO, TUTOR – COORDINADOR
 JOSÉ ROJAS, HMPC
 JOSÉ MANUEL PARDO, HV

MIEMBROS SUPLENTE:

LUIS GUAIQUIRIAN, HMPC
 ALBERTO PÁEZ, HV

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

7.36. CF16/15**19.05.15**

Oficio CEPGM N° 1015/2015 de fecha 13.05.15, emitido por el Dr. José Ramón García, Coordinador de la Comisión de Estudios de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para

consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo Especial de Grado T.E.G.**, intitulado:

HIPERPLASIA PROSTÁTICA BENIGNA. ADENOMECTOMÍA RETROPUBLICA LAPAROSCÓPICA EXTRAPERITONEAL DEDO ASISTIDA: DESCRIPCIÓN DE LA TÉCNICA Y EXPERIENCIA INICIAL

Autor(es): CASTRO FRESCO DANIEL DAVID y PETIT ACOSTA MIRIAM LEONOR DE LAS MERCEDES
Especialidad: UROLOGÍA
Sede: HUC

JURADO PROPUESTO:

MIEMBROS PRINCIPALES:

RAIR JOSÉ VALERO, TUTOR – COORDINADOR
 RODOLFO MATHEUS, HUC
 OSCAR MARTÍNEZ, HMCA

MIEMBROS SUPLENTE:

ANTONIO LEÓN, HUC
 NIRKA MARCANO, HMCA

DECISIÓN:

Aprobar y tramitar a la Comisión de Estudios de Postgrado.

COORDINACIÓN ACADÉMICA

JUBILACIONES Y PENSIONES:

7.37. CF16/15

19.05.15

Oficio CJD-No. 101/2015 de fecha 29.04.15, emitido por la Oficina Central de Asesoría Jurídica de la Universidad Central de Venezuela, participando que considera **PROCEDENTE** el derecho de **JUBILACIÓN** del Prof. **JOSÉ DAVID MOTA GAMBOA**, docente adscrito al Departamento de Investigación del Instituto Anatomopatológico, debido a que cumple con los requisitos establecidos en la Ley de Universidades vigente. La fecha efectiva es a partir del 15.05.15.

DECISIÓN:

Aprobar y tramitar la Jubilación del Prof. José David Mota Gamboa, a partir del 15.05.15.

DEPARTAMENTO DE RECURSOS HUMANOS

PUNTO No. 8: PARA CONSIDERACIÓN

COMUNICACIONES VARIAS:

8.1. CF16/15

19.05.15

Por acuerdo en Asamblea de Profesores en su sesión de fecha 04.05.15, el **Dr. Emigdio Balda**, Decano de la Facultad de Medicina, presenta al Cuerpo a fin de que se emita un **pronunciamiento sobre las precarias remuneraciones y condiciones laborales de los trabajadores universitarios.**

- **Diferido CF15/15 del 12.05.15**

DECISIÓN:

Se traerá nuevamente al recibir información sobre la discusión de la Segunda Contratación Colectiva.

SECRETARÍA DEL CONSEJO DE FACULTAD

8.2. CF16/15

19.05.15

Oficio No. C.E.I./019/15 de fecha 27.04.15, emitido por el Prof. **Amalio Sarco Lira**, Coordinador de la Comisión de Estudios Interdisciplinarios de la Universidad Central de Venezuela, solicitando la **designación de un representante ante la Sub Comisión de Estudios Interdisciplinarios**.

ANTECEDENTES:

- **CF07/13 DEL 19.03.13: DECISIÓN: 1.** Designar al Profesor Marco Álvarez como representante principal de la Facultad de Medicina ante la de Estudios Interdisciplinarios de la UCV. 2. Incluir nuevamente en agenda para la designación del miembro suplente.
- **CF07/13 DEL 19.03.13: DECISIÓN:** Aprobar y tramitar la designación de la Profesora María Pérez Rancel, como miembro suplente ante la Comisión de Estudios Interdisciplinarios por parte de la Facultad de Medicina.
- **Diferido CF15/15 del 12.05.15**

- **DIFERIDO**

8.3. CF16/15

19.05.15

El **Dr. Emigdio Balda**, Decano de la Facultad de Medicina, presenta al Cuerpo la **Resolución No. 140 publicada en Gaceta Oficial No. 40647 de fecha 24.04.15**, en la cual se establecen las normas para regular el proceso para la legalización y vigilancia del libre ejercicio de los profesionales de la salud, a través del Servicio Autónomo de Contraloría Sanitaria.

- **Diferido CF15/15 del 12.05.15**
- **Se envió por correo electrónico**

DECISIÓN:

Se traerá nuevamente al recibir información oficial y jurídica.

SECRETARÍA DEL CONSEJO DE FACULTAD

8.4. CF16/15

19.05.15

Oficio No. E-098/15 de fecha 27.04.15, emitido por la Prof^a. Ligia Sequera Meleán, Directora de la Escuela de Salud Pública, remitiendo en anexo el **Manual Funcional y Estructural de la Escuela de Salud Pública**.

- **Diferido CF15/15 del 12.05.15**

- **DIFERIDO**

8.5. CF16/15

19.05.15

El **Doctor Emigdio Balda**, Decano de la Facultad de Medicina, presenta a consideración del Cuerpo el análisis y observaciones al **II Proyecto de la Convención Colectiva Única 2015-2016** con énfasis en lo referente al personal docente y de investigación de las universidades nacionales autónomas.

- **Se envió por correo electrónico**

DECISIÓN:

Se traerá nuevamente al recibir información sobre la discusión de la Segunda Contratación Colectiva.

SECRETARÍA DEL CONSEJO DE FACULTAD

8.6. CF16/15

19.05.15

El Doctor **EMIGDIO BALDA**, Decano de la Facultad de Medicina, presenta al Cuerpo **Providencia Administrativa No. 001/2015** de fecha 23.04.15, respecto al **expediente disciplinario instruido a la Bachillera KAREN ALEJANDRA GARCÍA ORTIZ**, C.I. 18.938.279, por estar presuntamente incurso en la "Suplantación de su identidad realizada por la estudiante **DAVIADNNY MARÍA PEÑA FERNÁNDEZ**, C.I. 24.436.864, en el examen de reparación de Microbiología, ambas estudiantes de la Escuela de Enfermería de la Facultad de Medicina. Para instruir dicho expediente fue nombrada la Prof^a. Antonia Abrodos. Se anexa expediente.

ANTECEDENTES:

- **CF13/14 del 06.05.14. DECISIÓN: 1.** Se apertura expediente disciplinario para su investigación. **2.** Colocar en agenda para la próxima sesión a fin de nombrar el instructor del expediente disciplinario a las Bachilleras Karen Alejandra García Ortiz y Daviadnny María Peña Fernández.

- **CF14/14 del 13.05.14. DECISIÓN: 1.** Designar a la Dra. Antonia Abrodos como Instructor del Expediente Disciplinario.
2. Oficiar si esperar la ratificación de la presente acta
- **CF13/15 DEL 28.04.15: DECISIÓN:** Se deja a disposición para revisión, por una (1) semana y se traerá nuevamente en agenda.

DECISIÓN:

El Decano procederá a aplicar la sanción correspondiente.

SECRETARÍA DEL DECANO

8.7. CF16/15**19.05.15**

Oficio No. DPP-200-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, Tiempo Convencional Cinco (05) Horas a Dedicación 75% Tiempo Completo, desde el **01.01.11** hasta el **31.12.11** para el Prof. **JAIME GARRIDO VELÁSQUEZ**, C.I. **4.680.017**, ubicado en la Unidad Ejecutora 09.17.04.05.00 (Cátedra de Metodología Estadística – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **16606**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales.**

Se hace la observación, que el Profesor Garrido, para el año 2011, era Instructor por Concurso de Oposición a Dedicación Medio Tiempo, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional Seis (06) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 20.11.95

Fecha de nacimiento: 09.07.59

- **DIFERIDO**

8.8. CF16/15**19.05.15**

Oficio No. DPP-201-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, Tiempo Convencional Cinco (05) Horas a Dedicación 75% Tiempo Completo, desde el **01.01.12** hasta el **31.12.12** para el Prof. **JAIME GARRIDO VELÁSQUEZ**, C.I. **4.680.017**, ubicado en la Unidad Ejecutora 09.17.04.05.00 (Cátedra de Metodología Estadística – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **16606**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales.**

Se hace la observación, que el Profesor Garrido, para el año 2012, era Instructor por Concurso de Oposición a Dedicación Medio Tiempo, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional Seis (06) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 20.11.95

Fecha de nacimiento: 09.07.59

- **DIFERIDO**

8.9. CF16/15**19.05.15**

Oficio No. DPP-202-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, a Dedicación Medio Tiempo, a Dedicación 75% Tiempo Completo, desde el **01.01.13** hasta el **31.12.13** para el Prof. **JAIME GARRIDO VELÁSQUEZ**, C.I. **4.680.017**, ubicado en la Unidad Ejecutora 09.17.04.05.00 (Cátedra de Metodología Estadística – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **16606**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales.**

Se hace la observación, que el Profesor Garrido, para el año 2013, ascendió a la Categoría de Asistente a partir del 01.04.13, a Dedicación Medio Tiempo, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a

Dedicación Tiempo Convencional Seis (06) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 20.11.95
Fecha de nacimiento: 09.07.59

- **DIFERIDO**

8.10. CF16/15

19.05.15

Oficio No. DPP-203-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, a Dedicación Medio Tiempo, a Dedicación 75% Tiempo Completo, desde el **01.01.14** hasta el **31.12.14** para el Prof. **JAIME GARRIDO VELÁSQUEZ**, C.I. **4.680.017**, ubicado en la Unidad Ejecutora 09.17.04.05.00 (Cátedra de Metodología Estadística – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **16606**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales**.

Se hace la observación, que el Profesor Garrido, para el año 2013, ascendió a la Categoría de Asistente a partir del 01.04.13, a Dedicación Medio Tiempo, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional Seis (06) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 20.11.95
Fecha de nacimiento: 09.07.59

- **DIFERIDO**

8.11. CF16/15

19.05.15

Oficio No. DPP-204-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, Tiempo Convencional Seis (06) Horas a Tiempo Convencional Nueve (09) Horas, desde el **01.01.11** hasta el **31.06.11** para el Prof. **ADOLFO JAVIER ZAPATA REQUENA**, C.I. **6.407.849**, ubicado en la Unidad Ejecutora 09.17.04.02.00 (Cátedra de Metodología de la Investigación – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **24401**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales**.

Se hace la observación, que el Profesor Zapata, Ascendió a la Categoría de Asistente a partir del 03.12.10 a Dedicación Tiempo Convencional Seis (06) horas, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional tres (03) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 16.03.04
Fecha de nacimiento: 27.11.59

- **DIFERIDO**

8.12. CF16/15

19.05.15

Oficio No. DPP-205-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Asistente, Tiempo Convencional Seis (06) Horas a Tiempo Convencional Nueve (09) Horas, desde el **01.07.11** hasta el **31.12.11** para el Prof. **ADOLFO JAVIER ZAPATA REQUENA**, C.I. **6.407.849**, ubicado en la Unidad Ejecutora 09.17.04.02.00 (Cátedra de Metodología de la Investigación – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **24401**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales**.

Se hace la observación, que el Profesor Zapata, Ascendió a la Categoría de Asistente a partir del 03.12.10 a Dedicación Tiempo Convencional Seis (06) horas, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional tres (03) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 16.03.04

Fecha de nacimiento: 27.11.59

- **DIFERIDO**

8.13. CF16/15

19.05.15

Oficio No. DPP-206-2015 de fecha 11.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación NO RECURRENTE** en la categoría de Instructor, Tiempo Convencional Seis (06) Horas a Tiempo Convencional Nueve (09) Horas, desde el **01.01.12** hasta el **03.02.12** para el Prof. **ADOLFO JAVIER ZAPATA REQUENA**, C.I. **6.407.849**, ubicado en la Unidad Ejecutora 09.17.04.02.00 (Cátedra de Metodología de la Investigación – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **NO RECURRENTE** en el cargo identificado con el IDAC **24401**, para ser cancelado con la **Disponibilidad Presupuestaria creada por la Facultad de Ciencias Económicas y Sociales**.

Se hace la observación, que el Profesor Zapata, Ascendió a la Categoría de Asistente a partir del 03.12.10 a Dedicación Tiempo Convencional Seis (06) horas, en la Escuela de Enfermería y Docente Temporal (Instructor Contratado) a Dedicación Tiempo Convencional tres (03) horas por la Facultad de Ciencias Económicas y Sociales, las cuales son canceladas con los Ahorros de los Permisos No Remunerados de todos los docentes de esa Facultad.

Fecha de ingreso: 16.03.04

Fecha de nacimiento: 27.11.59

- **DIFERIDO**

8.14. CF16/15

19.05.15

Oficio No. DPP-214-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Medio Tiempo a Tiempo Completo, a partir del **01.01.15** para el Prof. **SAÚL ANTONIO VILLASMIL BASTIDAS**, C.I. **10.256.423**, ubicado en la Unidad Ejecutora 09.10.04.01.00 (Cátedra de Bioquímica – Escuela de Medicina “Luis Razetti”), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **23409**, de acuerdo a las instrucciones del Director de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 16.09.02

Fecha de nacimiento: 03.06.70

- **DIFERIDO**

8.15. CF16/15

19.05.15

Oficio No. DPP-2017-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Titular, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para el Prof. **EMIGDIO ARMANDO BALDA MALUENGA**, C.I. **4.271.514**, ubicado en la Unidad Ejecutora 09.00.00.00.00 (Facultad de Medicina), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **16258**, de acuerdo a la Resolución del Consejo Universitario No 172, Ordinal 2, “*Están exceptuados de esta norma los profesores que detentan cargos directivos por elección*”, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.06.85

Fecha de nacimiento: 02.04.54

- **DIFERIDO**

8.16. CF16/15

19.05.15

Oficio No. DPP-218-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Titular, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para la Prof^a. **ZAIDA ALICIA ARAUJO GARCÍA**, C.I. **4.351.457**, ubicado en la Unidad Ejecutora 09.11.03.05.00 (Cátedra de Inmunología – Escuela de Medicina “José

María Vargas”), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **19828**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.05.96

Fecha de nacimiento: 24.11.52

- **DIFERIDO**

8.17. CF16/15

19.05.15

Oficio No. DPP-219-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Agregado, Medio Tiempo a Tiempo Completo, a partir del **01.01.15** para el Prof. **JOSÉ ANTONIO COLÓN SEQUERA**, C.I. **7.041.198**, ubicado en la Unidad Ejecutora 09.11.07.01.00 (Cátedra de Obstetricia – Escuela de Medicina “José María Vargas”), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **21043**, de acuerdo a las instrucciones del Director de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.01.00

Fecha de nacimiento: 20.03.61

- **DIFERIDO**

8.18. CF16/15

19.05.15

Oficio No. DPP-220-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para el Prof. **ISIDRO PIEDRA PÉREZ**, C.I. **4.239.786**, ubicado en la Unidad Ejecutora 09.12.06.00.00 (Departamento de Salud Pública – Escuela de Bioanálisis), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **16243**, de acuerdo a las instrucciones del Director de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.03.89

Fecha de nacimiento: 24.06.56

- **DIFERIDO**

8.19. CF16/15

19.05.15

Oficio No. DPP-221-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Medio Tiempo a Dedicación Exclusiva, a partir del **01.01.15** para la Prof^a. **EDITH COROMOTO ORTEGA USECHE**, C.I. **6.866.051**, ubicado en la Unidad Ejecutora 09.12.05.05.00 (Cátedra de Micología – Escuela de Bioanálisis), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **16671**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 15.02.00

Fecha de nacimiento: 27.02.67

- **DIFERIDO**

8.20. CF16/15

19.05.15

Oficio No. DPP-222-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Convencional Seis (06) Horas a Tiempo Completo, a partir del **01.01.15** para la Prof^a. **ZULEIMA VIRGINIA RODRÍGUEZ A.**, C.I. **6.151.975**, ubicado en la Unidad Ejecutora 09.13.02.02.00 (Cátedra de Estadística – Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **14280**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.03.96

Fecha de nacimiento: 28.05.62

- **DIFERIDO**

8.21. CF16/15

19.05.15

Oficio No. DPP-223-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Instructor, Medio Tiempo a Tiempo Completo, a partir del **01.01.15** para la Prof^a. **ANA MARÍA REYES DE HERNÁNDEZ**, C.I. **6.913.111**, ubicado en la Unidad Ejecutora 09.13.03.03.00 (Cátedra de Ciencias y Tecnología de Alimentos – Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **23434**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 13.09.04

Fecha de nacimiento: 22.02.66

- **DIFERIDO**

8.22. CF16/15

19.05.15

Oficio No. DPP-224-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para la Prof^a. **CLARA ELENA MARTÍNEZ PURROY**, C.I. **5.567.889**, ubicado en la Unidad Ejecutora 09.13.00.00.00 (Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **21648**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 08.01.01

Fecha de nacimiento: 08.03.60

- **DIFERIDO**

8.23. CF16/15

19.05.15

Oficio No. DPP-225-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Convencional Tres (03) Horas a Medio Tiempo, a partir del **01.01.15** para la Prof^a. **MARÍA JOSEFINA AGUIAR DE SOTILLO**, C.I. **4.873.185**, ubicado en la Unidad Ejecutora 09.13.03.04.00 (Cátedra de Clínica Terapéutica y Nutricional – Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **20066**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.06.00

Fecha de nacimiento: 12.09.57

- **DIFERIDO**

8.24. CF16/15

19.05.15

Oficio No. DPP-226-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asociado, Tiempo Convencional Cinco (05) Horas a Tiempo Convencional Seis (06) Horas, a partir del **01.01.15** para la Prof^a. **MARY CARMEN DE JESÚS LARES AMAIZ**, C.I. **8.842.814**, ubicado en la Unidad Ejecutora 09.13.03.03.00 (Cátedra de Ciencias y Tecnología de Alimentos– Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **22357**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.02.01
Fecha de nacimiento: 20.01.66

- **DIFERIDO**

8.25. CF16/15

19.05.15

Oficio No. DPP-227-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Agregado, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para la Prof^a. **YULI VELASCO**, C.I. **6.245.530**, ubicado en la Unidad Ejecutora 09.13.05.01.00 (Cátedra de Nutrición en Salud Pública – Escuela de Nutrición y Dietética), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **16742**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.05.94
Fecha de nacimiento: 03.07.67

- **DIFERIDO**

8.26. CF16/15

19.05.15

Oficio No. DPP-228-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Instructor, Medio Tiempo a Tiempo Completo, a partir del **01.01.15** para la Prof^a. **ADRIANA LISBETH VILAFRANCA ARANGO**, C.I. **6.320.883**, ubicado en la Unidad Ejecutora 09.17.03.04.00 (Cátedra de Salud Mental y Psiquiatría – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **23495**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.05.03
Fecha de nacimiento: 31.03.70

- **DIFERIDO**

8.27. CF16/15

19.05.15

Oficio No. DPP-229-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Instructor, Medio Tiempo a Tiempo Completo, a partir del **01.01.15** para la Prof^a. **MARÍA DE JESÚS OBANDO ARAUJO**, C.I. **6.373.182**, ubicado en la Unidad Ejecutora 09.17.03.05.00 (Cátedra de Conocimiento Clínico por Área Crítica – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **24958**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 01.10.04
Fecha de nacimiento: 11.05.57

- **DIFERIDO**

8.28. CF16/15

19.05.15

Oficio No. DPP-230-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Agregado, Tiempo Completo a Dedicación Exclusiva, a partir del **01.01.15** para la Prof^a. **CARMEN CECILIA JIMÉNEZ AGUILAR**, C.I. **2.592.023**, ubicado en la Unidad Ejecutora 09.17.03.06.00 (Cátedra de Investigación Aplicada I y II – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **15447**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 16.04.92
Fecha de nacimiento: 02.01.42

- **DIFERIDO**

8.29. CF16/15**19.05.15**

Oficio No. DPP-231-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Convencional Seis (06) Horas a Medio Tiempo, a partir del **01.01.15** para la Prof^a. **YENOBIS DOLORES MUNDARAY RODRÍGUEZ**, C.I. **12.483.482**, ubicado en la Unidad Ejecutora 09.17.04.04.00 (Cátedra de Socioantropología – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **24402**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 16.04.06**Fecha de nacimiento: 22.01.75**

- **DIFERIDO**

8.30. CF16/15**19.05.15**

Oficio No. DPP-232-2015 de fecha 12.05.15, emitido por el Lic. **Leonel Milano**, Jefe del Departamento de Planificación y Presupuesto, mediante el cual informa el **Cambio de Dedicación** en la categoría de Asistente, Tiempo Convencional Seis (06) Horas a Medio Tiempo, a partir del **01.01.15** para el Prof. **ADOLFO JAVIER ZAPATA REQUENA**, C.I. **6.407.849**, ubicado en la Unidad Ejecutora 09.17.04.02.00 (Cátedra de Metodología de la Investigación – Escuela de Enfermería), la Disponibilidad Presupuestaria **EXISTE** y es **RECURRENTE** en el cargo identificado con el IDAC **24401**, de acuerdo a las instrucciones de la Directora de la Escuela, se solicita la Disponibilidad Presupuestaria a la Dirección de Planificación y Presupuesto, en base a la Reestructuración de la Reposición de Cargos Año 2014.

Fecha de ingreso: 16.03.04**Fecha de nacimiento: 27.11.59**

- **DIFERIDO**

Esta Agenda fue revisada el día Jueves 14.05.15, por los Miembros de la Comisión de Mesa del Consejo de la Facultad, los Profesores:

CARMEN CABRERA DE BALLIACHE, Coordinadora General de la Facultad de Medicina.**FLOR MARÍA CARNEIRO**, Representante Profesor Principal ante el Consejo de Facultad.**PEDRO NAVARRO**, Representante Profesor Principal ante el Consejo de la Facultad.**CANDELARIA ALFONSO**, Representante Profesor Suplente ante el Consejo de la Facultad.**JOSEFA ORFILA**, Representante Profesor Suplente ante el Consejo de la Facultad.**PUNTOS No. 9: EXTRAORDINARIOS****9.1. CF17/15****19.05.15**

Oficio No. DADA-000859 de fecha 08.05.15, emitido por el Prof. **Félix J. Tapia**, Gerente – Coordinador del Consejo de Desarrollo Científico y Humanístico, informando que el Directorio en su sesión de fecha 27.04.15, acordó aprobar una **Prórroga de Beca Académica** a la ciudadana **MARÍA GRACIA ALBORNOZ GONZÁLEZ**, C.I. 18.842.653, desde el 01.05.14 hasta el 30.04.15, prorrogable hasta el 30.04.16, a fin de concluir Maestría en Nutrición en la Universidad Simón Bolívar.

DECISIÓN:

En cuenta.

COORDINACIÓN ACADÉMICA

9.2. CF17/15**19.05.15**

Oficio COPRED 2015-0255 de fecha 20.05.15, emitido por el Prof. **Orlando Vizcarrondo**, Coordinador del Rectorado y la Arq. **Luisa Palacios de Ossa**, Directora de COPRED-UCV, informando que el Consejo de Preservación y Desarrollo en su competencia de "Gestor de Sitio UNESCO" y la Coordinación del Rectorado de la Universidad Central de Venezuela, consciente de lo que representa la obligación del Estado venezolano en cuanto a dar cumplimiento a la legislación que resguarda a la Ciudad Universitaria de Caracas en su condición de Monumento Histórico-Artístico de la Nación y Patrimonio Mundial, en el ámbito nacional e internacional, a saber:

- La Constitución de la República Bolivariana de Venezuela (1999)
- La Ley de Protección y Defensa del Patrimonio Cultural (1993)
- La Convención sobre la Protección del Patrimonio Mundial (1972) por medio de las medidas Legislativas y Contractuales de las Directrices Prácticas (2008)

Considera: que es indispensable poner en práctica, como política de protección colectiva de la Ciudad Universitaria de Caracas, desde las distintas Instancias académicas, Facultades, Escuelas y demás Dependencias que hacen vida en el campus universitario:

No adoptar deliberadamente medidas que puedan causar daño, directa o indirectamente al Patrimonio. (Artículo 6 de la Convención del Patrimonio Mundial)

Al respecto, COPRED, en sus atribuciones de "GESTOR DE SITIO UNESCO" y la Coordinación del Rectorado de la Universidad Central de Venezuela, teniendo presente con alta preocupación las múltiples "actividades comerciales informales" llamadas: Parrilladas, Choripanadas, Cervesadas, Ferias y Bazares de ventas de distintas mercancías, que han venido desarrollando tanto grupos estudiantiles como otros grupos de la comunidad universitaria, dentro de las instalaciones del campus universitario Patrimonio Mundial, se exhorta a las autoridades respectivas del cuerpo académico y administrativo a no otorgar permisos ni a la comunidad estudiantil ni al resto de los sectores de la comunidad universitaria, que incurran en dichas actividades, pues vulnera el marco legal antes mencionado y viola, en el ámbito Institucional, las Normas Regulatorias de las Actividades Comerciales en las Instalaciones de la Universidad Central de Venezuela, (aprobadas por el Consejo Universitario año 2005).

DECISIÓN:

Enviar a las Escuelas, Institutos y demás Dependencias.

COORDINACIÓN ACADÉMICA

9.3. CF17/15

19.05.15

Oficio No. 008-2015 de fecha 12.05.15, emitido por las Profesoras **Maribel Osorio**, Directora de la Escuela de Enfermería y **Zayda C. Domínguez**, Coordinadora de Control de Estudios, remitiendo lista de estudiantes que recibirán el **Premio Dr. Lorenzo Campíns y Ballester**.

Bachiller que opta al Título de Técnico Superior en Enfermería:

NOMBRE	CÉDULA	PROM. POND.
CÁCERES SÁNCHEZ DRISMER COROMOTO	23.529.344	15,61

Bachiller que opta al Título de Licenciada en Enfermería:

NOMBRE	CÉDULA	PROM. POND.
MARTÍNEZ GARCÍA PATRICIA ALEJANDRA CLARET	18.899.479	16,06

DECISIÓN:

Aprobar y tramitar a la Unidad de Protocolo y Eventos, el Premios Dr. Lorenzo Campíns y Ballester para las Bachilleras Cáceres Sánchez Drismer Coromoto y Martínez García Patricia Alejandra Claret.

COORDINACIÓN ACADÉMICA

9.4. CF17/15

19.05.15

Oficio No. 221/2015 de fecha 07.05.15, emitido por Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por el Br. **RAFAEL ÁNGEL VILLINO RODRÍGUEZ**, C.I. 20.654.044, al cargo de Preparador Ad-honorem desempeñado en la Cátedra de Anatomía Normal de esa Escuela, a partir del 23.04.15.

DECISIÓN:

Aceptar la renuncia del Br. Rafael Ángel Villino Rodríguez, como preparador Ad-honorem.

COORDINACIÓN ACADÉMICA

9.5. CF17/15**19.05.15**

Oficio No. 222/2015 de fecha 07.05.15, emitido por Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por el Br. **FÉLIX LUIS EDGAR VÁSQUEZ CHIRINOS**, C.I. 21.156.080, al cargo de Preparador Ad-honorem desempeñado en la Cátedra de Anatomía Normal de esa Escuela, a partir del 23.04.15.

DECISIÓN:

Aceptar la renuncia del Br. Félix Luis Edgar Vásquez Chirinos, como preparador Ad-honorem.

COORDINACIÓN ACADÉMICA

ASUNTOS ESTUDIANTILES:**9.6. CF17/15****19.05.15**

Oficio No. ED-0278/2015 de fecha 28.04.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando que ese Cuerpo en su sesión No. 11/2015 de fecha 16.04.15, conoció respecto al caso del Br. **EDWIN YOHAN BASTOS DUQUE**, C.I. 25.013.256, estudiante de 1er año de la carrera de Medicina, quien se encuentra actualmente incurso en el Art. 3 de las Normas Sobre Rendimiento Mínimo y Condiciones de Permanencia de los Alumnos de la Universidad Central de Venezuela. El Consejo de Escuela acordó:

1. aprobar la aplicación de lo contenido en el Art. 3 las Normas Sobre Rendimiento Mínimo y Condiciones de Permanencia de los Alumnos de la Universidad Central de Venezuela.
2. El expediente del Br. Bastos, siempre permaneció en las Oficinas de Control de Estudios.
3. El Período Lectivo Actual 2014 -2015, inició sus actividades el 17.11.14, y el Br. Bastos fue notificado de su situación académica por Control de Estudios el 01.02.15, nueve semanas luego del inicio de las actividades y no 4 meses como asevera el Br. Bastos.

DECISIÓN:

1. Ratificar la decisión del Consejo de Escuela y aplicar el Artículo 3 al Br. Edwin Yohan Bastos Duque.
2. La notificación las hará el Decano.
3. Control de Estudios entregará la notificación.
4. Los alumnos que no reciban las notificaciones personalmente, deben ser informados por aviso de prensa.

COORDINACIÓN ACADÉMICA

9.7. CF17/15**19.05.15**

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE MEDICINA "LUIS RAZETTI"

➤ APELLIDOS Y NOMBRES:
CÉDULA DE IDENTIDAD:
CATEGORÍA:
DEDICACIÓN:
CÁTEDRA:
LAPSO:
POSTGRADO:

SÁNCHEZ ANGARITA EFRAIN JOSÉ
13.866.321
INSTRUCTOR CONTRATADO
MEDIO TIEMPO
NEUMONOLOGÍA Y CIRUGÍA DEL TÓRAX
01.09.14 HASTA EL 31.12.14
ESPECIALISTA EN NEUMONOLOGÍA CLÍNICA

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.10.07.07.00, identificado con el **IDAC 31587**.

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ Sánchez Angarita Efrain José, a partir del 01.09.14 hasta el 31.12.14 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

9.8. CF17/15

19.05.15

Solicitudes de **NOMBRAMIENTOS:**

ESCUELA DE BIOANÁLISIS

- | | |
|---|--|
| <ul style="list-style-type: none"> ➤ APELLIDOS Y NOMBRES: CÉDULA DE IDENTIDAD: CATEGORÍA: DEDICACIÓN: CÁTEDRA: LAPSO: POSTGRADO: | <p>ANGULO POLEO JOHANA CAROLINA
 18.183.694
 INSTRUCTOR CONTRATADO
 MEDIO TIEMPO
 BIOQUÍMICA "B"
 01.05.15 HASTA EL 31.12.15
 PENDIENTE INFORMACIÓN</p> |
|---|--|

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.12.02.02.00, identificado con el **IDAC 23431**.

DECISIÓN:

Aprobar y tramitar el nombramiento de la Profesora:

- ◆ Angulo Poleo Johana Carolina, a partir del 01.05.15 hasta el 31.12.15 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

9.9. CF17/15

19.05.15

- | | |
|---|--|
| <ul style="list-style-type: none"> ➤ APELLIDOS Y NOMBRES: CÉDULA DE IDENTIDAD: CATEGORÍA: DEDICACIÓN: CÁTEDRA: LAPSO: POSTGRADO: | <p>MORENO RUIZ DUBRASKA COROMOTO
 17.965.540
 INSTRUCTOR CONTRATADO
 MEDIO TIEMPO
 MICOLOGÍA
 01.05.15 HASTA EL 31.12.15
 MAGISTER EN MICROBIOLOGÍA</p> |
|---|--|

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.12.05.05.00, identificado con el **IDAC 28354**.

DECISIÓN:

Aprobar y tramitar el nombramiento de la Profesora:

- ◆ Moreno Ruiz Dubraska Coromoto, a partir del 01.05.15 hasta el 31.12.15 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

9.10. CF17/15

19.05.15

Oficio No. ED-0288/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. MARÍA ELISA JESCHKE OVIEDO**, C.I. 26.680.339. Esta solicitud fue negada por el Consejo de Escuela.

DECISIÓN:

Ratificar la decisión del Consejo de Escuela de negar el retiro temporal para el período lectivo 2014 – 2015 de la Bra. María Elisa Jeschke Oviedo.

COORDINACIÓN ACADÉMICA

9.11. CF17/15

19.05.15

Oficio No. ED-0289/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. MILADY DEL VALLE VARGAS FAJARDO**, C.I. 24.173.463. Esta solicitud fue negada por el Consejo de Escuela.

DECISIÓN:

Ratificar la decisión del Consejo de Escuela de negar el retiro temporal para el período lectivo 2014 – 2015 de la Bra. Milady del Valle Vargas Fajardo.

COORDINACIÓN ACADÉMICA

9.12. CF17/15

19.05.15

Oficio No. ED-0289/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2014 - 2015 de la **Bra. ORIANA G. MERCADO C.**, C.I. 24.219.527. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2014 – 2015 de la Bra. Oriana G. Mercado C.

COORDINACIÓN ACADÉMICA

9.13. CF17/15

19.05.15

Oficio No. ED-0279/2015 de fecha 28.04.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", con anexo del **PRIMER INFORME SEMESTRAL** del Plan de Capacitación Docente y de Investigación presentado por la Prof^a. **JENNY ANTONIETA PLANCHET CORREDOR**, Instructora por Concurso de la Cátedra de Pediatría "B", correspondiente al período octubre 2014 – marzo 2015. Su Tutora la Prof^a. Marisabel Álvarez, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el primer informe semestral de la Prof^a. Jenny Antonieta Planchet Corredor.

COORDINACIÓN ACADÉMICA

9.14. CF17/15

19.05.15

Oficio s/n de fecha 12.05.15, emitido por la Prof^a. Juvic Madeleyne Goncalves Cova, con anexo del **SEGUNDO INFORME SEMESTRAL**, del Plan de Capacitación Docente y de Investigación presentado por la Prof^a. **NANCY YACKELINE DE ABREU TEIXEIMA**, Instructora por Concurso de la Cátedra de Histología de la Escuela Bioanálisis, correspondiente al lapso de octubre 2014 – mayo 2015. Su Tutor la Prof^a. Juvic Goncalves, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el segundo informe semestral de la Prof^a. Nancy Yackeline de Abreu Teixeira.

COORDINACIÓN ACADÉMICA

9.15. CF17/15

19.05.15

Oficio s/n de fecha 11.05.15, emitido por la Prof^a. Hilda Romero C., con anexo del **INFORME Y EVALUACIÓN FINAL Y TEMARIO DE LECCIÓN PÚBLICA** de la Prof^a. **ANGÉLICA CASTRO CASTRO**, C.I. 13.978.724, Instructora por Concurso de la Cátedra de Micología de la Escuela de Bioanálisis,. Su Tutora la Prof^a. Hilda Romero Castellanos, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el informe y evaluación final y temario de lección pública de la Prof^a. Angélica Castro Castro.

COORDINACIÓN ACADÉMICA

9.16. CF17/15

19.05.15

Oficio No. ED-0296/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo la solicitud de **PERMISO NO REMUNERADO** por motivos personales para la Prof^a. **HILDA MARÍA PÉREZ USECHE**, C.I. 6.749.804, docente instructora por concurso a medio tiempo adscrita a la Cátedra de Gastroenterología de esa Escuela, por el lapso de un (01) mes, a partir del 06.04.15 hasta el 06.05.15. El Consejo de Escuela **acordó: Negar** el permiso no remunerado por: 1. Solicitud Extemporánea, 2. Se trata de un Instructor por Concurso y no se consigna el aval del Tutor. 3. No se envía exposición de motivos de la solicitud. 4. En el cronograma de vacaciones de los docentes de la Cátedra de Gastroenterología se envía una solicitud de adelanto de vacaciones para el mismo período del permiso.

DECISIÓN:

1. Ratificar la decisión del Consejo de Escuela de negar el permiso no remunerado para la Prof^a. Hilda María Pérez Useche, por el lapso de un (01) mes, a partir del 06.04.15 hasta el 06.05.15.
2. Notificar de la decisión al Departamento de Recursos Humanos y a la interesada.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN ACADÉMICA

9.17. CF17/15

19.05.15

Oficio No. ED-0297/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el **REPOSO MÉDICO** de la Prof^a. **MARÍA SOLEDAD LUGLI RIVERO**, C.I. 6.284.024, docente de la Cátedra de Neumonología y Cirugía del Tórax de esa Escuela, por el lapso de veintiún (21) días, a partir del 02.03.15.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. María Soledad Lugli Rivero, por el lapso de veintiún (21) días, a partir del 02.03.15.

DEPARTAMENTO DE RECURSOS HUMANOS

9.18. CF17/15

19.05.15

Oficio No. ED-0298/2015 de fecha 04.05.15, recibido en la Secretaría del Consejo el 15.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el **REPOSO MÉDICO** de la Prof^a. **MARÍA SOLEDAD LUGLI RIVERO**, C.I. 6.284.024, docente de la Cátedra de Neumonología y Cirugía del Tórax de esa Escuela, por el lapso de veintiún (21) días, a partir del 20.03.15.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. María Soledad Lugli Rivero, por el lapso de veintiún (21) días, a partir del 20.03.15.

DEPARTAMENTO DE RECURSOS HUMANOS

9.19. CF17/15

19.05.15

Oficio No. 108/15 de fecha 14.05.15, emitido por el Consejo de la Escuela de Bioanálisis, remitiendo el **REPOSO MÉDICO** de la Prof^a. **CARMEN PELÁEZ**, C.I. 9.099.638, docente de la Cátedra de Física de esa Escuela, por el lapso de quince (15) días, a partir del 14.04.15 hasta el 28.04.15.

ANTECEDENTES:

- **CF12/15 DEL 21.04.15: DECISIÓN:** **1.** Designar al Profesor Cesar González Fuentes, como Representante de la Facultad de Medicina en la tripartita que evaluará el estado de salud de la Prof^a. Carmen Peláez. **2.** Solicitar al Instituto de Prevención al Profesorado (IPP), designe un representante para la tripartita, que evaluará el estado de salud de la Prof^a. Carmen Peláez. **3.** Informar al médico tratante sobre la decisión.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. Carmen Peláez, por el lapso de quince (15) días, a partir del 14.04.15 hasta el 28.04.15.

DEPARTAMENTO DE RECURSOS HUMANOS

9.20. CF17/15

19.05.15

Oficio No. D-40/2015 de fecha 14.05.15, emitido por el Prof. Jaime Torres Rojas, Director del Instituto de Medicina Tropical, remitiendo el **REPOSO MÉDICO** de la Prof^a. **TERESA ABATE**, C.I. 5.625.484, Jefa de la Sección de Biología molecular de ese Instituto, por el lapso de doce (12) días, a partir del 04.05.15.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. Teresa Abate, por el lapso de doce (12) días, a partir del 04.05.15.

DEPARTAMENTO DE RECURSOS HUMANOS

9.21. CF17/15

19.05.15

Oficio No. D-41/2015 de fecha 14.05.15, emitido por el Dr. **Jaime Torres Rojas**, Director del Instituto de Medicina Tropical, informando que **estará ausente desde el 15.05.15 hasta el 28.05.15**, a fin de asistir al Congreso Panamericano de Infectología en Quito y al Simposio Internacional de Dengue en Miami, Florida, EEUU. Asimismo, informa que la Dra. **Belkisyolé Alarcón de Noya**, quedará como **Directora Encargada** durante su ausencia.

DECISIÓN:

1. Aprobar el permiso del Dr. Jaime Torres Rojas, del 15.05.15 hasta el 28.05.15.
2. Designar a la Dra. Belkisyolé Alarcón de Noya, como Directora Encargada, del 15.05.15 hasta el 28.05.15.

DEPARTAMENTO DE RECURSOS HUMANOS Y COORDINACIÓN ACADÉMICA

9.22. CF17/15

19.05.15

Oficio No. ED-0300/2015 de fecha 04.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", 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:

"UNA ESTRATEGIA PEDAGÓGICA APOYADA EN LAS TICS (WEBQUEST) PARA LA INTEGRACIÓN DE LA BIOQUÍMICA CON LAS CIENCIAS CLÍNICAS"

Presentado por la Prof^a. **ISIS LANDAETA NEZER**, C.I. 9.881.044, Instructora por Concurso de Oposición en la Cátedra de Bioquímica de esa Escuela, a los fines de su ascenso a la Categoría de **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**, 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. Isis Landaeta Nezer, por la Mención Honorífica recibida.

COORDINACIÓN ACADÉMICA

9.23. CF17/15

19.05.15

Oficio No. 121/2015 de fecha 11.05.15, emitido por el Consejo de la Escuela de Nutrición y Dietética, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad un (01) cargo de **Preparador Ad-Honorem**, en la Cátedra de Microbiología de esa Escuela, en el cual resultó ganadora la Bachillera:

BACHILLERES	CÉDULA	DEFINITIVA
Kristina Victoria D Antonio Román	24.530.805	18

DECISIÓN:

1. Aprobar y tramitar el Veredicto de Concurso de Oposición para Preparadores Ad-Honorem.
2. Declarar ganadora a la Bachillera Kristina Victoria D Antonio Román.

COORDINACIÓN ACADÉMICA

9.24. CF17/15**19.05.15**

Oficio No. 122/2015 de fecha 11.05.15, emitido por el Consejo de la Escuela de Nutrición y Dietética, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad dos (02) cargos de **Preparadores Ad-Honorem**, en la Cátedra de Bioquímica de esa Escuela, en el cual resultó ganadora la Bachillera:

BACHILLERES	CÉDULA	DEFINITIVA
Esther Subero	23.624.745	18.75

DECISIÓN:

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

COORDINACIÓN ACADÉMICA

9.25. CF17/15**19.05.15**

Oficio No. ED-0292/2015 de fecha 04.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", informando la **renuncia** del Prof. **JUAN PÉREZ GONZÁLEZ**, como Coordinador General del Centro de Investigación y Desarrollo de la Educación Médica (CIDEM) de esa Escuela, a partir del 13.04.15.

DECISIÓN:

1. Aceptar la renuncia del Prof. Juan Pérez González, como Coordinador General del Centro de Investigación y Desarrollo de la Educación Médica.
2. Enviar copia a la Coordinación de Investigación.

COORDINACIÓN ACADÉMICA

9.26. CF17/15**19.05.15**

Oficio No. ED-0293/2015 de fecha 04.05.15, emitido por el Consejo de la Escuela de Medicina "Luis Razetti", remitiendo el **Cronograma de vacaciones reglamentarias del personal docente de la Cátedra de Gastroenterología de esa Escuela, correspondiente al Período 2014 - 2015**.

DECISIÓN:

Aprobar el cronograma de vacaciones reglamentarias del personal docente de la Cátedra de Gastroenterología, correspondiente al Período 2014 - 2015.

COORDINACIÓN ACADÉMICA

9.27. CF17/15**19.05.15**

Oficio No. CEFM 62/15 de fecha 19.05.15, emitido por la Prof^a. María V. Pérez de Galindo, Coordinadora de Extensión de la Facultad de Medicina, remitiendo en anexo para su consideración y aprobación la **modificación de la Plantilla de Costo del personal docente contratado del Diplomado de Educación Terapéutica en Diabetes 2014**, debido a cambios en el personal docente que no pudo dictar dichas clases.

DECISIÓN:

Aprobar y tramitar a la Coordinación Administrativa la modificación de la Plantilla de Costo del personal docente contratado del Diplomado de Educación Terapéutica en Diabetes 2014.

COORDINACIÓN ACADÉMICA

9.28. CF17/15**19.05.15**

Oficio No. 042/2015 de fecha 11.05.15, emitido por el Dr. **Benito Infante**, Director de la Escuela de Nutrición y Dietética, informando que el día 11.05.15 fue intervenido quirúrgicamente por lo que propone al Prof. **Omar García**, como **Director Encargado** de esa Escuela a partir del 22.05.15.

DECISIÓN:

Aprobar la designación del Prof. Omar García, como Director Encargado de la Escuela de Nutrición y Dietética, a partir del 22.05.15.

COORDINACIÓN ACADÉMICA

9.29. CF17/15**19.05.15**

Oficio No. 109/15 de fecha 14.05.15, emitido por el Consejo de la Escuela de Bioanálisis, informando la **reincorporación a sus actividades académicas** de la Profª. **CARMEN PELÁEZ**, C.I. 9.099.638, docente de la Cátedra de Física de esa Escuela, a partir del 29.04.15.

DECISIÓN:

Aprobar y tramitar al Departamento de Recursos Humanos la reincorporación a sus actividades académicas de la Profª. Carmen Peláez, a partir del 29.04.15.

DEPARTAMENTO DE RECURSOS HUMANOS

La sesión finalizó a las 12:05 m.

DR. EMIGDIO BALDA**DECANO – PRESIDENTE****DRA. CARMEN CABRERA DE BALLIACHE****COORDINADORA ACADÉMICA****COORDINADORES:**

PROF. JOSÉ RAMÓN GARCÍA

COORDINADOR DE POSTGRADO

PROF. MARIANO FERNÁNDEZ

COORDINADOR DE INVESTIGACIÓN (E)

PROFª. MARÍA V. PÉREZ DE GALINDO

COORDINADORA DE EXTENSIÓN

**REPRESENTANTES PROFESORALES:
PRINCIPALES:****SUPLENTES:**

PROFª. FLOR MARÍA CARNEIRO

PROF. MARIANO FERNÁNDEZ

PROF. HÉCTOR ARRECHEDERA

PROF. MARCO ÁLVAREZ

PROF. RICARDO BLANCH

PROF. SATURNINO FERNÁNDEZ

PROFª. MARIA EUGENIA LANDAETA

PROFª. JOSEFA ORFILA

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

PROF. JOSÉ JOAQUÍN FIGUEROA

ANA M. MARCANO E.

SUPLENTES:

LUIS J. SOLORZANO P.

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS

ESC. "LUIS RAZETTI"

PROFª. YUBIZALY LÓPEZ

ESC. "JOSÉ MARÍA VARGAS"

PROFª. LIGIA SEQUERA

ESC. SALUD PÚBLICA

PROF. BENITO INFANTE

PROF^a. MARÍA FATIMA GARCÉS

PROF^a MARIBEL OSORIO

PROF. MARCO ÁLVAREZ

PROF^a. ALICIA MACHADO

PROF^a. NORÍS RODRÍGUEZ

PROF. JUAN DE SANCTIS

ESC. NUTRICIÓN Y DIETÉTICA

ESC. BIOANÁLISIS

ESC. ENFERMERÍA

INST. ANATÓMICO.

INST. ANATOMOPATOLÓGICO

INST. BIOMEDICINA

INST. INMUNOLOGÍA

*Acta realizada por
TSU Benilde Rodriguez
Secretaria Ejecutiva I
E-mail: benibeni29@hotmail.com
Ext. 3682*