

**UNIVERSIDAD CENTRAL DE VENEZUELA
ACTA DE LA SESIÓN ORDINARIA No. 07/16
DEL CONSEJO DE FACULTAD DE MEDICINA
REALIZADA EL DÍA 01.03.16**

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

COORDINADORES:

PROF^a. CARMEN CABRERA DE BALLIACHE
PROF. MARIANO FERNÁNDEZ
PROF^a. MARÍA VIRGINIA PÉREZ DE G.
PROF. JOSÉ RAMÓN GARCÍA
PROF^a. LÍA TOVAR

COORDINADORA ACADÉMICA
COORDINADOR DE INVESTIGACIÓN
COORDINADORA ADMINISTRATIVA
COORDINADOR DE POSTGRADO
COORDINADORA DE EXTENSIÓN

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

PROF^a. FLOR MARÍA CARNEIRO
PROF. PEDRO NAVARRO

PROF. RICARDO BLANCH
PROF^a. MARÍA EUGENIA LANDAETA
PROF. HUMBERTO GUTIÉRREZ

SUPLENTE:

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

PROF. JOSÉ JOAQUÍN FIGUEROA

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

BRA. ANA M. MARCANO E.

SUPLENTE:

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS
PROF^a. MERCEDES LOSADA (E)
PROF^a. LIGIA SEQUERA
PROF. BENITO INFANTE
PROF^a. MARÍA FATIMA GARCÉS
PROF^a. MARIBEL OSORIO
PROF. MARCO ÁLVAREZ
PROF. TOMAS HERMOSO (E)
PROF^a. NORIS RODRÍGUEZ
PROF. JUAN B. DE SANCTIS

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

Y la Dra. Antonia Abrodos, quien actuó como Secretaria Ejecutiva del Consejo de Facultad.

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

- Oficio CEPGM N° 310/15 de fecha 24.02.16, emitido por el Profesor José Ramón García, Coordinador de Estudios de Postgrado de la Facultad de Medicina, sometiendo a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la Universidad Central de Venezuela, la **designación del jurado examinador que evaluará 10 Trabajos Especiales de Grado (T.E.G).**
- Oficio CEPGM N° 311/15 de fecha 24.02.16, emitido por el Profesor José Ramón García, Coordinador de Estudios de Postgrado de la Facultad de Medicina, sometiendo a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la Universidad Central de Venezuela, la **designación del jurado examinador que evaluará 16 Trabajos Especiales de Grado (T.E.G).**
- Oficio CEPGM N° 312/15 de fecha 24.02.16, emitido por el Profesor José Ramón García, Coordinador de Estudios de Postgrado de la Facultad de Medicina, sometiendo a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la Universidad Central de Venezuela, la **designación del jurado examinador que evaluará 01 Trabajo de Grado (T.G).**
- Oficio CEPGM N° 315/15 de fecha 16.02.16, emitido por el Profesor José Ramón García, Coordinador de Estudios de Postgrado de la Facultad de Medicina, sometiendo a la consideración del Consejo de la Facultad, según lo establecido en el Reglamento de Estudios de Postgrado de la Universidad Central de Venezuela, la **designación del jurado examinador que evaluará 07 Trabajos Especiales de Grado (T.E.G).**

PUNTO No. 2: APROBACIÓN DEL ACTA ORDINARIA No. 06/16 DEL 23.02.16 (APROBADA)**PUNTO No. 3: INFORME DEL DECANO Y COORDINADORES****PUNTO No. 3.1: INFORME DEL DECANO****El Dr. Emigdio Balda informó:**

- Los recursos para pagar los sueldos y salarios a los docentes, administrativos y obreros llegaron en el día de ayer, no llegó recurso para funcionamiento ni providencias estudiantiles. Llevamos dos meses sin recibir recursos para los gastos de funcionamiento.
- En el Consejo Universitario se informó que en el núcleo del Vicerrectorado Administrativo introdujo un documento con respecto a la economía administrativa y financiera de la universidades, el problema de compra centralizada y el Reglamento de Emergencia se creó un problema y se nos impedía comprar en cualquiera de los renglones sobre todo los que aparecían en la gaceta como los eran el papel, tinta, tóner, computadoras y vehículos (cauchos, baterías). En este documento explicaban la problemática que está viviendo la universidad y consideraban que aplicar este sistema centralizado de compra era ilegal e inconstitucional en las casas de estudios autónomas de la educación superior del país, por violar directamente las normas de orden legal y constitucional relativo al principio de autonomía universitaria prevista en la Constitución Nacional y Ley de Universidades. Esto dio pie a abrir un punto de agenda respecto al saldo inicial de caja, luego de la discusión se determinó por parte del Consejo Universitario que se permitiera a las Facultades comprar con saldo inicial de caja, la decisión ya se publicó y se nos envió a los correos, donde se permite a las Facultades hacer uso de los saldos inicial de caja. En base a esto estamos preparando una serie de compras donde la prioridad era papel, tinta, tóner y ferretería (canillas, fluxómetros y grifos), aires acondicionados (compresores, gas y tuberías), pero resulta que todas las compras están excediendo las 5 mil unidades tributarias permitidas para comprar por consulta de precio; por lo tanto hay que llevarlo al Consejo Universitaria y estamos preparando todos los expedientes para cumplir con esto.
- En el Consejo Universitario se habló del ajuste de sueldos y salarios nacional donde se coloca a los profesores instructores y asistentes con una suma por debajo del sueldo mínimo y 3 grados menos de los obreros por debajo, se habló sobre el SENIAT donde se iba a introducir un documento también la semana pasada con respecto a la declaración del impuesto sobre la renta, donde se modificó el Art. 31 donde obliga a todos los ingresos netos a declarar y se está pidiendo la nulidad de ese articulado.
- El Vicerrectorado Académico trabajó unos datos donde la nómina regular de la Universidad Central de Venezuela son 7.895 profesores, de los cuales 2.976 son regulares, 1.320 son contratados y 137 auxiliares docentes, el total de activos son 4.433 y el total de jubilados es de 3.462. la categoría principal que son los instructores por concurso es de 1.088 que es un 34%, asistente 878 que es un 28%, agregados 471 que es un 15%, asociado 351 que es un 11%, titular 188 que es un 6% y auxiliar docente un 6%; de todo esto en la Facultad de Medicina

hay 765 profesores que representan el 25% de la población siendo la Facultad que tiene más profesores según este trabajo, la que sigue es la Facultad de Humanidades con 425 profesores y FACES con 107 profesores. Con respecto al número de horas contratadas y de trabajo Medicina tiene 106 exclusivos, 207 tiempo completo, 313 medio tiempo y 139 convencionales.

- Otro punto es que el Prof. Rómulo Orta solicitó al Consejo Universitario una serie de recaudos, los estamos buscando y a penas los tenga lo llamaremos para entregárselos, se envió un oficio a la Dirección de la Escuela de Medicina Luis Razetti para que también se los entregue. Asimismo, informo que el Profesor Rómulo Orta Representante Profesoral ante el Consejo Universitario tuvo una intervención la cual comparto o suscribo, dijo que la principal problemática que estamos teniendo en la universidad es que pareciera que hay grupos en la universidad que desean que la universidad no funcione o que sea cerrada, por lo que estamos discutiendo por toda la problemática presupuestaria, profesoral, comedor, y me sentí identificado con lo que él decía.
- Desde el día jueves SINATRA se declaró en paro y este martes aún no tenemos los trabajadores, esto afecta también la parte administrativa.
- El Profesor Humberto García Larralde realizó una presentación en el Consejo Universitario y la revisión que hicieron comparándolo con situación país es que estamos muy mal desde el punto de vista presupuestario y funcionamiento, aquí sugieren que un instructor debe ganar 400 mil bolívares de base y de allí hacia arriba. Asimismo hace una serie de propuestas, la misma se las enviaré por correo electrónico ya que es muy larga.

PUNTO No. 3.2: INFORME DE LA COORDINACIÓN ACADÉMICA

La Profesora Carmen Cabrera de Balliache informó:

Se recuerda a los miembros del Consejo de Facultad que con la nueva estructura que comenzó a partir del 01.01.15 la Biblioteca García Arocha quedó incluida dentro de la Coordinación Académica, la Licenciada Sandra Mayor presentó hace 3 meses su informe de gestión dentro de esa biblioteca desde el año 2008.

Por parte de la Coordinación Administrativa había un grupo de textos para los estudiantes de alto costo y fueron entregados a la biblioteca para que ingresen los libros para que los jóvenes pudieran estudiar y queremos que estén al tanto de todas estas reuniones que se están haciendo.

En razón del paro que aunque persiste, la semana pasada le entregamos el cronograma para la apertura de los concursos de oposición que se publicarían el sábado 07.03.16, es probable que tengamos que retrasarlos una semana más en virtud de esta problemática.

La Coordinación Académica a través de su Departamento de Control de Estudios que está coordinado por la Prof^a. Josefa Orfila se encuentra en reuniones permanentes en contacto con el Decano y mi persona en cuanto a lo que será la discusión de los Directores, Coordinadores y Jefes de Control de Estudios para lo que va hacer el ingreso 2017, por lo pronto la Facultad de Medicina cumplió para lo que será la previsión de cupos 2017.

PUNTO No. 3.3: INFORME DE LA COORDINACIÓN DE INVESTIGACIÓN

El Profesor Mariano Fernández informó:

Coordinación de Investigación : Siendo esta la primera intervención como encargado de esta Coordinación, quería expresar mi más completa disposición a colaborar en lo posible en la mejora de la actividad de investigación de la Facultad; en ese sentido se elaborará un plan estratégico conjuntamente con el Consejo Directivo, y se expondrá ante este consejo en el momento oportuno.

En otro orden de idea, se envía una salutación especial a los profesores premiados con el premio De Venanzi: Profesores Zekler de Torres, Aquatella, Rodríguez Armas y póstumo para el Maestro Fragachan; igualmente extendemos nuestras felicitaciones al Prof. Benito Infante por su labor en la APIU; el Decanato estuvo representado por este servidor y por el Prof. Isaac Blanca quien acompañó a las autoridades en el presidium.

Informe Profesoral: Desde hace aproximadamente 3 semanas se encuentra en circulación una información en formato de tríptico sobre la enfermedad producida por el virus de Zika, desarrollado por médicos epidemiólogos e infectólogos de la Facultad, está disponible en <http://bit.ly/virzika>.

Se insiste en invitar al cuerpo a consultar el número 89 de los Cuadernos de la Escuela de Salud Pública, publicación científica de Escuela de Salud Pública alojado en la plataforma Saber-UCV.

PUNTO No. 3.4: INFORME DE DIRECTORES DE ESCUELAS:

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

El Profesor Aquiles Salas informó:

1. Debido a no poder asistir la semana pasada al Consejo de Facultad, en esta oportunidad quiero nuevamente agradecer la visita del Decano y Coordinadores de la Facultad, al Consejo de la Escuela el pasado jueves 18.02.16.

2. Se recibió el 25.02.16 en el Consejo de Escuela a la Prof^a. Margarita de Lima, Jefa de la Cátedra de Histología y Embriología, 1er año de la carrera, quien expresó la necesidad inmediata de la contratación de 5 profesores o al menos 3 para atender el número actual de estudiantes cursantes.

Informe de la Directora (E) de la Escuela de Medicina "José María Vargas"

La Profesora Mercedes Losada informó:

- Esta semana se iniciaron las actividades del primer año de las carreras de Medicina y Citotecnología, la matrícula en algunas Cátedras supera los 270 estudiantes y los profesores ya están manifestando su preocupación para llevar adelante las actividades académicas teórico – prácticas programadas. Las clases teóricas se están dictando en los auditorios, que están siendo sobrepasados en su aforo máximo de 220 puestos, de los cuales aproximadamente 50 están en muy malas condiciones. Está causando incertidumbre el desarrollo de las actividades prácticas para lo cual se requiere con urgencia que se le dé celeridad a los trámites de reposición y reestructuración de cargos pendientes en el Decanato y otras dependencias. Se necesita también de forma urgente un cargo de Auxiliar de Anatomía para la sala de disección, un cargo para un médico anatomopatólogo y la reparación de microscopios dañados para la carrera de Citotecnología y para la Cátedra Histología, así como también se ha planteado la necesidad de un cargo docente para la Cátedra de Inmunología y otro cargo docente a medio tiempo para la Cátedra de Clínica Médica y Terapéutica B, en la cual hay actualmente un profesor para cada año.
- Problemática del Departamento de Informática: Hay tres personas asignadas al Departamento, con diferentes responsabilidades: Uno a quien la Dirección de Planificación y Presupuesto informa su traslado a esa dependencia, haciéndose efectivo a partir del martes 01-03-16, y nos transfieren una partida nueva sin persona a cargo y sin posibilidad de ser ocupado de forma inmediata ya que no hay personal disponible con el perfil requerido. En otro comunicado la Dirección de Planificación y Presupuesto exhorta a la ocupación definitiva de los cargos vacantes antes del 30/04/2016 a fin de concluir el ajuste y sinceración del Registro de Asignación de Cargos, es decir nos dan una cargo para posiblemente eliminarlo en marzo del presente año. 2) una empleada quien actualmente está de reposo absoluto por complicaciones de embarazo y 3) un TSU encargado de la Sala de Informática II y colabora con el soporte técnico de los equipos de computación. Esta situación pone en riesgo las siguientes actividades: asesoramiento a usuarios, soporte técnico en las Videoconferencias, cierre de dos salas de informática, asignación de claves para usuarios de WIFI y apoyo técnico en las inscripciones de nuevo ingreso.
- Por último comunico que la Dirección de la Escuela no cuenta con Papel ni tóner.

Informe de la Directora de la Escuela de Salud Pública:

La Profesora Ligia Sequera informó:

FALTA

Informe del Director de la Escuela de Nutrición y Dietética:

El Profesor Benito Infante informó:

El profesor Benito Infante actual director de la Escuela de Nutrición y Dietética, asistió al acto programado por la Asociación para el Progreso de la Investigación Universitaria (APIU), realizado el jueves 25-02-16 en el Auditorio "Tobías Lasser" de la Facultad de Ciencias de la UCV, acto que contó con la presencia de las autoridades universitarias de la UCV, en el cual se entregaron los premios "FRANCISCO DE VENANZI" a la trayectoria del Investigador Universitario, 2014 y "GEOCIENCIAS-APIU-FUNDACIÓN UCV" 2013 y 2014, **RECONOCIMIENTO "HONOR AL MERITO FRANCISCO DE VENANZI"** a la trayectoria como Investigador en las Áreas Ciencias de la Salud y Humanidades de la Universidad Central de Venezuela y **RECONOCIMIENTO "HONOR AL MERITO FRANCISCO DE VENANZI"** Institucional al Instituto de Medicina Experimental (IME) y al Instituto de Desarrollo Experimental de la Construcción (IDEC).

Así mismo se Juramentó el Nuevo Consejo Directivo de la APIU que conducirá nuestra Asociación en el periodo 2015-2017. El acto se realizó el día **jueves 25 de febrero del 2016**. En esta oportunidad el profesor Benito Infante, recibió un diploma de reconocimiento por su desempeño como Tesorero por dos periodos consecutivos en APIU (2009-2015).

A solicitud de la invitación formulada por la Gerencia de Salud Seguridad y Ambiente a través de su Gerente, Lic. Rene Sleiman, el Director de la Escuela de Nutrición y Dietética, su Jefe de Departamento de Ciencias de la Nutrición y Alimentación, Prof. Omar García; su Coordinadora Docente, profesora Yajaira Sánchez y su Coordinador de Servicio Comunitario, Prof. Joel Osorio, se reunieron con dicho gerente el día 25-02-16 en el Centro Empresarial Polar en horas de la mañana.

Se discutieron varias propuestas para establecer una alianza más fortificada sobre las siguientes áreas: Servicio de Alimentación Institucional, Educación Comunitaria, Tecnología de Alimentos, Servicio Comunitario, Unidad de Nutrición Clínica, entre otras.

Dado lo extenso de la propuesta se instrumentara una estrategia de cómo abordar estas áreas, Proyecto Macro?, Carta de Intención?, proyectos por área? Son algunas de las primeras ideas, se harán las respectivas consultas con la finalidad de establecer como participarían en conjunto ambas instituciones.

Los paros espontáneos del sector administrativo y sector obrero, afecta el desarrollo de las actividades docentes, los profesores y estudiantes hacen el máximo esfuerzo para no alterar el cronograma de actividades, pero de persistir ese tipo de paros será inevitable la reprogramación del semestre.

Informe de la Directora de la Escuela de Bioanálisis:

La Profesora Fátima Garcés informó:

- Esta semana culminan los exámenes finales en la Escuela de Bioanálisis. La próxima semana se efectuaran los exámenes de reparación. Cubiertas estas actividades, se culmina el lapso PRI-15.
- Los operarios de la empresa de limpieza ya comenzaron a trabajar en la Escuela de Bioanálisis.
- Se instaló el extractor en la Biblioteca y esta semana se estará realizando la limpieza mecánica de los libros, este trabajo finaliza el viernes 04 de marzo.
- La seguridad es un problema grave en la Escuela de Bioanálisis, hemos tenido que llamar en varias oportunidades a Vigilancia, ya que hay un grupo de jóvenes que ocupan espacios en la parte posterior del edificio de la Escuela, y sus actos causan molestia a profesores y estudiantes de la Cátedra de Química.
- El paro de empleados y obreros no es solo por la cancelación de sueldos, sino también por el pago de impuesto.
- El Departamento de Administración de la Escuela no cuenta con Cajero, por lo tanto no hay personal que se ocupe de esta labor.

Informe de la Directora de la Escuela de Enfermería

La Profesora Maribel Osorio informó:

La semana pasada día jueves se realizó una reunión de la mesa de trabajo sobre la crisis de la escuela con la Dra Ana Rosario Contreras presidenta del Colegio de Enfermeras de Caracas a quien se le informo acerca de las condiciones en que se encuentran los centros de pasantías y la actuación del Departamento de Enfermería regional que lejos de favorecer más bien entorpece y enlentece los procesos para dar cumplimiento a las prácticas clínicas, de esa reunión se llegó a varios acuerdos:

- Solicitar la visita de un grupo de diputados a la escuela para conozcan en detalle la situación de la escuela.
- Reunión en la Comisión de Educación el día 16 de marzo.

El miércoles 24 asistí a la asamblea profesoral convocada por APUCV donde se hablo acerca del inminente cierre técnico del SAMOHI, restricciones en el servicio de proveeduría farmacéutica entre otros, seguridad social del profesorado en peligro por falta de los aportes provenientes de UCV entre otros.

El viernes 22 de febrero estuvimos en la rueda de prensa que se hizo en la Facultad de Medicina y fue convocada por gremios y estudiantes sobre la crisis del sector salud

El viernes 26 de febrero asistimos a la concentración convocada por gremios y estudiantes para visibilizar la crisis del sector salud

El martes pasado un grupo de profesores y estudiantes presento un derecho de palabra en el Consejo de Facultad para informar acerca de la situación que atraviesa la escuela y que dificulta la actividad docente.

El lunes se acercó a la dirección un nutrido grupo de estudiantes de sexto y séptimo semestre a manifestar su preocupación por el inicio de las pasantías clínicas y a exigir respuestas. Ellos solicitaron un derecho de palabra en el Consejo de Escuela

Continuamos con el problema de limpieza aunque los operarios están no se visto el resultado esperado, la escuela continua en pésimas condiciones de limpieza. Necesitamos un apoyo más firme en este sentido de parte de Coordinación Administrativa. Se nos informó de una jornada especial de limpieza un día sábado y han pasado tres y aun no se realiza el mencionado trabajo. Existe mucha molestia en la comunidad por esta situación.

Este viernes 04 de marzo inicia el taller de poesía mística a cargo del poeta Juan Rojas Guardia, será todos los viernes de 11 a 12 y media.

El jueves 10 se llevara a cabo la conferencia "La verdadera significación histórica del Generalísimo Francisco de Miranda" el ponente ser el historiador David Chacón, esta actividad forma parte de la programación de la comisión de historia.

Estamos presentando serios problemas con Internet, esto dificulta el trabajo, esperamos que se tomen las medidas para solucionar esta problemática.

El próximo martes no asistiré a la sesión de Consejo de Facultad pues recibiremos en la escuela la visita de un grupo de diputados.

PUNTO No. 4: INFORME DE DIRECTORES DE INSTITUTOS:

Informe del Director del Instituto Anatómico:

El Profesor Marco Álvarez informo:

1. El Instituto Anatómico desea destacar una nota sobre el Ranking Web of University, referido a los 520 investigadores venezolanos más citados de acuerdo a una publicación del google solar citations. Entre los conocidos y otros: Adolfo Borges 1743 citaciones, Hernán Carrasco 1380, Alicia Ponte Sucre 772, Néstor Uzcátegui 467, Olinda Delgado, 439 Nelson Merentes 468.
2. El Instituto Anatómico, dentro del espacio de opinión sobre "Políticas de Investigación para la Facultad de Medicina", desea destacar el factor Recurso Humano para la Investigación.

Corto Plazo:

Se desea insistir en las contrataciones a dedicación exclusiva. Se ratifica la solicitud de cambio de dedicación de la profesora Martha Urquiola y de la reposición del cargo de Técnico Auxiliar de Histología Normal y Embriología UE. 0-30-03-00-00.

Largo Plazo:

El Instituto Anatómico, una vez más, hace uso de esta vía para hacer entrega al ciudadano Decano Dr. Emigdio Balda, de una estimación de requerimientos de personal docente-investigadores y profesionales, con proyección hacia los próximos 5 años. En función de nuestro nuevo organigrama, cabe destacar las necesidades profesionales para cada dependencia de la Institución. Así: el Departamento de Apoyo Administrativo. Requerimiento un Administrador (1). Biblioteca-Museo: un Bibliotecólogo y Archivólogo (2). Departamento de Apoyo Académico: Licenciado en Comunicación Social y/o Idiomas Modernos (2). Personal Técnico: Asistente en Anatomía e Histología (2). Seguridad: vigilantes diurnos y nocturnos (2). Para los 10 laboratorios: 2 Investigadores a dedicación exclusiva/laboratorio (20 investigadores). Total: 20 investigadores a dedicación exclusiva y 9 profesionales como personal administrativo.

3. Información respecto al caso del Laboratorio de Morfologías Integrales del Instituto Anatómico, referido al abandono de cargo.
4. Información referida a una renovación de contrato de la Profª. Eliana Navarro, docente del Laboratorio de Microscopia del Instituto Anatómico.
5. El Instituto Anatómico supone que antes del 18 de marzo será enviado a las autoridades

Informe de la Directora del Instituto de Biomedicina:**La Profesora Noris Rodríguez informo:**

Le informamos al Cuerpo que ya en nuestra Sede, que como todos saben es compartida con el Servicio Autónomo (SAIB), nos llegó el racionamiento eléctrico. El personal administrativo y bioterio trabaja hasta la 1:00 pm. se apaga el ascensor y las luces de los pasillo a la misma hora.

En segundo lugar informo que la semana pasada hice la solicitud por segunda vez a la oficina de planificación y presupuesto de la disponibilidad presupuestaria para cubrir las vacantes de los 3 cargos docentes que tenemos en el Instituto por la renuncia de los profesores que tenían el cargo en propiedad.

Así mismo, le solicitamos que se realicen los procedimientos necesarios a fin de proveer el cargo de Asistente de Investigación asignado al Instituto en el presupuesto del año 2014.

Informe del Director del Instituto de Inmunología:**El Profesor Juan B. De Sanctis informo:**

- Se está esperando la respuesta a la solicitud de independencia financiera.
- El domingo se publicó en el periódico El Nacional la situación de los trasplantes. Se hace constar de lo complejo de la situación.
- Estamos a la espera de los cambios de dedicación de 2 profesores desde mayo y septiembre del año pasado.
- Se está a la espera de la ratificación de las autoridades del Instituto por el Consejo Universitario.

PUNTO No. 5: INFORME DE LOS REPRESENTANTES PROFESORALES, ESTUDIANTILES Y EGRESADOS:**Informe del Profesor Pedro Navarro, Representante Profesor Principal ante el Consejo de la Facultad de Medicina:**

1. Agradecimiento a quienes me ayudaron y preocuparon por la situación del accidente apiario que tuve hace 15 días. Reconocimiento especial a la Profª. María Eugenia Landaeta, quien se encargó de mi atención en el Hospital Universitario de Caracas, los Doctores Carmen Cabrera, Lía Tovar, Saturnino Fernández, Antoni Abrodos y la Sra. Gladys y al estudiante Carlos, quien me sacó casi todos los agijones. Mil gracias a todos los mencionados.
2. La situación de la Universidad es parte de la precariedad en que se encuentra el país. Venezuela tiene otras prioridades, ya se está hablando de un genocidio por hambre en el país. No se consiguen alimentos y el dinero no alcanza para su adquisición. La Universidad no tiene a donde recurrir.
3. El estado transita una crisis económica que no ha podido resolver.

4. Reconocer a los profesores de la Facultad y en particular los de la Escuela de Medicina Luis Razetti, que entendieron que lo prioritario es mantener la Universidad abierta. Si lo que podemos es dar las clases teóricas, eso es lo que tenemos para ofrecer en estos momentos.
5. Reforzar la esperanza de que la situación que tenemos es transitoria y debemos cruzar ese camino. Tendría que cambiar en el futuro, recordando que sin presente no habrá futuro. Los profesores daremos lo que podamos.
6. Situación en que se encuentra la cancelación del aumento de sueldos de los profesores a quienes se le aprobó el aumento en su dedicación el año pasado.

Informe del Profesor Saturnino Fernández, Representante Profesoral Suplente ante el Consejo de la Facultad de Medicina:

- ¿Cómo dar respuesta a todos los problemas de la Universidad Central de Venezuela en un país en crisis extrema?
- Tenemos problemas importantes de recurso y quieren que improvisemos.
- Aumenta la inseguridad, robo a los estudiantes nuevos en el área del Tunel, se solicita reforzar la seguridad.
- El Hospital Universitario de Caracas está en terapia intensiva.
- Renuncia de cursantes del Curso de Ampliación en endoscopia Terapéutica y CPRE.
- Solicitud de carnet para los profesores de la UCV.

Informe de la Profesora Josefa Orfila, Representante Profesoral Suplente ante el Consejo de la Facultad de Medicina:

Desde esta representación profesoral queremos hacerles llegar una cordial invitación al Acto Académico a celebrarse los días 03 y 04 de marzo del año en curso. En el egresaran 175 nuevos profesionales de la Escuela de Salud Pública en las carreras de Lic. en Fisioterapia, Terapia Ocupacional, Radioimagenología, Tecnología y Terapia Cardiorespiratoria, así como Técnicos Superiores Universitarios en Citotecnología, Tecnología Cardiopulmonar, Información en Salud y en Radiología e Imagenología. Se trata de la penúltima promoción de TSU que egresan producto de los convenios suscritos por esta Facultad con la Asociación Ascardio (edo. Lara) y la Universidad Nacional Experimental del Táchira (UNET). Están todos cordialmente invitados.

INFORME DE LA REPRESENTACIÓN ESTUDIANTIL:

Informe de la Bachillera Ana Marcano, Representante Estudiantil ante el Consejo de Facultad informa:

- La situación de enfermería es una maraña que debemos organizar. En primer lugar, los tres últimos semestres tienen pasantías cuyos problemas fueron los expuestos en el derecho de palabra del martes pasado, sin embargo la posición estudiantil es que no ven como, parar beneficiar a nadie es una protesta efectiva.
- Los alumnos de 6to y 7mo tienen situaciones y posturas diferentes. Los primeros quieren clases en el internado rotatorio y acudieron a la Profesora Maribel Osorio pidiendo eso; la Profesora incluso llamó a la Prof^a. Hortencia que está enferma y ella indicó que está dispuesta a iniciar clases sin problema. Además, el Hospital Universitario de Caracas no tiene problemas en recibirlos según un estudiante que se acercó personalmente con la Licenciada Tamara (Coordinadora Docente).
- Ahora, los alumnos de 7mo. Semestre, que tienen como Profesora a la Licda. Elizabeth Piña, son quienes se expresan como indicó la Prof^a. Osorio, no es que no quieran clases, lo que quieren es que haya sensibilidad de parte de la Escuela; quieren ver que en realidad Hay disposición a solucionar problemas y no detenerse a mitad del camino por cualquier problema.

PUNTO No. 6: PREVIO

6.1. CF07/16

01.03.16

Se presenta para su discusión el **Derecho de Palabra** ejercido por los Docentes y estudiantes de la Escuela de Enfermería, donde plantearon la situación de crisis universitaria y la negatividad de algunos centros hospitalarios de recibir a sus pasantes, así como la carencia de insumos médicos necesarios para las prácticas.

Se presentan en la Sala de sesiones del Consejo de la Facultad de Medicina las Profesoras Elizabeth Piña, Jefa del Departamento de Enfermería Clínica y Ricarda Montaña, Jefa del Departamento de Administración y Comunitaria de la Escuela de Enfermería de la Facultad de Medicina, acompañadas de las Profesoras Lenis Árias, María del Valle Mata, Matilde Ortega, Reilly Sánchez y los Bachilleres Diego Pérez y Angelvis Landaez, quienes haciendo uso de su derecho de palabra realizan una breve exposición sobre la situación de crisis universitaria.

La Profesora Elizabeth Piña, Jefa del Departamento de Enfermería Clínica de la Escuela de Enfermería, expresa lo siguiente:

Antes de describir las características de la docencia en enfermería se hace necesario partir de la definición de enfermería, la diferencia con otras profesiones, entre ellas la médica. Todos los profesionales de la salud tienen un mismo objetivo, centrado principalmente en proporcionar bienestar a la persona que acude en busca de ayuda.

El personal de enfermería debe dedicarse a la persona, no a la enfermedad, ser hábil en el arte de la comunicación y asumir con responsabilidad el reto de velar por otro.

La práctica profesional de enfermería se basa en 5 elementos de competencia:

1. Un modelo de los cuidados de enfermería, el cual parte de la forma de ver al ser humano.
2. Un conjunto de conocimientos que debe poseer la enfermera como producto de su formación, acompañado de un cúmulo de habilidades, destrezas y actitudes, relacionadas con el saber científico, técnico, ético y legal.
3. La aplicación del método científico a los cuidados del enfermo, que propicia el desarrollo lógico y sistemático del trabajo de la enfermera respecto al paciente, el hombre sano, familia y comunidad (Proceso enfermero).
4. La capacidad de aplicar sus conocimientos a los distintos niveles de intervención, enfocando sus actividades como un todo, en el que se integran los cuidados preventivos, los curativos y los de rehabilitación.
5. La capacidad de establecer una relación enfermera-paciente que sea cálida y adaptada a su condición. La enfermera ha de asumir un rol de suplencia en la satisfacción de las necesidades fundamentales, favoreciendo la autonomía del paciente.

Durante el proceso de formación es importante que exista una buena cohesión entre el componente teórico y el práctico, no debe haber fisuras. Cuando existe un vacío entre ellos, se genera un choque, que no necesariamente sabe afrontar el estudiante.

De ahí la importancia de ser congruente con lo que se enseña, pues los alumnos aprenden mucho más por lo que ven que por lo que se les dice. Ha de cuidarse el ambiente docente, denunciando con fortaleza el deterioro, solo así se robustecen las cualidades morales, el recto juicio y actitudes necesarias para la formación integral del futuro profesional.

Hoy en día se insiste en la necesidad de una educación de calidad y con equidad, para ello se han señalado una serie de indicadores, destacando: los fines o metas educativas, el personal docente (formación, condiciones laborales, satisfacción y forma de trabajar), dirección y gestión participativa, recursos y materiales, la implicación del alumnado en la vida del centro y en las decisiones que le conciernen, la articulación del currículo, el apoyo efectivo de la autoridad educativa, la conexión con la comunidad local y el clima propio de cada centro. Estas variables no actúan de forma aislada o lineal, sino por una red de interrelaciones entre factores, que configuran un particular sistema de funcionamiento educativo.

Hoy la universidad se enfrenta a un cerco presupuestario, el cual ha desmejorado considerablemente las condiciones laborales de los trabajadores universitarios. La no renovación de la planta profesoral jubilada por efectos de no adjudicarse partidas presupuestarias para la contratación de la generación de relevo, la imposibilidad de adquisición de revistas especializadas, los magros sueldos, siempre muy por debajo de la inflación, el deterioro de la planta física por la falta de recursos, son algunos de los problemas que afectan la productividad académica de nuestro profesores.

Los hospitales en la actualidad están caracterizados por carencia de: profesionales, insumos, seguridad, donde es imposible formar. Se ha llegado al punto de restringir a los estudiantes el uso de materiales de protección, solicitar que lleven el material médico quirúrgico, como las inyectadoras, guantes, mascarillas, batas, gorros, incluso cuando se realizan procedimientos de tipo invasivo o donde hay pérdida de líquidos corporales, así como en áreas donde su uso es cotidiana; promover el uso de equipos sin garantizar su idoneidad. La crisis asistencial ha llevado a restringir la ejecución de algunas actividades y procedimientos, tal como sucede con las intervenciones quirúrgicas. Las pruebas clínicas suelen limitarse a las de extrema urgencia y en algunos casos no existe la posibilidad de realizarlas.

Lo antes descrito, no es distinto en las prácticas comunitarias y en los centros de un primer nivel de atención, con el agravante de la inseguridad, magnificada como consecuencia del deterioro actual. Recientemente, las autoridades de la región Salud Caracas, pretende ser ellos quien designen a donde harán prácticas los estudiantes, desconociendo los objetivos programáticos de nuestras asignaturas y sin garantía de la integridad de docentes y alumnos, llegando incluso a solicitar revisar contenidos e instrumentos de evaluación.

Para recuperar la esencia de la enseñanza universitaria en el área de la salud, generadora de talento humano que esté en capacidad de responder a las demandas crecientes del país, se debe garantizar condiciones que lo permitan,

con docentes de alto nivel en su formación, actualizados; centros asistenciales debidamente dotados de material médico quirúrgico, con amplia oferta de medicamentos, tecnología de punta, a donde los pacientes puedan acudir en busca de ayuda humanizada, vistos como personas, seres integrales, que tiene necesidades de tipo somático, psíquicas, sociales y espirituales. Esto es particularmente requerido en enfermería por sus características, lo que a la vez la diferencia de otras disciplinas.

Ricarda Montaña, Jefa del Departamento de Administración y Comunitaria de la Escuela de Enfermería, expresa lo siguiente:

El Departamento forma parte de la estructura organizacional de la Escuela y corresponde al lugar donde se forma al futuro egresado, en distintos campos del saber de la profesión de enfermería como ciencia y arte que requiere del aporte de ciencias sociales, ciencias médicas, ciencias administrativas, bioestadística, metodología de la investigación y componentes filosóficos; éticos y moral con fundamentos de diferentes teorizantes a fin de sustentar las acciones de enfermería con bases científicas, con la finalidad de que el futuro egresado pueda dar atención de calidad a personas, grupos y comunidad. Hecho que exige de un aporte académico teórico-práctico y de asistencia directa a poblaciones específicas.

El Departamento está estructurado por diez (10) Cátedras, donde cinco (5) de estas Cátedras requieren del desarrollo de las prácticas clínicas basadas en métodos para la captación, elaboración y desarrollos de planes de unidades y análisis por medio del proceso de atención y el proceso de gestión de enfermería y modelos teóricos.

A continuación se hará mención de las Cátedras teórico-prácticas cumplidas en la red de ambulatorios y centros hospitalarios.

- Enfermería Materno Infantil y Atención Comunitaria I (IV semestre)
- Enfermería Materno Infantil y Atención Comunitaria II (V semestre)
- Administración de la Atención de Enfermería (V semestre)
- Administración de los Servicios de Enfermería (9º semestre)
- Enfermería Comunitaria III (9º semestre)

Limitaciones en las prácticas clínicas:

- El Número de estudiantes asignados aproximado de 15 a 20 por pasantías para las prácticas clínicas.
- La no aceptación de la institución de salud de 15 a 20 alumnos en un área determinada, el cual limita el aprendizaje relacionado a las habilidades y destreza.
- Las prácticas clínicas son conducidas en un 90% por profesores dedicación medio tiempo, tomado en consideración que el profesor medio tiempo le corresponde 15 horas semanales de trabajo, de acuerdo a la Segunda Convención Colectiva Única 2015-2016, clausula No. 41, Parágrafo tercero, literal c.
- En el mismo orden este profesor medio tiempo debe cumplir con las exigencias de la Cátedra en lo relacionado con la investigación y extensión.

PROPUESTAS

- Cumplir con lo reglamentado en la Segunda Convención Colectiva Única 2015-2016, Cláusula No. 44 Cantidad de estudiantes por docentes, literal i. el cual especifica: "En pasantías médicas hospitalarias hasta un máximo de ocho (8) estudiantes por docente".
- Fomentar la docencia-asistencia-servicio, para ello el departamento, cuenta con un proyecto que fue discutido con la jefa regional de enfermería a fin de alcanzar la interinstitucionalidad y así, mejorar la relación institución de salud, la universidad y en lo específico la Escuela de Enfermería.

El Bachiller Diego Pérez, Representante Estudiantil de la Escuela de Enfermería, expresa lo siguiente:

En representación de los estudiantes de esta Escuela, de quienes recojo sus **inquietudes y propuestas** respecto a nuestra formación, me permito hacer los siguientes planteamientos:

Primero, son muchos los efectos del **déficit presupuestario** que padece nuestra casa de estudios y con ella nuestra querida Escuela de Enfermería. Entre los cuales se encuentran la disminución de insumos para las prácticas clínicas, la desactualización de las publicaciones que complementan nuestra formación, las renunciadas de algunos de nuestros más emblemáticos formadores en búsqueda de mejores salarios, la reducción de los servicios de fotocopiado, papelería, sistemas de internet e incluso la limpieza de nuestra edificación.

Segundo, la **disposición al estudio** para el logro del conocimiento en nuestra formación profesional se hace cada vez más difícil de mantener, por cuanto el ambiente que se crea a raíz de lo señalado anteriormente, constituye un reto que supera nuestras fuerzas.

Por otra parte, si bien el número de estudiantes de enfermería se mantiene relativamente igual a lo largo de los últimos cinco años, los mismos ven con preocupación que su formación se ve afectada por la falta de recursos lo que ahonda la disposición al estudio.

Tercero, la Universidad parece haberse concretado en atender **lo administrativo**, que incluso muestra falta de diligencia, al repartir sus recursos, pero poco ha servido para liderar actitudes y con ello comportamientos de fortaleza y esperanza. La historia de nuestra Universidad incluye momentos de avances y de retrasos, como el que por ejemplo nos toca vivir en la actualidad. Ni la Universidad y con ella nosotros sus estudiantes tienen certeza de lo que puede pasar en ella y con nosotros. Una contradicción cuando se supone que la Universidad se rige por planes de largo plazo sean cuales fueren los diversos escenarios que se le interpongan.

Frente a todo lo anterior mis representados y yo sometemos a consideración de este honorable Consejo las siguientes propuestas:

1. Potenciar las fuentes de **auto financiamiento** con los que cuenta la Escuela de Enfermería tal iniciativa deberá contar con una organización de docentes, estudiantes y personal administrativo para que determine las fuentes más apropiadas y la cantidad en bolívares que se deben extraer.
2. La dirección de la Escuela de Enfermería podría organizar acciones académico-administrativas para llevar a cabo **orientaciones** individuales y colectivas que aporten y permitan tanto al estudiantado como al profesorado replantear sus intereses, esfuerzos y toda aquella actitud tendiente a mejorar la disposición al estudio y la enseñanza en las actuales circunstancias de modo que el manejo de la frustración sea efectiva.

DECISIÓN:

1. Se solicitará reunión con el ciudadano Gustavo Villasmil, Secretario de Salud del Estado Miranda.
2. Se solicitará reunión con el Director de Docentes del Instituto Venezolano de Seguros Sociales y Director de Docentes del Ministerio del Poder Popular para la Salud.
3. Se revisará el Acta Convenio con el Centro Médico y Centro Docente la Trinidad.
4. Explorar alianza estratégicas con entes privados y públicos.
5. Se realizarán mesas de trabajo con las diferentes Escuela para una reunión con el Ministerio del Poder Popular para la Educación Superior.
6. Mesa de alto nivel.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

PUNTO No. 7: DE INFORMACIÓN

7.1. CF07/16

01.03.16

Oficio No. 143 de fecha 15.02.16, emitido por el Prof. **Félix J. Tapia**, Coordinador del Consejo de Desarrollo Científico y Humanístico de la UCV, informando que ese Directorio en su sesión de fecha 25.01.16, **acordó aprobarle** una **Beca Académica** a la ciudadana **GLENIS TALBIS URBINA DE ARANDA**, C.I. 10.010.644, desde el 01.11.15 hasta el 31.10.16, prorrogable hasta el 31.10.17, para realizar Especialización en Dinámica de Grupos, en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela.

DECISIÓN:

En cuenta.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

PUNTO No. 8: PARA APROBACIÓN

RENUNCIAS:

8.1. CF07/16

01.03.16

Oficio No. 016/16 de fecha 11.02.16, emitido por el Prof. Benito Infante, Director de la Escuela de Nutrición y Dietética, remitiendo la **RENUNCIA** presentada por el Prof. **JUAN CARLOS LONDOÑO**, C.I. 13.811.653, al cargo de

Instructor por Concurso a Tiempo Completo de la Cátedra de Bioquímica, el cual viene desempeñando desde el 22.10.09. La renuncia es a partir del 31.03.16.

DECISIÓN:

1. Aceptar la renuncia del Prof. Juan Carlos Londoño, a partir del 31.03.16.
2. Autorizar a la Cátedra licitar nuevamente el cargo una vez actualizada la partida presupuestaria.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD Y DEPARTAMENTO DE RECURSOS HUMANOS

8.2. CF07/16

01.03.16

Oficio No. 17/16 de fecha 16.02.16, emitido por la Dra. María Fátima Garcés, Directora de la Escuela de Bioanálisis, remitiendo la **RENUNCIA** presentada por el Prof. **ALAN ORLANDO CRIOLLO RODIZ**, C.I. 17.312.742, al cargo de Instructor Contratado a tiempo completo en la Cátedra de Microbiología, el cual viene desempeñando desde el 18.05.15. La renuncia es a partir del 10.01.16.

DECISIÓN:

1. Aceptar la renuncia del Prof. Alan Orlando Criollo Rodiz, a partir del 10.01.16.
2. Autorizar a la Cátedra licitar nuevamente el cargo una vez actualizada la partida presupuestaria.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD Y DEPARTAMENTO DE RECURSOS HUMANOS

8.3. CF07/16

01.03.16

Oficio No. 18/16 de fecha 16.02.16, emitido por la Dra. María Fátima Garcés, Directora de la Escuela de Bioanálisis, remitiendo la **RENUNCIA** presentada por la Prof^a. **JOHANA CAROLINA ANGULO POLEO**, C.I. 18.183.694, al cargo de Instructor Contratado a medio tiempo en la Cátedra de Bioquímica "B", el cual viene desempeñando desde el 01.05.15. La renuncia es a partir del 16.02.16.

DECISIÓN:

1. Aceptar la renuncia de la Prof^a. Johana Carolina Angulo Poleo, a partir del 16.02.16.
2. Autorizar a la Cátedra licitar nuevamente el cargo una vez actualizada la partida presupuestaria.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD Y DEPARTAMENTO DE RECURSOS HUMANOS

8.4. CF07/16

01.03.16

Oficio No. 074/16 de fecha 04.02.16, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la **RENUNCIA** presentada por la Bra. **MARIANA DE LA TRINIDAD MENDEZ NUÑEZ**, C.I. 22.574.033, al cargo de Preparadora Ad-honorem desempeñado en la Cátedra de Farmacología de esa Escuela, a partir del 28.01.16.

DECISIÓN:

Aceptar la renuncia de la Bra. Mariana de La Trinidad Méndez Núñez, como preparadora Ad-honorem.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

DESIGNACIÓN DE JURADO PARA TRABAJOS DE ASCENSO:

8.5. CF07/16

01.03.16

Oficio s/n de fecha febrero 2016, emitido por la Prof^a. **HOUDA KHASSALE BECHARA**, C.I. 13.110.600, Docente adscrita a la Cátedra de Pasantías Hospitalarias de la Escuela de Bioanálisis, remitiendo el Informe Académico y el **Trabajo de Ascenso** intitulado:

"CONSIDERACIONES SOBRE LA NORMATIVA DE PASANTÍAS PROFESIONALES Y TRABAJO ESPECIAL DE INVESTIGACIÓN DE LA ESCUELA DE BIOANÁLISIS. (UNA INTERPRETACIÓN JURÍDICA DE SU APLICACIÓN)"

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

Jurado Propuesto:

PRINCIPALES Profesores:
MARÍA FÁTIMA GARCÉS (Asoc.)

SUPLENTES Profesores:
EMIGDIO BALDA (Tit.)

ARTURO ALVARADO (Tit.)

SIMÓN AMARO (Asoc.)

Para el CDCH los Profesores: CARLOS LUÍS CARRILLO, MANUEL ESPINOZA, HÉCTOR CARDOZE, HUMBERTO BRICEÑO LEÓN Y JESÚS ALBERTO GONZÁLEZ VEGAS.

DECISIÓN:

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

Jurado Propuesto:**PRINCIPALES Profesores:**

MARÍA VIRGINIA PEREZ (Titu.)
FREDDY GARCÍA FLORES (Asoc.)(Jub.)

SUPLENTE Profesores:

SIMÓN AMARO (Asoc.)
MARÍA FÁTIMA GARCÉS (Asoc.)

Para el CDCH los Profesores: ARTURO ALVARADO, JOSEFA ORFILA, CARLOS LUÍS CARRILLO, MANUEL ESPINOZA, HÉCTOR CARDOZE, HUMBERTO BRICEÑO LEÓN Y JESÚS ALBERTO GONZÁLEZ VEGAS.

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

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

NOMBRAMIENTOS Y RENOVACIONES DE CONTRATO:**8.6. CF07/16****01.03.16**Solicitudes de **NOMBRAMIENTOS:****ESCUELA DE NUTRICIÓN**

➤ APELLIDOS Y NOMBRES:	GONZALEZ MACHADO YORMAN JUAN M.
CÉDULA DE IDENTIDAD:	17.530.124
CATEGORÍA:	DOCENTE CONTRATADO
DEDICACIÓN:	TIEMPO COMPLETO
CÁTEDRA:	CIENCIAS FISIOLÓGICAS
LAPSO:	01.04.15 HASTA EL 31.12.15
POSTGRADO:	PENDIENTE INFORMACIÓN

DISPONIBILIDAD: **RECURRENTE**, ubicado en la Unidad Ejecutora: 09.13.02.03.00, identificado con el IDAC **28944**.

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ González Machado Yorman Juan M., a partir del 01.04.15 hasta el 31.12.15 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

8.7. CF07/16**01.03.16**Solicitudes de **RENOVACIÓN DE CONTRATO:****ESCUELA DE NUTRICIÓN**

➤ APELLIDOS Y NOMBRES:	GONZALEZ MACHADO YORMAN JUAN M.
CÉDULA DE IDENTIDAD:	17.530.124
CATEGORÍA:	DOCENTE CONTRATADO
DEDICACIÓN:	TIEMPO COMPLETO
CÁTEDRA:	CIENCIAS FISIOLÓGICAS
LAPSO:	01.01.16 HASTA EL 31.12.16
POSTGRADO:	PENDIENTE INFORMACIÓN

DISPONIBILIDAD: **RECURRENTE**, ubicado en la Unidad Ejecutora: 09.13.02.03.00, identificado con el IDAC **28944**.

DECISIÓN:

Aprobar y tramitar el nombramiento del Profesor:

- ◆ González Machado Yorman Juan M., a partir del 01.01.16 hasta el 31.12.16 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

8.8. CF07/16

01.03.16

INSTITUTO DE BIOMEDICINA

➤ APELLIDOS Y NOMBRES:	LUGO GONZÁLEZ DENNIS ALEXANDER
CÉDULA DE IDENTIDAD:	16.658.680
CATEGORÍA:	DOCENTE CONTRATADO
DEDICACIÓN:	TIEMPO COMPLETO
SECCIÓN:	BIOLOGÍA MOLECULAR
LAPSO:	01.01.16 HASTA EL 31.12.16
POSTGRADO:	PENDIENTE INFORMACIÓN
INGRESO:	01.10.15

DISPONIBILIDAD: RECURRENTE, ubicado en la Unidad Ejecutora: 09.35.02.12.00, identificado con el IDAC **31579**.

DECISIÓN:

Aprobar y tramitar la renovación de contrato del Profesor:

Lugo González Dennis Alexander, a partir del 01.01.16 hasta el 31.12.16 (Recurrente).

DEPARTAMENTO DE RECURSOS HUMANOS

Apertura de Concurso Preparador Ad-Honorem:

8.9. CF07/16

01.03.16

Oficio No. 073/16 de fecha 04.02.16, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **Apertura de Concurso de Oposición** para proveer en propiedad **dos (02) cargos de PREPARADORES AD-HONOREM** en la Cátedra de Fisiología de esa Escuela.

JURADO PROPUESTO:

PRINCIPALES Profesores:

CAROLINE GONZÁLEZ (Asist.)

AMPARO SOSA (Asoc.)

THEODORO PÉREZ (Instruc.)

REQUISITOS:

1. Ser alumno regular Escuela de Medicina "José María Vargas" de la Facultad de Medicina de la Universidad Central de Venezuela.
2. Haber aprobado la asignatura Fisiología, con un promedio no inferior de quince (15) puntos.
3. No estar en condición de repitiente, ni de arrastre.
4. No estar sometido a sanciones disciplinarias, contempladas en el Art. 125 de la Ley de Universidades.

DECISIÓN:

Aprobar y tramitar.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

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

8.10. CF07/16

01.03.16

Oficio No. OECS-CRyE 005/16 de fecha 16.02.16, emitido por la Prof^a. Josefa Orfila, Coordinadora de la Comisión de Reválida y Equivalencia de la Facultad de Medicina, remitiendo el informe de la Subcomisión de **Reválidas y Equivalencias (Reconsideración)** de la Facultad de Medicina, perteneciente al ciudadano **LUÍS M. MEDINA S., C.I. 22.351.143**, quien es procedente de la Universidad de Carabobo y solicita Equivalencia para la Escuela de Medicina "Luis Razetti".

MATERIA EQUIVALENTE: SALUD PÚBLICA II

DECISIÓN:

Tramitar al Consejo Universitario.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

Solicitudes de Retiros y Reincorporaciones:

8.11. CF07/16

01.03.16

Oficio No. 064/2015 de fecha 04.02.16, emitido por el Consejo de la Escuela de de Medicina "José María Vargas", remitiendo la solicitud de **REINCORPORACIÓN** para el período lectivo 2016, de la **Bra. ILEANA C. PIÑA**, C.I. 21.282.714, luego de haber cumplido con el Artículo 6 de las Normas sobre Rendimiento Mínimo y Condiciones de Permanencia. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación para el período lectivo 2016 de la Bra. Ileana Piña.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

8.12. CF07/16

01.03.16

Oficio No. 065/2015 de fecha 04.02.16, emitido por el Consejo de la Escuela de de Medicina "José María Vargas", remitiendo la solicitud de **REINCORPORACIÓN** para el período lectivo 2016 de la **Bra. GEORLIANA SANZ R.**, C.I. 25.991.593. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar la reincorporación para el período lectivo 2016 de la Bra. Georliana Sanz R.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

8.13. CF07/16

01.03.16

Oficio No. 066/2015 de fecha 04.02.16, emitido por el Consejo de la Escuela de de Medicina "José María Vargas", remitiendo la solicitud de **RETIRO TEMPORAL** para el período lectivo 2016 del **Br. DANNY J. MENDES**, C.I. 22.349.087. Esta solicitud cuenta con el aval del Consejo de Escuela.

DECISIÓN:

Aprobar y tramitar el retiro temporal para el período lectivo 2016 del Br. Danny J. Mendes.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

INFORMES SOBRE EL CUMPLIMIENTO DEL PROGRAMA DE FORMACIÓN Y CAPACITACIÓN DOCENTE, INFORMES SEMESTRALES, INFORMES FINALES, TEMARIO DE LECCIÓN PÚBLICA DE LOS INSTRUCTORES:

8.14. CF07/16

01.03.16

Oficio No. 064/2015 de fecha 04.02.16, emitido por el Consejo de la Escuela de de Medicina "José María Vargas", con anexo del **PRIMER INFORME SEMESTRAL** del Plan de Capacitación Docente y de Investigación presentado por el Prof. **THEODORO J. PÉREZ G.**, C.I. 17.857.373, Instructor por Concurso de la Cátedra de Farmacología, correspondiente al período Julio 2015 hasta Diciembre 2015. Su Tutora la Prof^a. Yaira Mathison, considera satisfactorias todas sus actividades.

DECISIÓN:

Aprobar el primer informe semestral del Prof. Theodoro J. Pérez G.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

PERMISOS- EXCEDENCIAS - AUTORIZACIONES:

8.15. CF07/16

01.03.16

Oficio N° 0049/16 de fecha 04.02.16, emitido por el Prof. **AQUILES SALAS**, Director de la Escuela de Medicina "Luis Razetti", remitiendo el **REPOSO MÉDICO** de la Prof^a. **CARMEN EMILIA DURÁN**, C.I. 12.500.441, Docente Asistente, dedicación Exclusiva adscrita a la Cátedra de Parasitología de esa Escuela, el cual está comprendido del 25.12.15 hasta 14.01.16 y del 15.01.16 hasta 04.02.16.

DECISIÓN:

Aprobar y tramitar el reposo médico de la Prof^a. Carmen Emilia Durán, comprendido del 25.12.15 hasta 14.01.16 y del 15.01.16 hasta 04.02.16.

DEPARTAMENTO DE RECURSOS HUMANOS

VEREDICTOS DE TRABAJOS DE ASCENSO:

8.16. CF07/16

01.03.16

Oficio s/n de fecha 11.02.16, emitido por el Prof. **LUÍS F. CHACÍN ÁLVAREZ**, Coordinador del Jurado designado por el Consejo de la Facultad y el Consejo de Desarrollo Científico y Humanístico de la Universidad Central de Venezuela, con anexo del **Acta de la Clase Magistral**, de conformidad con el Artículo 63 del Reglamento del Personal Docente y de Investigación de la UCV, luego de evaluar el Informe Académico y el Trabajo de Investigación intitulado:

**“EXCESO PONDERAL Y VARIABLES SOCIOECONÓMICAS EN TRABAJADORES DE SALUD.
PARROQUIA EL PARAÍSO”**

Presentado por la Prof^a. **WILMARY QUIJADA LAZO**, C.I. 13.826.838, miembro del personal docente de la Cátedra de Clínica Médica y Terapéutica “A” de la Escuela de Medicina “José María Vargas” 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.

DECISIÓN:

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

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

Veredicto de Concurso de Preparadores Ad-Honorem

8.17. CF07/16

01.03.16

Oficio N° 19/16 de fecha 18.02.16, emitido por el Consejo de la Escuela de Bioanálisis, con anexo del **Veredicto del Concurso de Oposición** promovido por esta Facultad, para proveer en propiedad un (01) cargo de **Preparador Ad-Honorem**, en la Asignatura de Micología I, Cátedra de Micología de esa Escuela, en el cual resultó ganadora la Bachillera:

BACHILLER	CÉDULA	EXÁMEN TEORICO- PRÁCTICO	CALIFICACIÓN ASIGNATURA	DEFINITIVA
ISIS MONTERO MEZONES	22.014.235	18,225 pts.	16 pts.	17,11 pts.

DECISIÓN:

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

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

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

8.18. CF07/16

01.03.16

Oficio CEPGM N° 011/16 de fecha 16.02.16, emitido por el Prof. José Ramón García Rodríguez, 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, la **designación del Representante Principal y Suplente de Pediatría y Puericultura** ante esta Comisión; la propuesta realizada por el Comité Académico de Disciplina quedó de la siguiente manera:

1. Dr. PEDRO OSPINA, HOSPITAL MILITAR DR. CARLOS ARVELO
2. Dra. JENNY PLANCHET, HOSPITAL UNIVERSITARIO DE CARACAS
3. Dra. VALENTINA AZOCAR, HOSPITAL MIGUEL PÉREZ CARREÑO

DECISIÓN:

Designar al Dr. PEDRO OSPINA, HOSPITAL MILITAR DR. CARLOS ARVELO y Dra. JENNY PLANCHET, HOSPITAL UNIVERSITARIO DE CARACAS, como miembros principal y suplente, respectivamente.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

COMUNICACIONES VARIAS:**8.19. CF07/16****01.03.16**

Oficio s/n de fecha 15.01.16, recibido en la Secretaría del Consejo de Facultad el 18.02.16, emitido por el Prof. Marcelo Alfonzo, Director del Instituto de Medicina Experimental, remitiendo la **REINCORPORACIÓN A LAS ACTIVIDADES ACADÉMICAS** del Prof. **ADOLFO BORGES STRAUSS**, C.I. 5.302.194, docente titular adscrito a la Sección de Membranas de ese Instituto, a partir del 11.01.16, luego de encontrarse en **Permiso Remunerado** desde el 01.07.15 hasta el 31.12.15.

DECISIÓN:

Aprobar la reincorporación a sus actividades académicas del Prof. Adolfo Borges Strauss, a partir del 11.01.16.

SECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD Y DEPARTAMENTO DE RECURSOS HUMANOS

PUNTO No. 9: PARA CONSIDERACIÓN**9.1. CF07/16****01.03.16**

Oficio No. 06/16 de fecha 28.01.16, emitido por la Prof^a. **LIA TOVAR DE MARTÍNEZ**, Coordinadora de Extensión de la Facultad de Medicina, remitiendo para su consideración y aprobación la **NORMATIVA PARA EL USO Y ADMINISTRACIÓN DEL AUDITORIO "Dr. LORENZO CAMPINS Y BALLESTER" y el ANFITEATRO "ANDRÉS GERARDI"**.

- **DIFERIDO**
-

9.2. CF07/16**01.03.16**

Oficio No. 07/16 de fecha 04.02.16, emitido por la Prof^a. **LIA TOVAR DE MARTÍNEZ**, Coordinadora de Extensión, remitiendo para su consideración y aprobación el **REGLAMENTO INTERNO DE LA FACULTAD DE MEDICINA DE LOS ACTOS DE IMPOSICIÓN DE MEDALLAS**.

- **DIFERIDO**
-

9.3. CF07/16**01.03.16**

Oficio No. 068/16 de fecha 04.02.16, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **PERMISO REMUNERADO** para la Prof^a. **ZAIDA ARAUJO**, C.I. 4.351.457, Docente Titular a dedicación tiempo completo de la Cátedra de Inmunología de esa Escuela, por el lapso comprendido del 01.04.16 hasta el 01.06.16.

DECISIÓN:

Aprobar el permiso remunerado para la Prof^a. Zaida Araujo, por el lapso comprendido del 01.04.16 hasta el 01.06.16.

DEPARTAMENTO DE RECURSOS HUMANOS

9.4. CF07/16**01.03.16**

Oficio No. 069/16 de fecha 04.02.16, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **PERMISO NO REMUNERADO** para la Prof^a. **MÓNICA BIFANO**, C.I. 8.514.656, Docente Asistente a dedicación tiempo completo de la Cátedra de Psiquiatría de esa Escuela, por el lapso comprendido del 11.01.16 hasta el 11.06.16.

DECISIÓN:

Aprobar el permiso remunerado para la Prof^a. Mónica Bifano, por el lapso comprendido del 11.01.16 hasta el 11.06.16.

DEPARTAMENTO DE RECURSOS HUMANOS

9.5. CF07/16**01.03.16**

Oficio No. 070/16 de fecha 04.02.16, emitido por el Consejo de la Escuela de Medicina "José María Vargas", remitiendo la solicitud de **PERMISO NO REMUNERADO** para el Prof. **RAIMUNDO KAFRUNI ABUD**, C.I. 8.790.748, Docente Agregado a dedicación medio tiempo de la Cátedra de Anatomía Normal de esa Escuela, por el lapso comprendido del 11.01.16 hasta el 11.07.16.

ANTECEDENTES:

- **CF28/14 DEL 04.11.14: DECISIÓN: 1.** Aprobar el permiso remunerado por seis (6) meses. **2.** Notificar al Jefe de la Cátedra que es un permiso remunerado, por lo que no tendrá suplente. **3.** Informar al Profesor Kafruni que debe solicitar la prórroga de permiso por el lapso restante, en el tiempo que corresponda.
- **CF28/15 DEL 20.10.15: DECISIÓN:** Aprobar y tramitar el permiso no remunerado para el Prof. Raimundo Kafruni Abud, por el lapso cinco (05) meses, comprendido del 15.07.15 hasta el 15.12.15.

DECISIÓN:

1. Aprobar el permiso no remunerado para el Prof. Raimundo Kafruni Abud, por el lapso comprendido del 11.01.16 hasta el 11.07.16.
2. Informar al Prof. Raimundo Kafruni Abud, que debe reincorporarse a sus actividades académicas al finalizar su permiso no remunerado.

DEPARTAMENTO DE RECURSOS HUMANOS y SECRETARÍA DEL CONSEJO DE FACULTAD

9.6. CF07/16**01.03.16**

Oficio No. 08/16 de fecha 24.02.16, emitido por la Prof^a. **LÍA TOVAR DE MARTÍNEZ**, Coordinadora de Extensión de la Facultad de Medicina, remitiendo para consideración del Cuerpo, el **Proyecto de un Diplomado en "EPIDEMIOLOGÍA CLÍNICA 2016"** incluyendo la Plantilla de Costo. Dicho Diplomado será coordinado por el Prof. **NELSON SIMONOVIS**.

- **DIFERIDO**

9.7. CF07/16**01.03.16**

El Decano somete a consideración del cuerpo, la designación del **representante suplente de la Facultad de Medicina ante el Directorio del Instituto Nacional de Bioingeniería (INABIO)**, en vista de la renuncia emitida por el Dr. **EDUARDO ROMERO VECCHIONE**, a dicho cargo.

- **DIFERIDO**

Esta Agenda fue revisada el día Jueves 25.02.16, por los Miembros de la Comisión de Mesa del Consejo de la Facultad, los Profesores:

ANTONIA ABRODOS, Secretaria Ejecutiva ante el Consejo de Facultad.

CARMEN CABRERA DE BALLIACHE, Coordinadora Académica de la Facultad de Medicina.

FLOR MARÍA CARNEIRO, Representante Profesor Principal ante el Consejo de Facultad.

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

SATURNINO FERNANDEZ, Representante Profesor Suplente ante el Consejo de la Facultad.

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

PUNTO No. 10: EXTRAORDINARIOS:**10.1. CF07/16****01.03.16**

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

CERVICOMETRÍA EN EL SEGUNDO TRIMESTRE DEL EMBARAZO

AUTOR(ES): DE PONTE ANTONELLA Y DÍAZ IBER DANIEL

ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

JASMÍN MORALES - TUTOR (A) – COORDINADOR (A)
 ADELINA SALAZAR - MCP
 LISBETH ANDRADE - HUC

MIEMBROS SUPLENTE:

LUIS CADENAS - MCP
 ONLEDA BRENCIO - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.2. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

OXITOCINA INTRAUMBILICAL EN EL MANEJO ACTIVO DEL TERCER PERIODO DEL TRABAJO DE PARTO

AUTOR(ES): DOMACASÉ MAYERLING Y ZAPATA MARYORI
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

GIANNINA SUE - TUTOR (A) – COORDINADOR (A)
 INDIRA PEÑA - MCP
 JUDITH TORO MERLO - HGO

MIEMBROS SUPLENTE:

MARINA GARCÍA - MCP
 HELENE ARECHAULETA - HGO

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.3. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

NEOPLASIA INTRAEPITELIAL CERVICAL: PERSISTENCIA Y RECURRENCIA DESPUÉS DEL PROCEDIMIENTO DE ESCISIÓN ELECTROQUIRÚRGICO CON ASA

AUTOR(ES): ALVARENGA Jorge y AZCARATE Katiuska
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

NORMA OZAL - TUTOR (A) – COORDINADOR (A)
 MARÍA MERCEDES PÉREZ - HDL
 MIREYA GONZÁLEZ - MCP

MIEMBROS SUPLENTE:

MARÍA AMPARO RIANI - HDL
 COROMOTO JACQUELINE LORENZO - MCP

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.4. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

ASPIRACIÓN MANUAL ENDOUTERINA EN COMPARACIÓN CON EL LEGRADO UTERINO INSTRUMENTAL EN EL TRATAMIENTO DEL ABORTO RETENIDO E INCOMPLETO

AUTOR(ES): MENCIA YETZABETH Y SANTIAGO MARÍA ALEJANDRA
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

JESÚS FERNÁNDEZ PINTO - TUTOR (A) – COORDINADOR (A)
 INDIRA PEÑA - MCP
 LISBETH ANDRADE - HUC

MIEMBROS SUPLENTE:

AIDA LARA - MCP
 RAFAEL CORTÉS - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.5. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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 VIDA EN GESTANTES CON INCONTINENCIA URINARIA DE ESFUERZO

AUTOR(ES): PACHECO ANGELY Y UZCÁTEGUI CARLY
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

ARACELIS VERENZUELA - TUTOR (A) – COORDINADOR (A)
 MANUEL MENESES - MCP
 DHELMA PELLIN - HJIB

MIEMBROS SUPLENTE:

RAMÓN FERNÁNDEZ - MCP
DANUEL BASTARDO - HJIB

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.6. CF07/16**01.03.16**

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

FUNCIÓN Y PATRÓN SEXUAL: CARACTERÍSTICAS Y EVOLUCIÓN DURANTE EL EMBARAZO

AUTOR(ES): CARTA MARIANGELA
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

MIREYA GONZÁLEZ BLANCO - TUTOR (A) – COORDINADOR (A)
SONIA SOSA - MCP
JUDITH TORO MERLO - HGO

MIEMBROS SUPLENTE:

JASMÍN MORALES - MCP
BRIGITTE BAENA - HGO

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.7. CF07/16**01.03.16**

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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 VIDA EN LA POSMENOPAUSIA: INFLUENCIA DEL ÍNDICE DE MASA CORPORAL

AUTOR(ES): MOHTAR YANARA Y RODRÍGUEZ LUIS
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

MIREYA GONZÁLEZ BLANCO - TUTOR (A) – COORDINADOR (A)
CIRO QUEVEDO - MCP
RITA PIZZI - HUC

MIEMBROS SUPLENTE:

DAMARYS RAMOS - MCP
INDIRA CENTENO - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.8. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

ÍNDICE DE TIEMPO ACELERACIÓN/TIEMPO DE EYECCIÓN DE LA ARTERIA PULMONAR FETAL COMO DIGNÓSTICO DE MADUREZ PULMONAR

AUTOR(ES): CARABALLO ISMAR Y PACHECO ROSALYNN
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

WLADIMIR MOREIRA - TUTOR (A) – COORDINADOR (A)
 JASMÍN MORALES - MCP
 DANIEL MARQUÉZ - HUC

MIEMBROS SUPLENTE:

AIDA LARA - MCP
 SUSANA DE VITA - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.9. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

VIOLENCIA OBSTÉTRICA: INFORMACIÓN QUE POSEEN LOS RESIDENTES DE LOS CURSOS DE ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA DE LA UNIVERSIDAD CENTRAL DE VENEZUELA.

AUTOR(ES): MALAVÉ MARÍA EUGENIA Y EL SALEK YAMIL
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: HMPC

MIEMBROS PRINCIPALES:

SOFÍA CROCCO - TUTOR (A) – COORDINADOR (A)
 MARILYN BARRIOS – HMPC
 CARIBEL DICURU MONTAÑA - CMSA

MIEMBROS SUPLENTE:

MAYRA LEÓN - HMPC
 JESÚS S. VELÁSQUEZ - CMSA

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.10. CF07/16

01.03.16

Oficio CEPGM N° 310/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

INSERCIÓN DE DISPOSITIVO INTRAUTERINO: USO DE LIDOCAÍNA PARA REDUCIR EL DOLOR

AUTOR(ES): RODRÍGUEZ AMBAR Y MEDINA DIANA
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

MIREYA GONZÁLEZ BLANCO - TUTOR (A) – COORDINADOR (A)
 MARÍA LIS FREITES - MCP
 LUIS MÉNDEZ - HGO

MIEMBROS SUPLENTE:

MARITZA POLYESKO - MCP
 YDIARETT CAMERO - HGO

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.11. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

KETOFOL: EFICACIA EN SEDACIÓN Y ANALGESIA PARA ASPIRADO, BIOPSIA DE MEDULA ÓSEA, PUNCIÓN LUMBAR Y QUIMIOTERAPIA INTRATECAL EN HEMATO-ONCOLOGÍA PEDIÁTRICA

AUTOR(ES): TORRES CLAUDIA Y HERNÁNDEZ RICARDO
ESPECIALIDAD: ESPECIALIZACIÓN EN ANESTESIOLOGÍA
SEDE: HDL

MIEMBROS PRINCIPALES:

SERGIO VLADIMIR HERNÁNDEZ AGUADO - TUTOR (A) – COORDINADOR (A)
 ANTONIO ALOISI MACHADO - HDL
 JOSÉ NICOLÁS POTENTE CHACÓN - HUC

MIEMBROS SUPLENTE:

MARÍA TERESA PÉREZ GIL - HDL
 DOMINGO ANTONIO KHAN F. HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.12. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

PLASMA RICO EN PLAQUETA AUTÓLOGO EN HERIDAS QUIRÚRGICAS COMPLICADAS DE PARED ABDOMINAL

AUTOR(ES): VIELMA JOSÉ
ESPECIALIDAD: ESPECIALIZACIÓN EN CIRUGÍA GENERAL
SEDE: HGO

MIEMBROS PRINCIPALES:

ROGER ESCALONA - TUTOR (A) – COORDINADOR (A)
 ABELARDO MORA - HGO,
 JAVIER CEBRIAN - HUC

MIEMBROS SUPLENTE:

MARÍA ZORAIDA ROJAS - HGO
 SILVIA PIÑANGO - HMPC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.13. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

ESTENOSIS HIPERTROFICA DEL PILORO: COMPARACIÓN DEL ABORDAJE SUPRAUMBILICAL Y TRANSVERSO SUPRAUMBILICAL DERECHO

AUTOR(ES): NATERA ANA CAROLINA Y EL HALABI ZULIMA
ESPECIALIDAD: ESPECIALIZACIÓN EN CIRUGÍA PEDIÁTRICA
SEDE: HJMR

MIEMBROS PRINCIPALES:

MARÍA YSABEL SILVA CARAVEDO - TUTOR (A) – COORDINADOR (A)
 ALFREDO L. RAMÓN ANDARA - HJMR
 FREDDY E. GAMBOA H. - HUC

MIEMBROS SUPLENTE:

YAMILA C. BATTAGLINI S. - HJMR
 CARLOS PRADA – HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.14. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

CUIDADO DE ENFERMERÍA AL PACIENTE HIPERTENSO EN LA PREVENCIÓN DEL TRATAMIENTO DIALÍTICO

AUTOR(ES): RUÍZ ELIZABETH
ESPECIALIDAD: ESPECIALIZACIÓN EN ENFERMERÍA NEFROLÓGICA
SEDE: EE

MIEMBROS PRINCIPALES:

IRMA FIALLO DE MONCADA - TUTOR (A) – COORDINADOR (A)
 EDDY LUZ ANGULO - HPPR
 LIBIA ÁLVAREZ - UCV

MIEMBROS SUPLENTE:

CONSUELO LABRADOR - HCSC
 YASMIRA ARANDIA - HDL

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.15. CF07/16

01.03.16

Oficio CEPGM Nº 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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 DEL SUEÑO EN PACIENTES CON EFERMEDAD POR REFLUJO GASTROESOFAGICO

AUTOR(ES): FERNÁNDEZ CARLOS
ESPECIALIDAD: ESPECIALIZACIÓN EN GASTROENTEROLOGÍA
SEDE: SOH- IVS (HOPM)

MIEMBROS PRINCIPALES:

INGRID OJEDA - TUTOR (A) – COORDINADOR (A)
 JUDITH SALAZAR - SOH
 MARÍA LUISA CLAVO - HMPC

MIEMBROS SUPLENTE:

DELIA FUENTES - SOH
 GIOCONDA RODRÍGUEZ - HMPC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.16. CF07/16

01.03.16

Oficio CEPGM Nº 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

PREVALENCIA DE LESIONES MUSCULO-ESQUELETICAS EN TRABAJADORES DE UN

SUPERMERCADO DE LOS ALTOS MIRANDINOS

AUTOR(ES): ZAMBRANO LOURDES
ESPECIALIDAD: ESPECIALIZACIÓN EN MEDICINA OCUPACIONAL
SEDE: CSO

MIEMBROS PRINCIPALES:

GISELA BLANCO - TUTOR (A) – COORDINADOR (A)
 LUISA SÁNCHEZ - UCV
 CARLOS ALVARADO - UCV

MIEMBROS SUPLENTE:

ANTONIO DÍAZ - HUC
 VELIS RODRÍGUEZ - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.17. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

**PREVALENCIA DE RUPTURA DE CÁPSULA POSTERIOR EN CIRUGÍAS DE CATARATAS POR
 FACOEMULSIFICACIÓN REALIZADAS POR RESIDENTES DEL HOSPITAL GENERAL DEL ESTE
 DR. DOMINGO LUCIANI**

AUTOR(ES): BLANCO JORGE Y NAVAS ELIOMAR
ESPECIALIDAD: ESPECIALIZACIÓN EN OFTALMOLOGÍA
SEDE: HDL

MIEMBROS PRINCIPALES:

TOMÁS ENRIQUE GONZÁLEZ GUANIPA - TUTOR (A) – COORDINADOR (A)
 TANIA RODULFO - HMPC
 MARISELA RUMBOS - HDL

MIEMBROS SUPLENTE:

ROLANDO BARRIENTOS - HMPC
 MARÍA E. ORELLANA – IAP

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.18. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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 Y EPIDEMIOLÓGICAS DE LOS PACIENTES PEDIÁTRICOS CON
 TRAUMATISMOS OCULARES PENETRANTES**

AUTOR(ES): RODRÍGUEZ LEONIDAS Y RODRÍGUEZ MANUEL
ESPECIALIDAD: ESPECIALIZACIÓN EN OFTALMOLOGÍA
SEDE: HUC

MIEMBROS PRINCIPALES:

LUCIA PEREIRA - TUTOR (A) – COORDINADOR (A)
 NANCY ROBLES - HUC
 SONIA OJEA - HMPC

MIEMBROS SUPLENTE:

ROSÁNGELA GUEVARA - HUC
 GUSTAVO GARCÍA - HMPC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.19. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

LACTANCIA MATERNA: CONOCIMIENTOS MATERNOS

AUTOR(ES): BARAHONA LEONIT Y FUENTES DEIRA
ESPECIALIDAD: ESPECIALIZACIÓN EN PEDIATRÍA Y PUERICULTURA
SEDE: HGO

MIEMBROS PRINCIPALES:

MARÍA FERNANDA MENDES PESTANA - TUTOR (A) – COORDINADOR (A)
 PEDRO OSPINA - HMCA
 ROSANA RODRÍGUEZ - HDL

MIEMBROS SUPLENTE:

IVELLISE ALCALÁ - HGO
 GABRIELA CROQUER - HDL

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.20. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

INMUNIZADOS CON LA VACUNA ANTINEUMOCÓCCICA TRECEVALENTE EN NIÑOS DE ALTO RIESGO

AUTOR(ES): CASTILLO ISABEL Y FRANCO CAROLINA
ESPECIALIDAD: ESPECIALIZACIÓN EN PEDIATRÍA Y PUERICULTURA
SEDE: HJMR

MIEMBROS PRINCIPALES:

BERENICE DEL NOGAL - TUTOR (A) – COORDINADOR (A)
 ISMAR ALEJANDRA RIVERA - HV
 ALEJANDRO RÍSQUEZ - ELR

MIEMBROS SUPLENTE:

YENNY PLANCHET - HUC
 HUNIADES URBINA - HJMR

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.21. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

INFECCIÓN POR HELICOBACTER PYLORI EN NIÑOS: FRECUENCIA, DIAGNÓSTICO Y EPIDEMIOLOGÍA POSTERIOR AL TRATAMIENTO

AUTOR(ES): FERNÁNDEZ ROSALINA Y MALAROV SERGIO
ESPECIALIDAD: ESPECIALIZACIÓN EN PEDIATRÍA Y PUERICULTURA
SEDE: HMCA

MIEMBROS PRINCIPALES:

MIROSLAVA RODRÍGUEZ - TUTOR (A) – COORDINADOR (A)
 NINA COLINA - HMCA
 DINORA NAVARRO - HMPC

MIEMBROS SUPLENTE:

CÉSAR MORAO - HJMR
 PEDRO OSPINA RODRÍGUEZ - HMCA

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.22. CF07/16

01.03.16

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

INFECCIONES DE PIEL Y TEJIDO BLANDOS EN EL RECIÉN NACIDO

AUTOR(ES): HORTA YULIETH Y MARTÍNEZ ADRIANA
ESPECIALIDAD: ESPECIALIZACIÓN EN PEDIATRÍA Y PUERICULTURA
SEDE: HPET

MIEMBROS PRINCIPALES:

GRECIA ROMERO LAMEDA - TUTOR (A) – COORDINADOR (A)
 ALBERTO RAMOS - HPET
 MARÍA ELENA TORRES - MCP

MIEMBROS SUPLENTE:

DELIA RANGEL - HPET
IRIS VALERA – MCP

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.23. CF07/16**01.03.16**

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

**TRASTORNO POR DÉFICIT DE ATENCIÓN CON HIPERACTIVIDAD EN NIÑOS Y ADOLESCENTES:
PREVALENCIA Y SUBTIPOS DE PRESENTACIÓN EN POBLACIÓN CLÍNICA**

AUTOR(ES): BERIT MARÍA ESTELA Y ROMERO ENNIE
ESPECIALIDAD: ESPECIALIZACIÓN EN PSIQUIATRÍA INFANTIL Y JUVENIL
SEDE: HJMR

MIEMBROS PRINCIPALES:

OMAIRA ROSALES - TUTOR (A) – COORDINADOR (A)
MARÍA CEDEÑO- HJMR
NOEL GONZÁLEZ - HPC

MIEMBROS SUPLENTE:

ROSALBA FARIELLO - HJMR
PETRA APONTE - HMCA

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.24. CF07/16**01.03.16**

Oficio CEPGM N° 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

**TUMORES CEREBRALES: CORRELACIÓN ENTRE EL COEFICIENTE DE DIFUSIÓN APARENTE Y GRADO DE
DIFERENCIACIÓN HISTOLÓGICA**

AUTOR(ES): LÓPEZ STEFANÍA Y MACHORO SUSANA
ESPECIALIDAD: ESPECIALIZACIÓN EN RADIODIAGNÓSTICO
SEDE: HUC

MIEMBROS PRINCIPALES:

BERNARDO JOSÉ LANDER GONZÁLEZ - TUTOR (A) – COORDINADOR (A)
JAIME KRIVOY - HUC
NORMA GUTIÉRREZ - HDL

MIEMBROS SUPLENTE:

AISA MANZO - HUC
FRANZ DURAN - HDL

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.25. CF07/16**01.03.16**

Oficio CEPGM Nº 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

HALLUX VALGUS MODERADO. ESTUDIO COMPARATIVO: EFICACIA DEL TRATAMIENTO DE LA OSTEOTOMÍA DE SCARF CORTO VERSUS CHEVRÓN CLÁSICO

AUTOR(ES): RONDÓN FRANCISCO Y OLLARVEZ ALEXANDER
ESPECIALIDAD: ESPECIALIZACIÓN EN TRAUMATOLOGÍA Y ORTOPEDIA
SEDE: HMPC

MIEMBROS PRINCIPALES:

FERNANDO ESQUERRE - TUTOR (A) – COORDINADOR (A)
 EDUARDO LIZARRAGA - HMPC
 MALBETH CONDE - HGO

MIEMBROS SUPLENTE:

GUSTAVO GARCÍA - HMPC
 CARICIA LAFEE - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.26. CF07/16**01.03.16**

Oficio CEPGM Nº 311/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

HERRAMIENTAS DIAGNÓSTICAS PARA CÁNCER DE PRÓSTATA

AUTOR(ES): HOUDA SAMER
ESPECIALIDAD: ESPECIALIZACIÓN EN UROLOGÍA
SEDE: HUC

MIEMBROS PRINCIPALES:

HUGO ALBERTO DÁVILA BARRIOS - TUTOR (A) – COORDINADOR (A)
 ANTONIO LEÓN ITUARTE - HUC
 OSCAR MARTÍNEZ - HMCA

MIEMBROS SUPLENTE:

ERNESTO HERNÁNDEZ - HUC
 NIRKA MARCANO AREVALO HMCA

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.27. CF07/16

01.03.16

Oficio CEPGM N° 312/2016 de fecha 24.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador de Postgrado de la Facultad de Medicina de la Universidad Central de Venezuela, remitiendo para consideración de este Cuerpo, según lo establecido en el Reglamento de Estudios de Postgrado de la UCV, la designación del Jurado Examinador que evaluará el **Trabajo de Grado T.G.**, intitulado:

LA EDUCACIÓN NUTRICIONAL EN EL PREESCOLAR EN LA PREVENCIÓN DE LA OBESIDAD INFANTIL: APLICACIÓN DEL PRINCIPIO DE BENEFICENCIA Y RESPONSABILIDAD SOCIAL DOCEN

AUTOR(ES): NOGUERA DALMACIA
ESPECIALIDAD: MAESTRÍA EN BIOÉTICA
SEDE: CENABI

MIEMBROS PRINCIPALES:

MARÍA ISABEL PARADA BARBELLA - TUTOR (A) – COORDINADOR (A)
 GLADYS VELÁSQUEZ - CENABI
 OLGA FIGUEROA - HJMR

MIEMBROS SUPLENTE:

MARITZA PADRÓN - CENABI
 INGRID SOTO DE SANABRIA - HJMR

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.28. CF07/16

01.03.16

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

TRANSMISIÓN VERTICAL DEL VIRUS DE PAPILOMA HUMANO: PARTICIPACIÓN DEL CONTACTO DIRECTO VERSUS LA INFECCIÓN TRANSPLACENTARIA

AUTOR(ES): ACHÉ LISETTE Y MARTÍNEZ BÉRGICA
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: MCP

MIEMBROS PRINCIPALES:

MIREYA GONZÁLEZ BLANCO, TUTOR (A) – COORDINADOR (A)
 INDIRA PEÑA - MCP
 ROSABEL ROMERO - HMPC

MIEMBROS SUPLENTE:

AIDA LARA - MCP
 CORINA BERMÚDEZ - HMPC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.29. CF07/16**01.03.16**

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

PROGESTERONA ORAL NATURAL MICRONIZADA: ADMINISTRACIÓN PRENATAL EN PACIENTES CON ANTECEDENTE DE PARTO PRETERMINO

AUTOR(ES): BELTRÁN YURELSA Y ROJAS DENISE
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: HDL

MIEMBROS PRINCIPALES:

MARÍA GABRIELA DÁVILA HIDALGO, TUTOR (A) – COORDINADOR (A)
 GERALDINE VELÁSQUEZ - HDL
 DANIEL MARQUÉZ - HUC

MIEMBROS SUPLENTE:

OLGA BRICEÑO - HDL
 JUAN PÉREZ WULLF- HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.30. CF07/16**01.03.16**

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

MASTITIS PUERPERAL: CARACTERÍSTICAS

AUTOR(ES): GÓMEZ ISAAC Y SANGO SAKK BABA
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: HMPC

MIEMBROS PRINCIPALES:

MILANGEL SOFÍA COLLINS SALAZAR, TUTOR (A) – COORDINADOR (A)
 JOSÉ LEÓN - CMSA / IVSS
 GIOVANNI VENTO - IOLR

MIEMBROS SUPLENTE:

LUIS DÍAZ -CMSA / IVSS
 GUSTAVO GOTERA - IOLR

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.31. CF07/16**01.03.16**

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

CIRUGÍA RECONSTRUCTIVA DE PROLAPSO DE ÓRGANOS PÉLVICOS: CARACTERÍSTICAS Y EVALUACIÓN DE LA FUNCIÓN SEXUAL

AUTOR(ES): MAUTONE DANIELA Y SÁNCHEZ ANGIE
ESPECIALIDAD: ESPECIALIZACIÓN EN OBSTETRICIA Y GINECOLOGÍA
SEDE: HUC

MIEMBROS PRINCIPALES:

FERNANDO ENRIQUE TORRES ÁLVAREZ, TUTOR (A) – COORDINADOR (A)
 IVÁN RODRÍGUEZ - HUC
 LUIS DELGADO - HFCR

MIEMBROS SUPLENTE:

ANDRÉS LEMMO - HUC
 DHELMA PELLIN - HJIB

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.32. CF07/16

01.03.16

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

DERMATITIS DE CONTACTO OCUPACIONAL EN PERSONAL DE LIMPIEZA

AUTOR(ES): BRICEÑO MARÍA MAGDALENA
ESPECIALIDAD: ESPECIALIZACIÓN EN DERMATOLOGÍA Y SIFIOGRAFÍA
SEDE: HMCA

MIEMBROS PRINCIPALES:

ALBA MEDINA RAMOS, TUTOR (A) – COORDINADOR (A)
 ROSANELLY ROYE - HMCA
 ZULHAY TORRES - HUC

MIEMBROS SUPLENTE:

JUAN MORANTES - HMCA
 LUCÍA GALLARDO - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.33. CF07/16

01.03.16

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

OBESIDAD EN ESCOLARES. FACTORES ASOCIADOS

AUTOR(ES): LÓPEZ MARGLORY
ESPECIALIDAD: ESPECIALIZACIÓN EN EPIDEMIOLOGÍA
SEDE: ESP

MIEMBROS PRINCIPALES:

MARIANO FERNÁNDEZ, TUTOR (A) – COORDINADOR (A)
 MARÍA ISABEL GARCÍA - ESP
 HUMBERTO GUTIÉRREZ - HUC

MIEMBROS SUPLENTE:

VÍCTOR SIEGERT - ESP
 YULI MAKOUKJI - ENYD

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

10.34. CF07/16

01.03.16

Oficio CEPGM N° 315/2016 de fecha 16.02.16, emitido por el Prof. **JOSÉ RAMÓN GARCÍA RODRÍGUEZ**, Coordinador 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:

EVALUACIÓN DEL EFECTO DE LA MEMANTINA EN EL DÉFICIT COGNITIVO DE PACIENTES CON TRASTORNOS BIPOLAR

AUTOR(ES): ZAFRA HERNÁN
ESPECIALIDAD: ESPECIALIZACIÓN EN PSIQUIATRÍA
SEDE: HMCA

MIEMBROS PRINCIPALES:

JOSÉ LISANDRO PABÓN DÁVILA, TUTOR (A) – COORDINADOR (A)
 DANILO MARTÍNEZ - HMCA
 ERNESTO RODRÍGUEZ - HUC

MIEMBROS SUPLENTE:

JESÚS CÓRDOVA - HMCA
 GONZALO HIMIOB - HUC

DECISIÓN:

1. Aprobar y tramitar a la Comisión de Estudios de Postgrado.
2. Aprobar y tramitar sin la ratificación de la presente acta.

ECRETARÍA EJECUTIVA DEL CONSEJO DE FACULTAD

La sesión finalizó a las 11:00 am

DR. EMIGDIO BALDA

DECANO-PRESIDENTE

DRA. ANTONIA ABRODOS

SECRETARIA EJECUTIVA

COORDINADORES:

PROF^a. CARMEN CABRERA DE BALLIACHE

COORDINADORA ACADÉMICA

PROF. MARIANO FERNÁNDEZ

PROF^a. MARÍA VIRGÍNIA PÉREZ DE G.

PROF. JOSÉ RAMÓN GARCÍA

PROF^a. LÍA TOVAR

COORDINADOR DE INVESTIGACIÓN

COORDINADORA ADMINISTRATIVA

COORDINADOR DE POSTGRADO

COORDINADORA DE EXTENSIÓN

**REPRESENTANTES PROFESORALES:
PRINCIPALES:**

PROF^a. FLOR MARÍA CARNEIRO

PROF. PEDRO NAVARRO

PROF. RICARDO BLANCH

PROF^a. MARÍA EUGENIA LANDAETA

PROF. HUMBERTO GUTIÉRREZ

**REPRESENTANTES ESTUDIANTILES:
PRINCIPALES:**

BRA. ANA M. MARCANO E.

DIRECTORES DE ESCUELAS E INSTITUTOS:

PROF. AQUILES SALAS

PROF^a. MERCEDES LOSADA (E)

PROF^a. LIGIA SEQUERA

PROF. BENITO INFANTE

PROF^a. MARÍA FATIMA GARCÉS

PROF^a MARIBEL OSORIO

PROF. MARCO ÁLVAREZ

PROF. TOMAS HERMOSO (E)

PROF^a. NORIS RODRÍGUEZ

PROF. JUAN B. DE SANCTIS

SUPLENTE:

PROF. MARIANO FERNÁNDEZ

PROF. MARCO ÁLVAREZ

PROF. SATURNINO FERNÁNDEZ

PROF^a. JOSEFA ORFILA

PROF. JOSÉ JOAQUÍN FIGUEROA

SUPLENTE:

ESC. "LUIS RAZETTI"

ESC. "JOSÉ MARÍA VARGAS"

ESC. SALUD PÚBLICA

ESC. NUTRICIÓN Y DIETÉTICA

ESC. BIOANÁLISIS

ESC. ENFERMERÍA

INST. ANATÓMICO

INST. MEDICINA TROPICAL

INST. BIOMEDICINA

INST. INMUNOLOGÍA