VICE DIRECCION DOCENTE.
FUNCIONES DEL VICE DIRECTOR DOCENTE.

· Control de la calidad tanto del trabajo educativo como docente de los profesores.
· Consignar en el expediente académico los meritos y deméritos de que ha sido acreedor el residente.

· Participar y controlar las actividades asistenciales, docentes, administrativas e investigativas del residente.

· Control del cumplimiento de las evaluaciones periódicas, con especial interés en lo relacionado al cumplimiento del cronograma del Trabajo de Terminación de la Residencia.

· Participar de conjunto con los servicios y departamentos en la identificación de las necesidades de capacitación y superación de los trabajadores del policlínico.

· Planificar las actividades de educación continuada de todos los trabajadores del policlínico, según la identificación de necesidades.

· Planificar, organizar y controlar la evaluación de competencia y desempeño de los trabajadores del policlínico con la participación de los jefes de servicios y departamentos.
· Controlar el trabajo metodológico de los profesores (auto preparación y auto evaluación)

· Designar y constituir los tribunales que realizarán la evaluación de promoción.

· 5 Realizar de conjunto con el Director de la unidad y el Jefe de GBT la evaluación integral de los profesores.

· 6. Actualizar y controlar el Plan de desarrollo individual de los profesores En el caso del resto de los trabajadores se realizará a través de los Jefes de servicios.

· 7. Participar en las reuniones de Grupo Básico de Trabajo.

· Participar en los consejos de dirección.

· 8. Participar activamente en las reuniones metodológicas de la facultad y garantizar la participación del resto de los profesores.

· 9. Planificar, organizar y coordinar la actividad científica del centro.

· 10. Garantizar el cumplimiento de los requisitos y el perfeccionamiento de las condiciones que permiten mantener la acreditación docente de la unidad.

· Control de la calidad tanto del trabajo educativo como docente de los profesores.
· Consignar en el expediente académico los meritos y deméritos de que ha sido acreedor el residente.

· Participar y controlar las actividades asistenciales, docentes, administrativas e investigativas del residente.

· Control del cumplimiento de las evaluaciones periódicas, con especial interés en lo relacionado al cumplimiento del cronograma del Trabajo de Terminación de la Residencia.

· Participar de conjunto con los servicios y departamentos en la identificación de las necesidades de capacitación y superación de los trabajadores del policlínico.

· Planificar las actividades de educación continuada de todos los trabajadores del policlínico, según la identificación de necesidades.

· Planificar, organizar y controlar la evaluación de competencia y desempeño de los trabajadores del policlínico con la participación de los jefes de servicios y departamentos.
· Controlar el trabajo metodológico de los profesores (auto preparación y auto evaluación)

· Designar y constituir los tribunales que realizarán la evaluación de promoción.

· 5 Realizar de conjunto con el Director de la unidad y el Jefe de GBT la evaluación integral de los profesores.

· 6. Actualizar y controlar el Plan de desarrollo individual de los profesores En el caso del resto de los trabajadores se realizará a través de los Jefes de servicios.

· 7. Participar en las reuniones de Grupo Básico de Trabajo.

· Participar en los consejos de dirección.

· 8. Participar activamente en las reuniones metodológicas de la facultad y garantizar la participación del resto de los profesores.

· 9. Planificar, organizar y coordinar la actividad científica del centro.

· 10. Garantizar el cumplimiento de los requisitos y el perfeccionamiento de las condiciones que permiten mantener la acreditación docente de la unidad.

FUNCIONES DEL METODÓLOGO
· Asesorar y controlar a nivel de policlínico las actividades de la especialidad que correspondan en los aspectos docentes, educativos,(didácticos) , metodológicos y científicos-pedagógicos tanto en el pregrado como postgrado.

· En el pregrado:

Orientar y controlar metodológicamente la planificación y organización del desarrollo del proceso docente educativo en cada una de las carreras a través del cumplimiento de los planes de estudio diseñados.

Orientar y controlar el cumplimiento de las normas, indicaciones, instrucciones y reglamentos para el desarrollo del trabajo metodológico así como de los planes y programas de estudio.

Participar en el desarrollo del perfeccionamiento de los planes y programas de estudio de las carreras que corresponda.

Promover y controlar las investigaciones educacionales en particular la relacionada con la calidad del egresado, métodos de evaluación, medios de enseñanza e informática educativa.

Participar en la organización, desarrollo y control de eventos, talleres y reuniones metodológicas para la generalización de las experiencias de avanzada en el proceso docente educativo en el policlínico universitario.

Participar, organizar y controlar las actividades académicas que se realizan en cada una de las carreras que se realizan en el policlínico y con el subdirector a cargo de la docencia jefe del departamento docente participa en los controles a clase de los profesores.

Participar, elaborar y controlar las indicaciones así como los instrumentos de evaluación de todo el sistema de evaluación diseñado para cada una de las asignaturas, disciplinas de las carreras.

Controlar el cumplimiento del fondo de tiempo de los docentes y la docencia directa

Controlar el plan metodológico de eventos científicos, deportivos y culturales de la especialidad que corresponda.

Participar en inspecciones y controles académicos que se diseñen y programen en el policlínico.

· En el postgrado:

Asesorar y controlar las actividades de: especialización (residencia), perfeccionamiento profesional y técnicos, grados científicos en los profesionales de la atención primaria de salud, sistema de ciencia e innovación tecnológica en la especialidad.

FUNCIONES DEL TÉCNICO DOCENTE INVESTIGATIVO
· Participar junto al Subdirector a cargo de la docencia y los metodólogos en la planificación de todas las carreras que se imparten.

· Participar en la confección de los horarios docentes de las clases de todas las carreras que se imparten.

· Confeccionar los horarios de las consultas docentes.

· Confeccionar los modelos P3 (distribución de aulas y laboratorios).

· Publicar los horarios de clases, consultas docentes así como las aulas y laboratorios docentes.

· Participar en la confección de los modelos de organización escolar, evaluaciones parciales, finales y otro.

· Entregar a los profesores los horarios de clases, consultas docentes así como de las aulas.

· Participar en el aseguramiento de la documentación de los tribunales para las evaluaciones parciales y finales de las asignaturas y disciplinas que se desarrollan en el policlínico.

· Garantizar el control de aulas y distribución de los profesores en los exámenes parciales y finales en el policlínico.

FUNCIONES DEL RESPONSABLE DE LA BIBLIOTECA
· Planificar, organizar y controlar todos los servicios establecidos teniendo en cuenta las necesidades de los usuarios.

· Contribuir a desarrollar habilidades en los usuarios que permitan aprovechar los recursos computaciones, de redes, las colecciones de CDS, materiales impresos disponibles.

· Adecuar los servicios a las necesidades específicas del policlínico a partir del estudio de necesidades y el conocimiento e identificación de los problemas principales resultantes del análisis de la situación de salud, la dinámica de los servicios y la superación de los trabajadores.

· Realizar acciones de extensión bibliotecaria, desarrollando actividades con los trabajadores y la comunidad para promover la lectura y otras manifestaciones culturales.

· Evaluar el grado de satisfacción de las necesidades de los usuarios para la adecuación del uso de las tecnologías a sus necesidades.

· Participar activamente en las principales tareas de la institución dirigida a mejorar los servicios de salud, buscando activamente información.

· Velar por la seguridad y protección de los equipos y medios, educando a los usuarios para conservar adecuadamente estos medios.

· Cumplir con las regulaciones y disposiciones sobre la seguridad informática.

· Garantizar la creación un fondo propio de la institución que contenga los trabajos producidos por profesionales y técnicos del centro que recoja de manera documental la información del policlínico.

· Promocionar los servicios de la biblioteca aprovechando todos los espacios informativos y de divulgación.

· Participar en las actividades de capacitación y superación de la institución.

· Dar a conocer y hacer cumplir el cumplimiento del Código de Ética para el uso de la red informática.

· Establecer relaciones de trabajo con los Joven Club, Salas de Video y otras bibliotecas.

· Registrar todos los usuarios y servicios que se brindan, garantizando su reporte al área de gestión de la información.

