

**UNIVERSIDAD ESTATAL
"PENÍNSULA DE SANTA ELENA"**

HONORABLE CONSEJO SUPERIOR UNIVERSITARIO

CONSIDERANDO:

Que, la Ley Orgánica de Educación Superior en el Art. 87 determina que como requisito previo a la obtención del título, los y las estudiantes deberán acreditar servicios a la comunidad mediante prácticas o pasantías pre-profesionales, debidamente monitoreadas, en los campos de su especialidad, de conformidad con los lineamientos generales definidos por el Consejo de Educación Superior.

Dichas actividades se realizarán en coordinación con organizaciones comunitarias, empresas e instituciones públicas y privadas relacionadas con la respectiva especialidad";

Que, el Art. 88 del mismo cuerpo legal dispone que "Para cumplir con la obligatoriedad de los servicios a la comunidad se propenderá beneficiar a sectores rurales y marginados de la población, si la naturaleza de la carrera lo permite, o a prestar servicios en centros de atención gratuita".

Que, con Acuerdo Ministerial N° 43 del 3 de enero de 1989, el Ministerio de Educación y Cultura aprueba el Estatuto de la Sociedad Ecuatoriana de Escuelas y Facultades de Enfermería (ASEDEFE), el mismo que fue reformado el 22 de enero de 2001 y como segunda reforma en noviembre de 2011.

Que, el Art. 95 del Reglamento de Régimen Académico vigente, establece que "Los estudiantes, a más de ejercer sus funciones de tales en las instituciones de educación superior, deben participar en actividades relacionadas con... servicios a la comunidad, prácticas o pasantías pre profesionales en los campos de su especialidad; de conformidad con las normativas institucionales."

Que, el Estatuto Orgánico Codificado de la Universidad Estatal Península de Santa Elena, en el Art. 17, manifiesta: "La Comisión de la Vinculación con la Colectividad tendrá como finalidad vincularse con instituciones y centros de educación superior nacionales y extranjeros, así como también con organismos estatales, nacionales o internacionales, para celebrar convenios que permitan a la Universidad cumplir efectivamente con su misión"

RESUELVE:

Expedir el siguiente:

**REGLAMENTO DEL INTERNADO DE LA CARRERA
DE ENFERMERÍA DE LA UPSE.**

CAPÍTULO I NATURALEZA, OBJETO, OBJETIVO, ÁMBITO

- Art 1.** **Naturaleza.-** El programa del internado rotativo de enfermería es un componente académico de tipo práctico que incorpora a los estudiantes de enfermería al proceso de aprendizaje, mediante la aplicación del método trabajo-estudio, en el que el estudiante asume responsabilidades técnicas y administrativas, supervisadas por la unidad académica y por las unidades operativas reguladas por el Ministerio de Salud Pública, en franca integración docente – asistencial.
- Art 2.** **Objeto.-** El presente reglamento tiene por objeto la organización, desarrollo y evaluación del internado que realicen los estudiantes de la carrera de enfermería de la UPSE, a través de convenios o acuerdos con organizaciones comunitarias, instituciones públicas o privadas que cuenten con unidades operativas reguladas por el Ministerio de Salud Pública.
- Art 3** **Objetivo.-** Normar el programa del internado de los estudiantes de la Carrera de Enfermería, dirigido al fortalecimiento de habilidades y destrezas para la aplicación del conocimiento científico en la interacción del estudiante con el mundo laboral.
- Art 4** **Ámbito.-** El presente reglamento determina, regula y orienta el procedimiento académico para la realización del internado de los estudiantes de la carrera de enfermería de la UPSE.

CAPÍTULO II DEL INTERNADO EN ENFERMERÍA

- Art 5** **Objetivos.** Son objetivos del internado:
- a) Desarrollar habilidades de carácter asistencial en las áreas clínico quirúrgico, salud reproductiva, salud pública y pediátrica, utilizando el componente de la atención de enfermería progresiva en unidades operativas reguladas por el Ministerio de Salud, para el afianzamiento de competencias técnicas, humanísticas y de valores éticos y morales.
 - b) Contribuir a satisfacer las necesidades de salud de la población, proporcionando cuidados de enfermería directos e integrales a individuos, familias y comunidad.
 - c) Desarrollar protocolos de intervención de enfermería como parte fundamental en el fomento de la salud, mejora del medio, prevención y restauración de la salud.
 - d) Participar en el desarrollo de programas o eventos educativos en cada uno de los ciclos de rotación, de acuerdo a las necesidades.
- Art 6.** **Duración.** El internado tendrá una duración de 2080 horas, comprendidas de 4 ciclos de 520 horas, que se desarrollarán en jornadas/guardias de 8 horas diarias, de acuerdo a la programación establecida por la dirección de la carrera de enfermería en coordinación con las instituciones de salud.

La o el estudiante en el desarrollo del internado tendrá 2 horas semanales de clases tutoriales.

UNIVERSIDAD ESTATAL "PENÍNSULA DE SANTA ELENA"

Página No. 3. REGLAMENTO DEL INTERNADO DE LA CARRERA DE ENFERMERÍA DE LA UPSE.

Art. 7 Las y los estudiantes realizarán el internado luego de haber aprobado todas las asignaturas hasta el sexto semestre o su equivalente del plan de estudios de la carrera, y de estar matriculados/as en el séptimo semestre o su equivalente.

CAPÍTULO III DE LAS UNIDADES OPERATIVAS REGULADAS POR EL MINISTERIO DE SALUD PÚBLICA

Art 8. Las unidades operativas reguladas por el Ministerio de Salud Pública que participen en el programa de internado deberán contar con el aval de la UPSE a través de convenios o acuerdos de cooperación interinstitucional o mediante oficios de aceptación mutua.

Art 9. Los requisitos para que una organización comunitaria, institución o empresa sea integrada en el programa internado de la carrera de enfermería son los siguientes:

- a) Que esté legalmente constituida.
- b) Que presente una estructura orgánica adecuada.
- c) Que posea las áreas pertinentes para la formación profesional.
- d) Facilidad para incorporar al practicante a la jornada laboral.
- e) Que la calidad, grado de complejidad y niveles de eficiencia de los servicios permitan al interno/pasante tener una experiencia que consolide su formación profesional.

Art 10. Las organizaciones comunitarias, instituciones o empresas se obligan a:

- a) Dar apoyo logístico para el desempeño del estudiante en el internado.
- b) Designar un profesional responsable del seguimiento y control, el mismo que identificará las áreas propias para las prácticas, orientar y coordinar las actividades del interno y evaluar su desempeño laboral.
- c) Precautelar la integridad física y moral de los internos.
- d) Otorgar al estudiante el correspondiente certificado de internado, mismo que deberá contener:
 - Razón social y ubicación de la organización comunitaria, institución o empresa.
 - Nombre completo del interno.
 - La universidad en la que estudia.
 - Área específica de las actividades del internado.
 - El periodo de estancia, señalando fechas de inicio y de culminación.
 - El número de horas del internado.
 - Evaluación del internado por parte de la empresa, de acuerdo al formato otorgado por la carrera.
 - Firma y sello del representante legal.

- Art 11.** Las organizaciones comunitarias, instituciones o empresas podrán otorgar a los y las internos compensaciones por gastos de movilización, viáticos, alimentación y hospedaje durante el tiempo del internado/pasantía.

CAPÍTULO IV ORGANIZACIÓN Y DESARROLLO DEL INTERNADO

- Art 12.** El Decano de la Facultad de Ciencias Sociales y de la Salud y el director/a de carrera llevarán un registro de los convenios o acuerdos vigentes de la UPSE con las organizaciones comunitarias, instituciones o empresas con la finalidad de distribuir a los estudiantes en el internado.

- Art 13.** Para acceder al internado se deberá cumplir el siguiente procedimiento:

- a) El director de escuela/carrera a través del sorteo en presencia de los estudiantes, distribuirá la nómina de estudiantes que desarrollarán el internado en las diferentes organizaciones comunitarias, instituciones o empresas.
- b) El director de la escuela o carrera solicitará a la organización comunitaria, institución o empresa la admisión del o de la estudiante para el internado, pudiéndolo hacer en forma individual o grupal, según el caso.
- c) Con la aceptación de la organización comunitaria, institución o empresa, el director de la escuela/carrera remitirá al Consejo Académico la nómina de pasantes para análisis y resolución y designación de profesores tutores afines al área del conocimiento de la carrera, el mismo que cumplirá las funciones específicas señaladas en el presente reglamento y enmarcadas en la dedicación docente de la respectiva carrera.
- d) El director de la escuela o carrera será el encargado de cursar oficios a las organizaciones comunitarias, instituciones o empresas a fin de formalizar el procedimiento.

- Art 14.** El interno no perderá en ningún momento su condición de estudiante y mantendrá la relación académica – administrativa con la UPSE.

- Art 15.** El internado no genera ningún tipo de relación jurídico-laboral entre el interno y la organización comunitaria, institución o empresa que lo acoge.

- Art 16.** Si el estudiante decidiera no continuar con el internado, deberá notificar por escrito docente-tutor y comunica al director de escuela/carrera, especificando el motivo de tal determinación. El director notificará al Consejo Académico, el mismo que suspenderá el internado debiendo comunicar el particular a la organización comunitaria, institución o empresa.

CAPÍTULO V ESTRUCTURA JERÁRQUICA Y FUNCIONES

- Art 17.** La organización administrativa y académica del internado estará sujeta al Reglamento de la Carrera de Enfermería de la Universidad Estatal Península de Santa Elena, la misma que tiene la siguiente estructura jerárquica:

UNIVERSIDAD ESTATAL "PENÍNSULA DE SANTA ELENA"

Página No. 5. REGLAMENTO DEL INTERNADO DE LA CARRERA DE ENFERMERÍA DE LA UPSE.

- a) Consejo Académico de la Facultad.
- b) Director/a de la Carrera.
- c) Coordinador del Internado.
- d) Docentes del Internado.

Art 18. Son funciones del coordinador del internado:

- a) Convocar, en coordinación con director/a de la carrera, al personal docente del internado al inicio y al final de cada ciclo de rotación o por alguna situación presentada.
- b) Informar de forma inmediata al director/a de la Carrera de Enfermería sobre asuntos no contemplados en el presente reglamento, para análisis y resolución.
- c) Elaborar el programa del internado y presentarlo al director/a de la Carrera de Enfermería para su conocimiento y posterior aprobación del Consejo Académico.
- d) Conocer los informes de los docentes y los cronogramas de rotación de cada ciclo de los internos en las diferentes áreas.
- e) Entregar a los docentes del internado los programas de estudio que contengan los objetivos y contenidos necesarios para el afianzamiento de conocimientos, destrezas y habilidades de los estudiantes.
- f) Presentar al Consejo Académico de la Carrera al término de cada ciclo de rotación, un informe de las actividades relacionadas con la marcha académica y administrativa del internado. Concluido el periodo del internado, en un plazo máximo de quince días, presentar el informe al director/a de la carrera, el mismo que deberá contener:
 - La evaluación realizada por la empresa organización comunitaria, institución pública o privada.
 - La evaluación realizada por el docente
 - La evaluación realizada por el tutor
 - El informe final elaborado por el estudiante con el aval del docente.

Art 19. Son funciones de los docentes.

- a) Supervisar el desarrollo de la programación, ejecución y evaluación del internado rotativo de enfermería, en coordinación con los/las líderes de las respectivas áreas de las unidades operativas de salud.
- b) Sesionar al inicio de cada ciclo por convocatoria del director/a de la carrera, con la presencia del coordinador del internado.
- c) Elaborar horarios de trabajo, días académicos, días de tutorías de trabajo de graduación, días libres de los internos para cada ciclo de rotación y presentar al Coordinador del internado.

- d) Dar orientación académica a los internos al inicio de cada ciclo de rotación y distribuirlos en los diferentes servicios de acuerdo a la planificación correspondiente.
- e) Dar a conocer a los/las líderes de las unidades operativas de salud los objetivos del programa del internado y del área de conocimiento, y el sistema de evaluación del desempeño estudiantil.
- f) Llevar una estadística de la nómina de pasantes a su cargo, ubicación, avance del internado y observaciones.
- g) Verificar el registro de asistencia de los internos a las guardias, sesiones académicas e instrucción clínica e informar oportunamente las novedades al coordinador del internado.
- h) Mantener comunicación permanente con el coordinador de internado, líderes de las unidades operativas de salud y personal de apoyo asistencial.
- i) Realizar la supervisión de los internos, de acuerdo al horario de los diferentes turnos (mañana, tarde, noche), de manera directa en las áreas de trabajo; si el docente trabaja en la misma institución donde se realiza la pasantía de los internos, deberá supervisarlos en horarios que no interfieran el desarrollo de la práctica.
- j) Brindar al estudiante tutoría para la elaboración del informe final del internado.
- k) Informar oportunamente a las autoridades del internado y de la carrera las novedades que se presenten, sea en forma verbal o escrita.
- l) Elaborar al finalizar cada ciclo de rotación el informe de las actividades asistenciales, académicas y las calificaciones de los estudiantes y remitirlos a la instancia correspondiente.

CAPÍTULO VI DE LOS INTERNOS Y/O PASANTES

Art 20. Son obligaciones de los internos de enfermería:

- a) Sujetarse a las disposiciones reglamentarias de las organizaciones comunitarias, instituciones públicas o privadas, según lo establecido en acuerdos y/o convenios correspondientes.
- b) Cumplir con los horarios y turnos de trabajo establecidos en la institución.
- c) Guardar respeto y consideración a los usuarios, compañeros, autoridades y trabajadores de las unidades operativas de salud.
- d) Llevar correctamente el uniforme de acuerdo a la norma establecida por la Carrera de Enfermería.
- e) Asistir a la entrega - recepción de las áreas de práctica y a la orientación respectiva antes de la iniciación de cada ciclo de rotación.
- f) Cumplir con el trabajo académico programado, siendo la asistencia de carácter obligatorio, con ética y responsabilidad profesional
- g) Asistir a reuniones académicas, científicas y administrativas que se realicen en la unidad operativa de salud o en la Carrera de Enfermería.
- h) Permanecer en el área de trabajo durante el tiempo reglamentario, el mismo que estará bajo la supervisión del docente designado por la carrera o enfermera de planta.

UNIVERSIDAD ESTATAL "PENÍNSULA DE SANTA ELENA"

Página No. 7. REGLAMENTO DEL INTERNADO DE LA CARRERA DE ENFERMERÍA DE LA UPSE.

- i) El interno no podrá abandonar el servicio bajo ningún concepto sin haber realizado la entrega - recepción de guardia. (interno - enfermera de planta o servicio).
- j) Sujetarse a las evaluaciones de acuerdo a criterios establecidos por las/os docentes y a los reglamentos universitarios.
- k) Las y los estudiantes que trabajan en instituciones públicas o privadas de salud deben presentar a la dirección de la carrera la certificación de licencia durante un año.
- l) Cumplir con el 100% de asistencia al internado rotativo.

Art 21. Son derechos de los internos de enfermería:

- a) Ser reconocido por su jerarquía estudiantil en las unidades operativas de salud donde realicen la práctica.
- b) Recibir alimentación cuando se encuentren de guardia.
- c) Recibir remuneración por parte de la organización comunitaria, institución pública o privada de acuerdo a lo estipulado en el convenio.
- d) Formar parte del equipo de trabajo de la unidad operativa de salud donde realicen las prácticas.
- e) Iniciar y terminar su rotación en el servicio asignado. Se podrá cambiar el puesto de trabajo sólo en caso de una necesidad asistencial con previa autorización del docente.

Art 22. Prohibiciones.- Se prohíbe a los internos de enfermería:

- a) Recibir visitas durante las horas de trabajo.
- b) Recibir la guardia bajo los efectos de bebidas alcohólicas y estimulantes de cualquier otra naturaleza,
- c) Asumir responsabilidades que no le corresponden y cuyo resultado puede ir en riesgo de la salud y vida de los usuarios.
- d) Administrar medicamentos que no están prescritos y que ponen en riesgo la salud o vida del paciente,
- e) Solicitar y recibir contribuciones económicas u otros tipos de compensación por las prestaciones dadas.
- f) Retirar sin autorización del jefe de la unidad operativa salud, documentos de los pacientes, equipos e insumos.
- g) Abandonar o faltar a su lugar de trabajo sin justificación ni autorización del director/a de carrera, coordinador/a de internado, líder de la unidad operativa de salud y/o docente.
- h) Realizar actos contrarios a la ética y la moral.
- i) Informar sobre el estado de salud del paciente a personas no autorizadas.
- j) Realizar cambio de guardia sin autorización del líder de la unidad operativa de salud y del o la docente.
- k) El uso de teléfonos móviles o cualquier otro dispositivo electrónico durante de las horas de práctica.

Art 23. De las actividades:

- a) Realizar sus prácticas supervisadas en las instituciones de acuerdo a los horarios de trabajo.
- b) Presentar estudio de paciente programado por la o el docente y líder de servicio, ante la presencia de por lo menos uno de los dos.
- c) Integrarse activamente a los programas establecidos en el servicio.
- d) Asumir progresivamente las funciones que le corresponden, en base a las experiencias de aprendizaje y al nivel de preparación alcanzando.
- e) Ejecutar en su práctica supervisada los contenidos de los programas establecidos.
- f) Llevar registro de enfermería de acuerdo a los formatos establecidos.
- g) Asumir la jefatura en los turnos donde no hay enfermera de servicio.
- h) Participar en la planificación, ejecución y/o difusión de investigaciones operativas que se están desarrollando en la unidad.
- i) Aplicar el método de enfermería en el cuidado de sus pacientes
- j) Presentar al Consejo Académico, en formato emitido por la facultad, un informe final en un plazo no mayor de quince días luego de culminado el internado.

Art 24. De los permisos:

- a) La autorización de los permisos ocasionales se solicitará, de acuerdo a las necesidades, por lo menos con 24 horas de anticipación y serán otorgados por el coordinador/a y /o docente con conocimiento del director/a de carrera.
- b) El interno tendrá derecho para asistir a eventos asistenciales, académicos y gremiales, los mismos que deberán ser solicitados al coordinador y /o docente por lo menos con seis días de anticipación.
- c) Los permisos para la atención médica del interno serán autorizados por el docente, previa presentación de la cita médica o aviso de enfermedad.
- d) El permiso de una hora diaria durante seis meses para la madre lactante será autorizado previa certificación concedida por un facultativo del IESS.

Art 25. De las licencias.- El interno tendrá licencia con sueldo en los siguientes casos:

- a) Por enfermedad, previa certificación de un facultativo, el mismo que se presentará con oportunidad.
- b) Por calamidad doméstica, esto es, enfermedad grave, accidente o fallecimiento de padres, hijos o cónyuges; no podrá excederse de tres días.
- c) Por maternidad, tendrá derecho a cuatro días antes del parto y diez días después del parto, previa certificación médica concedida por un facultativo del MSP.
- d) Por nacido muerto o fallecido inmediatamente después del parto, la madre tendrá derecho seis días de licencia.

UNIVERSIDAD ESTATAL "PENÍNSULA DE SANTA ELENA"

Página No. 9. REGLAMENTO DEL INTERNADO DE LA CARRERA DE ENFERMERÍA DE LA UPSE.

CAPÍTULO VII DE LAS FALTAS Y SANCIONES

Art 26. Se impondrá a los internos las sanciones previstas en el reglamento del internado de la Carrera de Enfermería de la Universidad Estatal Península de Santa Elena y de las instituciones de salud que formen parte de los convenios y/o acuerdos.

Art 27. Se establecen sanciones disciplinarias de acuerdo a la gravedad de las infracciones al presente reglamento, las siguientes:

- a) Amonestación verbal efectuada por los docentes y/o coordinador.
- b) Amonestación escrita efectuada por las autoridades de las unidades operativas de salud y/o autoridades del internado
- c) Disminución de la calificación, aplicada por el Consejo Académico.
- d) Pérdida de ciclo o de año, aplicado únicamente por el Consejo Académico.
- e) Expulsión definitiva, analizada por la dirección de la carrera y aplicado por el Consejo Académico de la Facultad.

Art 28. Se consideran faltas sujetas a sanción:

- a) Tres atrasos de quince minutos posteriores a la hora fijada para el inicio de actividades.
- b) Faltar a los turnos en días feriados, fines de semana o guardias especiales por demanda de trabajo
- c) El abandono de turno sin su respectiva justificación.
- d) Registrar actividades realizadas sin haber concurrido a su sitio de trabajo.
- e) La paralización de actividades o inasistencia masivas al lugar de trabajo.
- f) Faltas injustificadas

Art 29. Serán sancionados con amonestación verbal, las siguientes infracciones:

- a) Trato descortés a los usuarios, familiares y público en general; al personal de la unidad operativa de salud, a docentes y compañeras/os.
- b) Uso inapropiado del uniforme.

Art 30. Serán sancionadas con amonestación escrita las reincidencias en lo estipulado en los Art. 27, 28, y 29 del presente reglamento.

Art 31. Serán sujetos a pérdida de ciclo o año, las siguientes infracciones;

- a) Por faltas no justificadas
- b) Notas inferiores a 70 puntos.
- c) Lo estipulado en el Art. 32 del presente Reglamento.

- Art 32.** En caso de expulsión de un interno, la unidad operativa de salud deberá presentar el informe correspondiente de los hechos que motivan la separación del estudiante, el cual será presentado ante el Consejo Académico de la Facultad para formalizar dicha expulsión y aplicación del presente reglamento.
- Art 33.** Cualquier otra falta no contemplada en este reglamento, estará sujeta al análisis y resolución del Consejo Académico, dependiendo de la gravedad de la misma.

CAPÍTULO VIII DEL SISTEMA DE EVALUACIÓN

- Art 34.** Se aplicará el régimen de calificación vigente en la Carrera de Enfermería, que es sobre 100 puntos para cada ciclo de rotación y de acuerdo a criterios establecidos por los/las docentes:
- a) El rendimiento del desempeño laboral será sobre cincuenta puntos equivalentes al 50% de la calificación final del ciclo, mediante el resultado del Instrumento de evaluación y del récord anecdótico que aplica cada docente en su área.
 - b) El examen teórico-práctico tendrá una ponderación del 50% de la calificación final del ciclo.
 - c) El examen teórico práctico se realizará en la última semana de cada ciclo de rotación.
- Art 35.** Para aprobar el ciclo de rotación, el interno/a deberá obtener una calificación final no menor de 70 /100 (setenta sobre cien) puntos.
- Art 36.** Para aprobar el internado de enfermería, el estudiante deberá haber aprobado los cuatro ciclos de rotación y acreditar un promedio de al menos 70 puntos.
- Art 37.** El interno que no alcance la calificación mínima de 70 /100 (setenta sobre cien) puntos en un ciclo de rotación, se considerará suspenso y podrá repetir el examen teórico - práctico, por una sola vez y dentro de los 8 días siguientes a la finalización del ciclo; de no alcanzar la calificación mínima de 70/100 puntos habrá reprobado el ciclo.
- Art 38.** En el caso de reprobar un ciclo el estudiante podrá repetirlo en el siguiente periodo académico en una unidad operativa de salud gestionada por el director/a de la carrera, debiendo el estudiante matricularse cancelando la tasa de repetición por el correspondiente número de créditos.

DISPOSICIONES GENERALES

- PRIMERA:** Este reglamento se aplicará en todo lo que no contradiga a lo dispuesto en el Estatuto de la Universidad y la Ley Orgánica de Educación Superior.

UNIVERSIDAD ESTATAL "PENÍNSULA DE SANTA ELENA"

Página No. 11. REGLAMENTO DEL INTERNADO DE LA CARRERA DE ENFERMERÍA DE LA UPSE.

SEGUNDA: Los casos no previstos en el presente reglamento serán resueltos por el Consejo Académico de la facultad, siempre que impliquen asuntos académicos.

TERCERA: Cualquier reforma o modificación deberá ser discutida y aprobada por el Honorable Consejo Superior Universitario.

Dado en la Sala de Sesiones del Honorable Consejo Superior Universitario a los veinte días del mes de abril del año dos mil doce.

Ing. Jimmy Candell Soto, MSc.
RECTOR

CERTIFICO: El presente Reglamento fue aprobado en la sesión ordinaria del Honorable Consejo Superior Universitario celebrada a los veinte días del mes de abril del año dos mil doce.

Abg. Milton Zambrano Coronado MSc.
SECRETARIO GENERAL

