Anexo Técnico – Relación Docencia Servicio

ANEXO TÉCNICO –

PLANES DE PRÁCTICA FORMATIVA

1) Información General.
a) Participantes en la relación docencia servicio:

i) Institución de Educación Superior:

Nombre:

(1) Nombre del programa:

ii) Instituciones Prestadoras de Servicios de Salud, Instituciones aseguradoras de servicios de salud, Instituciones de servicio o investigación relacionadas con las áreas de formación en salud, en las cuales se considere pertinentes las practicas formativas instituciones u organizaciones que gestionen programas cuyas misiones sean acordes con las necesidades de formación en talento humanos en salud.
Nombre:

b) Asignatura o Actividad Académica:

c) Nivel de formación del programa:
Técnico profesional:

Tecnológico:

Profesional universitario:

Postgrado:

d) Número de estudiantes aprobados por registro calificado para el programa:
[Para los programas nuevos consigne el número de estudiantes de admisión proyectados. Para programas en funcionamiento indique el número de cupos de admisión autorizados mediante resolución de registro calificado o modificaciones posteriores autorizadas mediante resolución]:

*En Número

e) Número de estudiantes en práctica simultanea por programa:[número de estudiantes que pueden estar rotando por los diferentes servicios en el mismo escenario de práctica]en un solo día programa

*En Número

f) Número de estudiantes beneficiados por periodo académico:[número total estudiantes del programa que rotan por los diferentes servicios en el mismo escenario de práctica por un periodo académico]

*En Número

g) Número de rotaciones por semestre:

*En Número

2) Información específica de la práctica o rotación:
a) Horario- turnos de la rotación o práctica:

b) Servicios hospitalarios para la rotación o la práctica: [especifique los servicios utilizados para el desarrollo de la práctica formativa]
CÓDIGO DE HABILITACIÓN SERVICIO
NOMBRE DEL SERVICIO

c) Jornada:

Mañana

Tarde

Noche

d) Horario de la Rotación:
HORAS EN ACTIVIDADES ASISTENCIALES (SEMANA)

Rotación
Turnos
Práctica Diurna Formativa (Horas)
Total

de Turnos Totales
Duración de cada turno (Horas)

Total

[Turno: cualquier actividad asistencia entre 6:00 p.m. y 6:00 a.m. y fines de semana y días festivos. Practica diurna formativa: todas las actividades asistenciales programadas entre las 6:00 a.m. y 6:00 p.m. de lunes a domingo]

e) Docentes vinculados a la práctica:
Nombre docente
Rotación o practica
TCE contratado IES
TCE contratado I*

TOTAL

[TCE: tiempo completo equivalente para un día únicamente en actividades docentes. Por ejemplo: si es profesor de tiempo completo su TCE = 8 hora, si es profesor de medio tiempo su TCE = 4 horas, para dedicaciones diferentes asigne el número de horas días].

*Todas aquella definidas en el punto 1-a-ii.

3) Plan de formación acordado con la institución–plan de prácticas formativas:

a) Objetivos educacionales de la rotación o la práctica:

b) Competencias que se desarrollarán en la práctica:

4) Delegación progresiva de funciones y responsabilidades a los estudiantes:
Plan de delegación progresiva de funciones y responsabilidades a los estudiantes acorde con las competencias profesionales a desarrollar según el plan de aprendizaje definido:

COMPETENCIAS O ACTIVIDADES
NIVEL DE FORMACIÓN O SEMESTRE
OBSERVA O SE INFORMA
REALIZA CON LA SUPERVISIÓN DOCENTE

(actúa guiado)
ACTUA SOLO

CON PRESENCIA DEL DOCENTE

(actúa observado)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

NOTA: Las letras corresponden al factor tiempo. A: son los primeros 15 días de práctica, B: de 15 a 30 días de práctica, C: más de 30 días de práctica. Ver instructivo para diligenciamiento de la tabla.

Puntos importantes para el diligenciamiento de la tabla anterior:

Los factores que influyen en la delegación progresiva de actividades en los estudiantes en prácticas son las siguientes:

1. Tipo de actividad: Cada nivel de formación tiene unos límites para el desarrollo de actividades en la prestación de servicios, que además es coherente con el desempeño profesional en el futuro. Por ejemplo, un procedimiento N o una técnica X que no pueda ser realizada por el practicante (sea este estudiante de pregrado o postgrado) requerirá en consecuencia que en todo el tiempo que el practicante esté en el escenario de práctica, solo podrá observar la actividad y aprender a identificarla.

2. Programa que está realizando el estudiante: cada programa tiene unos alcances y procedimientos específicos, por ejemplo la instrumentación quirúrgica solo debe ser realizada por profesionales formadas para tal fin y no por médicos.

3. Nivel de formación del estudiante: el nivel de formación delimita el conocimiento y la exposición del estudiante a la actividad. El proceso de aprendizaje y enseñanza de las competencias psicomotoras se basa en etapas descritas dentro de un modelo jerárquico y secuencial. Las etapas son:

ETAPA 1: Adquisición del conocimiento de lo que se debe hacer, con qué fin, en qué secuencia y con qué medios. Esta etapa la puede adquirir a través de la lectura de un texto, la visualización a través de imágenes (en papel, o digitales), video o en forma presencial a través de la visualización observando al docente o un compañero de mayor experiencia.

ETAPA 2: Ejecutar las acciones paso a paso, para cada uno de los pasos de la operación: en esta etapa existe una aplicación consciente del conocimiento, es decir lo relacionado con el qué y el cómo del procedimiento lo relaciona con una reflexión consciente sobre cada paso; y la información que se obtiene de la percepción para ejecutar la tarea es exclusivamente visual o auditiva. Por lo regular el sentido de la vista regula el control directo de cada movimiento, y los pasos se ejecutan en forma errática y a saltos.

ETAPA 3: Trasferencia del control de los ojos a otros sentidos o al control cinético a través de la coordinación muscular. En esta etapa se debe liberar el control del sentido de la vista de cada movimiento para que las acciones fluyan directamente sin ruptura de la continuidad entre un movimiento y el siguiente.

ETAPA 4: Automatización de la capacidad: En esta etapa se disminuye la atención consciente y la reflexión sobre las acciones. La realización del procedimiento se convierte en un conjunto de acciones reflejas, el estudiante puede realizar la tarea, y, a la vez estar pensando o hablando en otros asuntos, o colocando atención a otros asuntos del entorno sin que esto tenga un efecto apreciable en la velocidad, calidad, evaluación de distancias, predecir dificultades, adoptar alternativas apropiadas en la ejecución de la tarea.

ETAPA 5: Generalización de la capacidad a una gama progresivamente mayor de situaciones. En consecuencia con lo anterior, se propone el siguiente modelo de delegación progresiva:

El estudiante Observa: para facilitar el desarrollo de la etapa 1.

El estudiante actúa guiado con el profesor: para facilitar el desarrollo de la etapa 2.

El estudiante actúa solo pero observado por el profesor o tutor: para facilitar el desarrollo de la etapa 3,4 y 5.

En la siguiente tabla se muestra un ejemplo de cómo se debe definir la delegación progresiva de las actividades para un programa.

COMPETENCIAS O ACTIVIDADES
NIVEL DE FORMACIÓN O SEMESTRE
OBSERVA O SE INFORMA
REALIZA CON LA SUPERVISIÓN DOCENTE

(actúa guiado)
ACTUA SOLO

CON PRESENCIA DEL DOCENTE

(actúa observado)

1.
Realiza Historia Clínica
Estudiante

VIII
A

2.
Realiza Historia Clínica
Interno

A

3.
Realiza cirugía de hernia
Estudiante VIII
A,B,C

5) Estrategias didácticas para las prácticas (enfoques y/o metodologías de aprendizaje)

6) Medios educativos para las prácticas.

7) Sistema de evaluación de las prácticas formativas.

Firma:

Representante Legal de la Institución*

*Todas aquella definidas en el punto 1-a-ii.

Representante Legal de la IES.
4

