

INSTRUCTIVO PARA EL LLENADO DE LA TARJETA DE EVALUACIÓN DEL RESIDENTE. (Modelo 36-37)

En el sistema de evaluación del aprendizaje del residente, la evaluación del curso tiene carácter eminentemente educativo, continuo, sistemático, sistémico e integral, constituye el elemento esencial para medir los cambios cualitativos que imprime el sistema docente sobre los residentes y se desarrolla por años, reflejándose las evaluaciones en una tarjeta única de evaluación para todas las especialidades, se confecciona una para cada año académico, con tinta azul o negra, sin tachaduras ni borrones.

A.- CONSIDERACIONES DEL LLENADO DE LA TARJETA.

1- La tarjeta de evaluación del residente consta de 10 acápite:

- I. Aspectos generales
- II. Actividades docente- asistenciales
- III. Actividades académicas
- IV. Actividades científicas
- V. Actividades de dirección
- VI. Actividades docentes
- VII. Rotaciones
- VIII. Estancias
- IX. Asignaturas, Módulos o Cursos
- X. Evaluación del Trabajo de Terminación de la Especialidad

2- Cada acápite tiene una importancia esencial para la culminación de los estudios en la especialidad.

3- Los acápite del I al VI se evaluarán mensualmente y estos reflejan las actividades que realiza el residente en el mes, en dependencia de las rotaciones, estancias, asignaturas, módulos y cursos por las que haya transitado.

4- Los acápite del VII al IX corresponden a la realización de las rotaciones, estancias, asignaturas, módulos y cursos que realice el residente para cada año en curso de acuerdo con el plan de estudio.

5- El acápite X corresponde a la evaluación del Trabajo de Terminación de la Especialidad, se evaluará trimestralmente siendo su calificación independiente al valor total de los acápite del II al VI.

6- En observaciones y recomendaciones se especifican los méritos y deméritos académicos que ha sido acreedor el residente durante el período y se realizan las recomendaciones que sean necesarias para su mejor desempeño.

B.- PROCEDIMIENTO PARA CALIFICAR CADA ACÁPITE.

I- ASPECTOS GENERALES.

Los aspectos generales se califican mensualmente de satisfactorio o no satisfactorio, si obtiene no satisfactorio en alguno de los aspectos, resultará suspenso el mes evaluado.

a) Porte y aspecto personal.

- **Satisfactorio:** El residente mantiene el cuidado de su porte y aspecto personal. En caso de algún señalamiento realizado este lo corrige de forma inmediata.
- **No satisfactorio:** El residente no mantiene el cuidado de su porte y aspecto personal. No son corregidos los señalamientos realizados.

b) Disciplina laboral.

- **Satisfactorio:** El residente cumple con el 100% de asistencia o hasta dos ausencias y/o llegadas tardes justificadas; permanece en su puesto de trabajo con óptimo aprovechamiento de la jornada laboral.
- **No satisfactorio:** Una ausencia injustificada y/o tres o más ausencias y/o llegadas tardes justificadas o no. No permanece en su puesto de trabajo y no mantiene un óptimo aprovechamiento de la jornada laboral.

c) Ética Médica.

- **Satisfactorio:** El residente cumple los siguientes requisitos:
 - ✓ Propicia una relación con pacientes y familiares que implique seguridad, explicando con prudencia y de manera clara el estado del enfermo.
 - ✓ Escucha las preocupaciones y dificultades de pacientes y familiares, brindando la atención requerida y esforzándose por viabilizar soluciones.
 - ✓ Conserva el secreto profesional siempre que ello no ocasione un prejuicio social ni ponga en peligro la salud de otra persona.
 - ✓ Mantiene una actitud de respeto y discreción sobre asuntos relacionados con el diagnóstico, asistencia y tratamiento, cuidando de emitir opiniones o criterios que menoscaben el prestigio de otros profesionales o de la Institución.
 - ✓ Propicia que se realicen los estudios complementarios indispensables en cada paciente para arribar al diagnóstico evitando riesgos y molestias.
- **No satisfactorio:** No cumple alguno de los requisitos de la categoría anterior o incurre en tres faltas leves o cualquier violación de la ética médica con o sin sanción.

d) Relaciones Humanas.

- **Satisfactorio:** Mantiene adecuadas relaciones humanas con pacientes, familiares, estudiantes, trabajadores y profesionales de la institución donde labora.
- **No satisfactorio:** Tiene dificultades en las relaciones humanas con pacientes, familiares, trabajadores y profesionales de la institución donde labora, que impliquen pérdida del prestigio, que generen un señalamiento, queja o alguna medida disciplinaria.

e) Incondicionalidad.

- **Satisfactorio:** Cumple incondicionalmente con las órdenes de trabajo, disposiciones y reglamentos establecidos en la institución en que se forma.
- **No satisfactorio:** No cumple incondicionalmente con las órdenes de trabajo, disposiciones y reglamentos establecidos en la institución en que se forma.

f) Integralidad.

- **Satisfactorio:** Contribuye de manera sistemática al fortalecimiento de la labor político ideológica en su radio de acción con acciones concretas en el cumplimiento de su labor docente asistencial, obtiene calificaciones de aprobado en todos los aspectos, participa en las tareas convocadas por la Unidad Docente a la que pertenece.
- **No satisfactorio:** No contribuye de manera sistemática al fortalecimiento de la labor político ideológica en su radio de acción, no participa o lo realiza de forma ocasional, en las tareas convocadas por la Unidad Docente a la que pertenece, existe predominio de calificaciones de regular y/o obtiene alguna calificación de mal.

II- ACTIVIDADES DOCENTE – ASISTENCIALES.

Las actividades docente- asistenciales comprenden el pase de visita, la atención ambulatoria, la guardia médica, la presentación de casos, la discusión diagnóstica, la atención médico – quirúrgica, estomatológica o de enfermería, entrega de guardia y habilidades específicas. Se evalúan con un promedio de 5 puntos cada una para alcanzar una calificación total de **40 puntos**.

- ✓ El pase de visita es un tipo peculiar de educación en el trabajo, que tiene objetivos docentes – asistenciales y se realiza en las salas hospitalarias y de la Atención Primaria de Salud.
- ✓ La atención ambulatoria se desarrolla en el consultorio médico, el policlínico, las clínicas estomatológicas, la consulta externa del hospital, el Centro de Higiene y Epidemiología, así como en las visitas de terreno a los hogares, círculos infantiles, las escuelas, las instituciones y los centros laborales.

- ✓ La guardia médica se realiza en el cuerpo de guardia, las salas de hospitalización, los salones de operaciones y partos, los policlínicos y clínicas estomatológicas, fuera del horario lectivo e inclusive en días no laborables.
- ✓ La discusión diagnóstica: Tiene como modalidades la reunión clínico-radiológica, la clínico patológica y la clínico epidemiológica.
- ✓ La atención médico – quirúrgica, estomatológica o de enfermería se realiza en las salas de hospitalización, el cuerpo de guardia, el salón de operaciones, los cuartos de curaciones y de aplicación de vendajes enyesados, el policlínico, la clínica estomatológica y el consultorio médico de la familia. El residente realiza o actúa como observador o colaborador del profesor en la ejecución de técnicas, procedimientos y métodos propios de su especialidad, en dependencia del grado de destreza adquirido y los objetivos declarados en su programa de formación.
- ✓ La entrega de guardia docente es un tipo de educación en el trabajo que tiene como objetivo analizar y evaluar brevemente el estado de los enfermos atendidos en la guardia médica.
- ✓ Habilidades específicas: Se evalúa de acuerdo a las realizadas en el mes, según las rotaciones, estancias, asignaturas, módulos o cursos por los que se encuentre transitando. Esta calificación corresponde al promedio de calificaciones de las habilidades cuantificadas en el mes, las cuales se registraron en la Tarjeta de Habilidades Específicas anual de cada especialidad.

III- ACTIVIDADES ACADÉMICAS.

Estas actividades incluyen la clase práctica, los seminarios, las revisiones bibliográficas y los talleres con una calificación de 5 puntos cada una. El trabajo independiente tendrá un valor de 10 puntos y abarcará cualquier modalidad. Este aspecto tiene una calificación total de **30 puntos**.

IV- ACTIVIDADES CIENTÍFICAS.

Las actividades científicas incluyen realizar o colaborar en investigaciones programadas dentro de los niveles de atención del Sistema Nacional de Salud; participar en eventos científicos según los planificados por la institución y la especialidad; elaborar artículos científicos y presentar trabajos en eventos, la

calificación es de **10 puntos**. El cumplimiento de tareas de investigación tiene una puntuación de 5 (participación y presentación de trabajos 2.5 cada uno). **Estas actividades no guardan relación con la evaluación del cumplimiento según cronograma del TTE.**

V- ACTIVIDADES DE DIRECCIÓN.

Las actividades de dirección a evaluar serán las planificadas para cada año de residencia, que incluye la organización y el control del programa de trabajo y sus recursos; programación de consultas y visita al hogar, organización del consultorio, sala hospitalaria, laboratorio, otros locales de trabajo y el dominio de los documentos normativos vigentes. Estas se evaluarán mensualmente y se le asigna una calificación de **10 puntos**.

VI- PARTICIPACIÓN EN ACTIVIDADES DOCENTES.

La función docente que deben realizar los residentes se evaluará por el cumplimiento de las tareas docentes planificadas para cada año de residencia, que incluye la preparación y ejecución de las actividades docentes que contribuyan a la formación de recursos humanos de la salud. Estas se evaluarán mensualmente y tiene una **calificación de 10 puntos**, a cada uno de sus componentes se le asigna un valor de 5 puntos.

VII- IX ROTACIONES, ESTANCIAS, ASIGNATURAS, MÓDULOS O CURSOS.

Se especifican cada una de las **rotaciones, estancias, asignaturas, módulos o cursos** por las que transite el residente de acuerdo a su plan de estudios, se especificará la fecha de inicio y culminación así como las observaciones necesarias de acuerdo al desarrollo de los residentes en cada una de ellas, lo cual quedará avalado por la firma del profesor responsable de cada actividad.

X- TRABAJO DE TERMINACIÓN DE LA ESPECIALIDAD.

Al acápite X se le asignará una calificación de **10 puntos**, independiente a los 100 puntos de los acápites del II al IV de la tarjeta. Se evalúa el cumplimiento del cronograma de la investigación debiendo dejar constancia el tutor, en el informe trimestral de evaluación de TTE, de los señalamientos realizados.

C.- OTROS ASPECTOS A TENER EN CUENTA.

En el caso de las especialidades que no evalúan alguno de los aspectos reflejados en los acápite de la tarjeta de evaluación, se distribuye la puntuación entre el resto de las aspectos del acápite, no excediendo del valor total asignado a este, colocándose un guión entre paréntesis (-) en la actividad no evaluada.

La calificación mensual está conformada por la suma de los acápite del II al IV, además de tener presente la calificación cualitativa del acápite I. Si el residente obtiene una calificación no satisfactoria en alguno de los aspectos del acápite I, resultará suspenso el mes evaluado, colocando como calificación final 69 puntos, independientemente de la sumatoria de los acápite del II al VI.

La calificación anual está conformada por el promedio de la evaluación mensual de la tarjeta, con un máximo de 100 puntos, la cual se convierte a escala de 30 puntos.

Al TTE se le asigna un valor de 10 puntos, que resultan del promedio de la calificación trimestral. Esta puntuación es adicional a la asignada en los acápite del II al VI de la tarjeta.

Mensualmente los tutores discutirán la evaluación con el residente, dejando como constancia la firma de conformidad del residente con la calificación obtenida.

Como elementos complementarios a la Tarjeta de Evaluación del Residente se anexará una hoja de observaciones mensuales para registrar los aspectos cualitativos que justifican las calificaciones en cada caso. Además se anexará la Tarjeta de Evaluación de Habilidades Específicas del Residente, en la cual se registrarán el número de habilidades realizadas mensualmente por el residente y su calificación; las Habilidades Específicas a registrar en esta tarjeta son las declaradas en los programas de cada especialidad para cada año de residencia según las rotaciones, estancias, asignaturas, módulos o cursos.

Durante el año de residencia en curso, la Tarjeta de Evaluación del Residente, la Tarjeta de Habilidades Específicas y las Hojas de Observaciones pueden permanecer en el Servicio, en el Departamento Docente al que se adscribe la especialidad o en la Vicedirección o Departamento Docente de la Institución en que se forma el residente, atendiendo a las complejidades de cada institución, por

lo se faculta a los Vicedirectores o Jefes de Departamento Docentes definir la ubicación de estos documentos. Al concluir cada año de residencia se procede a despachar a la Secretaría Docente del CEMS la Tarjeta de Evaluación del Residente (Modelo 36-35) y la Tarjeta de Habilidades Específicas.