

FACULTAD DE CIENCIAS DE LA SALUD
ESCUELA DE FORMACIÓN PROFESIONAL DE ENFERMERIA

REGLAMENTO DE INTERNADO CLÍNICO Y

EXTERNADO COMUNITARIO

PUCALLPA – PERU

2007

 2

UNIVERSIDAD NACIONAL DE UCAYALI

ESCUELA ACADEMICO PROFESIONAL DE ENFERMERIA

REGLAMENTO DE INTERNADO CLÍNICO – EXTERNADO COMUNITARIO

INTRODUCCION

El presente reglamento tiene por finalidad establecer las normas que requiere el desarrollo del
Internado Clínico – Externado Comunitario del estudiante, según lo establece el currículum de
estudios vigentes de la Escuela de Formación Profesional de Enfermería.

La Escuela de Formación Profesional de Enfermería reglamenta el proceso de planeamiento,
ejecución y evaluación del Internado Clínico – Externado Comunitario, para los alumnos del 5° año
de Estudios (IX y X ciclo), a fin de garantizar la formación integral del futuro profesional hacia una
calidad de atención eficiente, eficaz al cliente, familia y comunidad, y consta de: VIII Capítulos y 32
artículos.

CAPITULO I

ASPECTOS GENERALES

Art. 1° Se consideran prácticas de Internado Clínico – Externado Comunitario al conjunto de
actividades de carácter académico y operativo, realizadas por los estudiantes con el
objetivo de aplicar y fortalecer sus competencias: cognitivas, procedimentales y
actitudinales en el cuidado de la salud de la persona, familia y comunidad.

BASE LEGAL:

Art. 2° El presente reglamente se rige al amparo de las siguientes normas legales:

1. La Ley Universitaria N°23733
2. Estatuto Universitario.
3. Manual de Organizaciones y Funciones de la UNU
4. Ley del Enfermero No 27669
5. Curriculum de estudios 2002
6. Reglamento Académico

FINALIDAD

Art. 3° El presente Reglamento tiene por finalidad determinar normas específicas para la

planificación, organización, ejecución, supervisión y evaluación del Internado Clínico y
Externado Comunitario.

ALCANCE

Art. 4° El Reglamento del Internado Clínico – Externado Comunitario tiene alcance en las

siguientes instancias:
- Consejo de Facultad
- Decanato de la Facultad
- Dirección de Escuela de Enfermería

 3

- Supervisores de Internado y Externado
- Asesores del Internado y Externado
- Alumnos del 5° año de Enfermería (IX y X ciclo)
- Directores de Instituciones de Salud

VIGENCIA

Art. 5° El presente reglamento tiene vigencia a partir de la fecha de su aprobación por el

Consejo de Facultad y regirá, en los establecimientos de salud donde se realizará la
actividad de Internado Clínico – Externado Comunitario.

REQUISITOS

Art. 6° Son requisitos indispensables para realizar el internado clínico, externado comunitario.

a. Haber aprobado todas las asignaturas del Plan de estudios, acreditado con el avance
curricular expedido por la Dirección de Coordinación y Servicios Académicos.

b. Declaración Jurada de aceptación de la ubicación de las sedes del Internado Clínico y
Externado Comunitario.

c. Compromiso firmado para cumplir con el presente reglamento asi como normas
establecidas en las instituciones sedes en el Internado clínico y Externado
Comunitario.

d. Ficha de matrícula
e. Todos estos requisitos deben ser presentados en un fólder de manila A4

CAPITULO II

DE LA ORGANIZACION

Art° 7 El Internado Clínico – Externado Comunitario que ofrece al estudiante la Escuela de

Formación Profesional de Enfermería de la Facultad de Ciencias de la Salud de la
Universidad Nacional Ucayali, está organizada en una Comisión, conformada de la
siguiente manera :

a. La Directora de Escuela de Enfermería de la Facultad de Ciencias de la Salud
b. Jefes de Departamentos Académicos: Enfermería Médico Quirúrgico y Materno Infantil

y Sistemas Integrados de Salud.
c. Supervisores de Sede de Prácticas
d. Asesores de prácticas
e. Internos
f. La Comisión de Internado Clínico y Externado Comunitario se reunirá de manera

ordinaria dos veces en cada semestre académico y de manera extraordinaria cuando
sea necesario.

FUNCIONES DE LA DIRECTORA DE ESCUELA DE ENFERMERIA.- Responsable del

Internado Clínico y Externado Comunitario

Art.8° Las funciones que tendrá:

a. Coordinar con los docentes supervisores y asesores del internado clínico y externado
comunitario para el desarrollo de la práctica en las sedes designadas.

b. Distribuir a los internos en las sedes de práctica

c. Declarar apto a los estudiantes, observando que cumplan con los requisitos

establecidos en el art. 6 del presente reglamento.

 4

d. Solicitar a los supervisores del internado clínico y externado comunitario la
programación de actividades y velar por el cumplimiento.

e. Gestionar y facilitar a los alumnos que deseen realizar su internado en Instituciones
de salud fuera de la localidad, siempre y cuando exista convenio o trámite por la
Decanatura.

f. Recabar las evaluaciones de los supervisores y asesores del internado clínico y
externado comunitario de acuerdo a la rotación de servicios. Y en cumplimiento al
calendario académico.

g. Dar a conocer los problemas de salud o de cualquier índole que podría tener el
interno a la Decanatura, previo informe de la supervisora del internado clínico y
externado comunitario.

h. Presentar el Registro final a la Dirección General Coordinación y Servicios
Académicos.

FUNCIONES DE LOS JEFES DE DEPARTAMENTOS:

Art. 9° Las funciones que tendrá:

a. Coordinar con la Dirección de Escuela para la designación de asesores, de acuerdo al
perfil requerido.

b. Vigilar el cumplimiento del Plan de Trabajo de los asesores de las prácticas de

internado clínico y externado comunitario.

FUNCIONES DE LOS ASESORES:

Art. 10° Las funciones que tendrá:

a. Elaborar el plan de trabajo correspondiente
b. Realizar visitas periódicas a las sedes de prácticas, para recabar información sobre el

avance del internado y externado comunitario, identificando debilidades en el logro de
las competencias a fin de fortalecerlas.

c. Programar reuniones con los grupos de interés de los servicios y o programas de las
sedes de práctica, a fin de recabar información sobre sus percepciones y opiniones
del desempeño de los estudiantes.

d. Informar mensualmente el avance del internado y externado comunitario a la Jefatura
del Departamento Médico Quirúrgico y Materno Infantil.

e. Programar reuniones mensuales con el grupo de estudiantes asignados.

FUNCIONES DE LOS SUPERVISORES DEL INTERNADO:

Art. 11° Las funciones que tendrá:

a. Coordinar, evaluar e informar el desarrollo de las funciones y actividades programadas
para los internos a la Directora de la Escuela de Enfermería.

b. Dar facilidades a los internos para su participación en eventos de capacitación que
organizan las Instituciones de salud sede de prácticas.

c. Calificar el desempeño académico al interno y el cumplimiento de las actividades
asignadas en cada servicio, según el plan de actividades, y hará llegar a la Dirección
de Escuela la ficha de evaluación que se adjunta (Anexo 1–2–3).

d. La ficha de evaluación del Internado Clínico y el Externado Comunitario será firmado
por el supervisor del Internado Clínico y Externado Comunitario y el internista al
momento de la evaluación y luego remitir a la Directora de Escuela para la firma
correspondiente.

e. Dirigir, monitorear y evaluar el cumplimiento de las actividades programadas.

 5

f. Dar a conocer los problemas de salud o de cualquier otra índole que se presente
durante la ejecución de las actividades programadas por el interno en forma oportuna
a la Directora de Escuela de Enfermería.

g. El Plan de actividades serán entregados a la Dirección de Escuela mensualmente, asi
mismo informar al Jefe de Departamento de Médico Quirúrgico y Materno Infantil el
avance mensual de las actividades de los internos. (anexos 5).

INTERNOS

Art. 12° Los internos son los alumnos que han aprobado satisfactoriamente hasta el octavo ciclo

(4to. año) matriculados en el 5° año y cumplen con los requisitos establecidos en el
presente reglamento.

FUNCIONES DEL ESTUDIANTE DE INTERNADO CLÍNICO:

Art. 13° FUNCIONES GENERALES

1. Brindar cuidado directo e integral al paciente y familia en base al proceso de atención
de enfermería en todas las etapas del ciclo vital. Según niveles de prevención.

2. Desarrollar actividades preventivas promocionales de salud dirigido a pacientes, a

familias y público en general.

3. Cumplir con las normas y reglamentos de la Universidad Nacional de Ucayali y de las
Instituciones donde se encuentran realizando su internado.

Art. 14° FUNCIONES ESPECÍFICAS

1. Brindar atención inmediata cumpliendo con el protocolo de Admisión y Alta al
paciente, establecido por la Institución

2. Brindar cuidado aplicando el proceso de atención de enfermería, según necesidades
y/o problemas en las diferentes etapas del ciclo vital, a fin de priorizar su atención.

3. Planificar la atención de Enfermería de acuerdo a la situación clínica de cada
paciente, aplicando el conocimiento científico.

4. Realizar procedimientos especiales de Enfermería, de diagnóstico y tratamiento,
como: balance hídrico, oxigenoterapia, nebulizaciones, sondajes, curaciones,
alimentación parenteral, gastroclisis y otros de acuerdo a la complejidad del servicio.

5. Aplicar medidas de bioseguridad previniendo riesgos y evitando complicaciones.
6. Orientar al paciente y familia procedimientos de autocuidado y tratamientos

específicos en el hogar, como cuidados de colostomía administración de insulina,
técnicas de protección en caso de enfermedades infectocontagiosas, etc.

7. Actualizar diariamente los registros del paciente (anotaciones de enfermería, kárdex,
balance hídrico y otros) en relación a: observaciones, tratamiento y cuidado de
enfermería.

8. Mantener la continuidad de la atención de enfermería, mediante el reporte en cada
turno.

9. Apoyar en procedimientos especiales de diagnóstico y tratamiento (punción lumbar,
endoscopías, toracocentesis, transfusiones, tubaje gástrico, etc.) y de rehabilitación
en coordinación con otros miembros del equipo de salud.

10. Participar en el desarrollo de las actividades de vigilancia epidemiológica intra y extra
hospitalaria.

11. Promover la salud mental, interviniendo en crisis vitales y situacionales del usuario y
familia.

12. Participar en la atención de enfermería al paciente en fase terminal, apoyo espiritual
y emocional a los familiares.

 6

13. Intervenir en la atención de enfermería al paciente en casos de situaciones de
emergencia y desastres.

14. Demostrar puntualidad, responsabilidad, respeto, principios éticos y morales.
15. Comunicar oportunamente al supervisor sobre las faltas por enfermedad.
16. Otros que le asigne la institución sede de práctica.

FUNCIONES DEL ESTUDIANTE DE EXTERNADO COMUNITARIO

EXTERNOS

Art. 15° Los externos son los alumnos que han aprobado satisfactoriamente hasta el noveno ciclo

(5to. año) matriculados en el 5° año y cumplen con los requisitos establecidos en el
presente reglamento.

Art. 16° FUNCIONES GENERALES

a. Académico publicado por la Universidad.
b. Elaborar y desarrollar actividades de promoción y prevención, recuperación y

rehabilitación de la salud en la persona, familia y la comunidad.
c. Intervenir en la solución de problemas de morbilidad y emergencia de menor

complejidad.
d. Conducir la atención de enfermería comunitaria en el área de su influencia.
e. Promover y desarrollar programas de educación sanitaria en el ámbito de su

responsabilidad.
f. Realizar y participar en investigación multidisciplinaria y de enfermería.
g. Cumplir con las normas y reglamentos de la Universidad Nacional de Ucayali y de las

Instituciones que se encuentran realizando su externado comunitario.
h. Otros que le asigne la Institución sede de práctica y la Facultad de Ciencias de la

Salud.

Art. 17° FUNCIONES ESPECÍFICAS

1. Promover el desarrollo comunal a través del trabajo coordinado con las
organizaciones populares (comedores populares, vaso de leche, clubes de madres y
otros).

2. Participar en el diagnóstico de la situación de salud en el área de su responsabilidad
priorizando los problemas de salud más urgentes.

3. Participar en la planificación, programación, ejecución y evaluación de los diferentes
programas de salud.

4. Brindar atención integral de enfermería, referencia y contrarreferencia cuando el caso
lo requiera.

5. Participar y/o evaluar los programas preventivos promocionales, de acuerdo a las
normas y protocolos vigentes del MINSA.

Art. 18° OBLIGACION Y DERECHOS DEL INTERNO:

 OBLIGACIONES:

a. Ejecutar las acciones señaladas en el plan de trabajo.
b. El Interno cumplirá al Reglamento y Normas establecidas por la Universidad Nacional

de Ucayali y por la Institución sede del Internado.
c. Cumplir estrictamente con los horarios y turnos establecidos así como las actividades

que le compete; en los diferentes servicios donde realice su internado clínico y
externado comunitario.

d. Informar a la brevedad posible al supervisor (a) en caso de enfermedad o
imposibilidad de concurrir a sus labores y esta a su vez a la Directora de Escuela de
Enfermería.

 7

e. Asistir a todas las actividades correctamente uniformados de acuerdo a lo dispuesto
por la Facultad.

f. Demostrar puntualidad, responsabilidad, respeto, principios éticos y morales durante
la atención al paciente, familia y comunidad con los demás integrantes del equipo de
salud.

g. Cumplir estrictamente con todas las disposiciones contenidas en el presente
reglamento.

h. Los internos elegirán un delegado general quien participará con la supervisora y la
Dirección de Escuela sobre la parte académica

DERECHOS

a) Recibir un buen trato de los miembros del equipo de salud, sin

discriminación alguna.
b) Tener acceso a las bibliotecas especializadas y otros sistemas de

información existentes en las áreas del Internado – Externado.
c) Recibir atención médica hospitalaria en la sede que se encuentra, cuando

sea necesaria desarrollando el Internado – Externado.
d) Recibir alimentación y vivienda si el caso lo requiera por parte de la sede.
e) Recibir alimentación (cena y desayuno) obligatoria los días de guardia

nocturna.
f) Recibir capacitación continua de acuerdo a la programación de las

Instituciones sedes del Internado – Externado.
g) Participar en eventos científicos programados en las sedes de Internado – Externado.

CAPITULO III

DE LAS CARACTERISTICAS DE LAS PRÁCTICAS

Art. 19° El ámbito para la realización del Internado clínico – Externado comunitario estará en

función a los convenios establecidos y a las plazas existentes en cada sede.

Art. 20° La Escuela de Enfermería considera el período de prácticas equivalente a 680 horas

desarrolladas en el IX ciclo académico 40 horas semanales en el internado clínico y 680
horas desarrolladas en el X Ciclo académico 40 horas semanales en el Externado
Comunitario.

Art. 21° El Internado Clínico se desarrollará en servicios de hospitalización (Internado), las

mismas que se cumplirán en turnos de mañana, tardes y noches, de acuerdo a las
necesidades de la Institución sede de las prácticas, los horarios nocturnos tendrán como
mínimo un descanso de 24 horas post-guardia.

Art. 22° El tiempo de rotación por programas estará en relación a la oferta de la Institución, las

cuales serán establecidas por el supervisor (a)

Art. 23° El Externado comunitario se cumplirán en los Centros y Puestos de Salud por tener

mayor cobertura.

Art. 24° Los Internos que realizan su internado fuera de la Región su Externado Comunitario lo

realizará en los diferentes programas de la misma sede.

Art 25° Las áreas básicas que se debe priorizar en el desarrollo del Internado Clínico- Externado

Comunitario serán:

 PARA EL INTERNADO CLÍNICO:

- Servicios de Pediatría y Neonatología

 8

- Servicios de Cirugía
- Servicios de Medicina
- Servicios de Ginecología y Obstetricia
- Servicios de Emergencia
- Servicios de Centro Quirúrgico
- Unidad de Cuidados Intensivos
- Otros Servicios que ofrece la Institución sede de Internado, según su nivel de

complejidad.

PARA EL EXTERNDO COMUNITARIO (CENTROS Y PUESTOS DE SALUD)
- Programa Preventivo Promocionales existentes (CEDA, CIRA, PAI, PCT, CRED,

EPIDEMIOLOGIA, SAE, LACTANCIA MATERNA y otros).

CAPITULO IV

DE LA EVALUACION DE LOS INTERNOS

Art. 26° Los criterios de evaluación son los siguientes:

a Asistencia y puntualidad durante el Internado clínico – Externado comunitario y a las
reuniones convocadas por el Supervisor y Director de Escuela de Enfermería al 100%.

b El interno que faltara por enfermedad comprobada por la supervisora del internado,
deberá presentar inmediatamente el certificado médico otorgado por la misma
institución sede de práctica para su justificación y luego se reprogramará.

c Responsabilidad, Iniciativa, integración y colaboración con la institución del Internado
Clínico y Externado Comunitario.

d Un informe Memoria a la culminación de cada ciclo académico según modelo (anexo
N° 4) en un ejemplar, al cual se le anexará (no mayor de 50 hojas) , correctamente
anillado y con buena presentación, cumpliendo con las normas de redacción técnica

e . La evaluación será de la siguiente manera:

- Informe Memoria del Internado Clínico
- Informe Memoria del Externado Comunitario
- Calificación del desempeño por el supervisor del internado Clínico
- Calificación del desempeño por el supervisor del Externado comunitario
- Ficha de evaluación del internado Clínico
- Ficha de evaluación del Externado Comunitario

Art. 27° El cumplimiento de los criterios evaluativos, contenidos en el artículo anterior, será de

responsabilidad del supervisor (a) del Internado Clínico y Externado Comunitario.

Art. 28° Son causales de desaprobación del Internado Clínico y Externado Comunitario

a. Obtener nota desaprobatoria (menor de 10.5)
b. Incumplimiento del Artículo 23
c. Falta graves a la ética profesional, acto de negligencia o comisión de delito en la

realización de su Internado Clínico y Externado Comunitario.

Art. 29° La Directora de Escuela de Enfermería responsable del Internado Clínico y Externado
Comunitario hará llegar a la Dirección General de Coordinación y Servicios Académicos
la relación de estudiantes matriculados en el 5° año, a fin de que se emitan el registro
final correspondientes a los internos y transcribir las notas emitidas por los supervisores
del internado clínico y externado comunitario.

CAPITULO V

DE LAS SANCIONES A LOS INTERNOS

 9

Art. 30° Serán consideradas faltas y motivos de sanción del interno:

a. Tardanzas e inasistencia injustificadas al internado clínico y externado comunitario
b. En caso de enfermedad el interno debe presentar su certificado médico

inmediatamente de producido la enfermedad, debiendo el profesor supervisor
reprogramar en el acto las actividades e informar de inmediato ante la Dirección de
Escuela.

c. Actos de indisciplina, desobediencia o desacato a la autoridad, al supervisor y a otros.
d. Falsificación de notas
e. Incumplimiento a las Normas establecidas por la Universidad Nacional de Ucayali y

por la Institución sede del Internado.

Art. 31° Las sanciones a las faltas de los internos se aplicará según reglamento académico de la
Universidad Nacional de Ucayali:

a. Llamada de atención verbal
b. Llamada de atención escrita
c. Suspensión del internado clínico o externado comunitario por un periodo de cuatro (4)

meses aquellos que incumplan el Art 25° con los incisos a), b), c).
d. Si el interno se desaprueba en el IX ciclo Académico no podrá matricularse en el X

ciclo.
e. En el caso del inciso “b” del Art. 23° del presente reglamento se suspenderán las

prácticas y no será considerado en su evaluación, siendo elevado el caso al Consejo
de Facultad para la sanción respectiva.

Art. 32° No se aceptan renuncias a las sedes de práctica, salvo casos excepcionales previa

justificación documentada, sin reconocer el tiempo de Internado Clínico – Externado
Comunitario realizado.

CAPITULO VI

DEL INTERNADO CLINICO Y EXTERNADO COMUNITARIO EN INSTITUCIONES DE SALUD

FUERA DE LA LOCALIDAD

Art. 33° De acuerdo a la distancia del Centro de Prácticas el Director de Escuela realizará

supervisones a dicho centro a fin de cumplir con su función.

CAPITULO VII

DISPOSICIONES COMPLEMENTARIAS

Art. 34° El interno no podrá recabar remuneración alguna de los beneficiarios y/o usuarios

durante su internado, esto no incluye los beneficios de la institución que otorga a los
Internos.

CAPITULO VIII

DISPOSICIONES FINALES

Art. 35° Los casos no previstos en el presente Reglamento deberán ser resueltos por la

Supervisora, Directora de Escuela, Decana de la Facultad y en última instancia por el
Consejo de Facultad.

 10

UNIVERSIDAD NACIONAL DE UCAYALI

FACULTAD DE CIENCIAS DE LA SALUD

ESCUELA ACADEMICO PROFESIONAL DE ENFERMERIA

ANEXO N°01

FICHA DE EVALUACION DEL INTERNADO CLINICO

APELLIDOS Y NOMBRES: ………………………………………………………………...

LUGAR DE EJECUCION: …………………………………………………………………..

SERVICIO: …………………………………………………………………………………..

1. FACTORES EVALUATIVOS

1. FACTORES GENERALES GRADO VALORATIVO PUNTAJE

1.1 Conocimiento de funciones A B C D E

1.2 Espíritu de superación A B C D E

1.3 Identificación con la Institución A B C D E

1.4 Iniciativa A B C D E

1.5 Responsabilidad administrativa A B C D E

1.6 Relaciones interpersonales A B C D E

1.7 Responsabilidad funcional A B C D E

2. FACTORES ESPECIFICOS GRADO VALORATIVO PUNTAJE

2.1 Nivel académico A B C D E

2.2 Calidad de trabajo A B C D E

2.3 Capacidad de Investigación A B C D E

2.4 Coordinación A B C D E

2.5 Planeamiento organizacional A B C D E

NIVEL VALORATIVO

Fecha : ……………………………………………………………………………

Observaciones:

………………………………………………………………………………………

………………………………………………………………………………………

…………………………….. ………………………. …………………...
Supervisor del Internado Clínico Directora de Escuela de Enfermería Firma del alumno
 Responsable de internado Internista
 Clínico

 11

UNIVERSIDAD NACIONAL DE UCAYALI

FACULTAD DE CIENCIAS DE LA SALUD

ESCUELA ACADEMICO PROFESIONAL DE ENFERMERIA

ANEXO N°01

FICHA DE EVALUACION DEL EXTERNADO COMUNITARIO

APELLIDOS Y NOMBRES: ………………………………………………………………...

LUGAR DE EJECUCION: …………………………………………………………………..

SERVICIO: …………………………………………………………………………………..

2. FACTORES EVALUATIVOS

1. FACTORES GENERALES GRADO VALORATIVO PUNTAJE

1.1 Conocimiento de funciones A B C D E

1.2 Espíritu de superación A B C D E

1.3 Identificación con la Institución A B C D E

1.4 Iniciativa A B C D E

1.5 Responsabilidad administrativa A B C D E

1.6 Relaciones interpersonales A B C D E

1.7 Responsabilidad funcional A B C D E

2. FACTORES ESPECIFICOS GRADO VALORATIVO PUNTAJE

2.1 Nivel académico A B C D E

2.2 Calidad de trabajo A B C D E

2.3 Capacidad de Investigación A B C D E

2.4 Coordinación A B C D E

2.5 Planeamiento organizacional A B C D E

NIVEL VALORATIVO

Fecha : ……………………………………………………………………………

Observaciones:

………………………………………………………………………………………

………………………………………………………………………………………

…………………………….. ……………………………. ………………….
Supervisor del Externado Comunitario Directora de Escuela de Enfermería Firma del alumno

 Responsable del Externado Externista
 Comunitario

ANEXO N°3

CUADRO DESCRIPTIVO DE FACTORES EVALUATIVOS

FACTORES GENERALES

ESCALA DE GRADOS VALORATIVOS

A B C D E

1. CONOCIMIENTO DE

FUNCIONES
Grado de aplicación de los

conocimientos teóricos práctico como

consecuencia de su preparación

académica y experiencia, aptitud para la

toma de decisiones, organización y

dirección institucional.

Muy buen

conocimiento teórico

– práctico y gran

sentido para tomar

decisiones, capacidad

de planeamiento,

organización y

dirección

institucional.

-Buen conocimiento teórico

práctico y sentido para la toma

de decisiones como

consecuencia de su

preparación académica y

experiencia.

-Adecuado conocimiento

teórico – práctico y sentido

para la toma de decisiones

como consecuencias de su

preparación académica y

experiencia.

-Poco

conocimiento

teórico práctico

en la toma de

decisiones

. Mínimo

conocimiento y

sentido teórico –

práctico en la toma

de decisiones.

2. ESPÍRITU DE SUPERACIÓN

Interés por ampliar y perfeccionar los

conocimientos, capacidad de adaptación

– asimilación de nuevos métodos y

procedimiento y decisión, constancia

para el logro de un mejor rendimiento y

realización personal.

Demuestra adecuado

interés por ampliar

sus conocimientos,

así como una buena

adaptación y

asimilación de

nuevos métodos y

procedimientos,

mejorando en el

rendimiento de sus

funciones.

Presenta un notable interés por

ampliar sus conocimientos.

Así como excelente capacidad

de adaptación – asimilación de

nuevos métodos y

procedimientos,

perfeccionando su rendimiento

y alcanzando realización

personal.

.

Evidencia un significativo

interés por ampliar sus

conocimientos, así como

muy buena capacidad. D e

adaptación – asimilación de

nuevos métodos y

procedimientos,

perfeccionando sus

rendimiento y alcanzando

real personalidad.

Escaso interés

por alcanzar un

aprendizaje que

le permite

mejorar su

rendimiento para

el cumplimiento

de sus funciones.

 No manifiesta

interés por lograr

un aprendizaje que

le permita mejorar

su rendimiento

para el

cumplimiento de

sus funciones.

3. IDENTIFICACION CON LA

INSTITUCION

Grado de conocimiento de los objetivos,

normas, principios y contribución al

buen nombre e imagen de la institución,

así como la capacidad de compromiso y

vocación se servicio.

Muy significativo

conocimiento de los

objetivos, normas y

principios

comprometiéndose y

contribuyendo al

buen nombre e

imagen de la

Institución .

Significativo grado de

conocimientos de los

objetivos, normas y principios

de la Institución, así como

buena vocación de servicio.

Adecuado grado de

conocimiento de los

objetivos, normas y

principios, así mismo en su

vocación de servicio y

compromiso con la

institución

Escasos

conocimientos

de los objetivos

de la Institución

y poca vocación

de servicio

Desconoce los

objetivos, normas y

principios de la

Institución y

presenta muy poca

vocación de

servicio

 13

Viene….

FACTORES GENERALES

ESCALA DE GRADOS VALORATIVOS

A B C D E
4. INICIATIVA

Capacidad para identificar, prevenir,

organizar y resolver con creatividad

situaciones diversas por sí mismo

Excelente capacidad

para identificar,

prevenir, organizar y

resolver con

creatividad

situaciones diversas

por sí mismo

Apropiada capacidad

para resolver

situaciones diversas

Pocas veces demuestra

capacidad para resolver

situaciones diversas

Inapropiada capacidad

para resolver

situaciones diversas

Falta de creatividad

para resolver

situaciones diversas.

5. RESPONSAB. ADMINISTRATIVA

Integridad del servidor referida al

equilibrio de sus deberes y derechos,

honradez y justicia, en el ejercicio de sus

funciones, así como en el cumplimiento

de las normas de la Institución

Buena integridad en

el equilibrio de sus

deberes y derechos en

el ejercicio de sus

funciones, así como

honradez y

cumplimiento de las

normas de la

institución

En el ejercicio de sus

funciones muestra una

aceptable integridad en

el equilibrio de sus

deberes y derechos y

adecuado cumplimiento

de las normas de la

Institución.

Notable integridad en el

equilibrio de sus

deberes y derechos.

Honradez y justicia en

el ejercicio de sus

funciones. Así como en

el cumplimiento de las

normas de la institución

En el ejercicio de sus

funciones demuestra

poca capacidad de

integridad y de

cumplimiento de las

normas de la Institución

Sus acciones

demuestran falta de

integridad en el

equilibrio de sus

deberes y derechos.

Incumpliendo las

normas de la

institución.

6. RELACIONES INTERPERSONALES

Capacidad del servidor, para brindar un

trato amable, cálido y sincero, unido a su

grado de estabilidad emocional

(serenidad, optimismo, constancia de

humor, equilibro y autocontrol.

Se distingue por su

excelente relación

amable, cálido y

sincera disposición a

trabajar en equipo,

conservando

estabilidad emocional

Significativa capacidad

para brindar un trato

amable, cálido y sincero

con disposición a

trabajar en equipo,

conservando su

estabilidad emocional

Adecuada capacidad del

servidor para brindar un

trato amable, calido y

sincero, con disposición

a trabajar en equipo

conservando estabilidad

emocional.

Poca capacidad del

servidor para

relacionarse con sus

compañeros de trabajo

y no conserva por lo

general su estabilidad

emocional

Falta de capacidad del

servidor para

relacionarse

adecuadamente con sus

compañeros de trabajo,

mostrando inestabilidad

emocional

7. RESPONSABILIDAD FUNCIONAL

Grado de dedicación, confianza y

eficiencia para cumplir en forma

oportuna y eficaz las funciones que se

asigne, así como la predicción de sus

consecuencias en la ejecución de las

mismas. Grado de asistencia,

puntualidad y permanencia

Excelente dedicación

confianza y eficiencia

en el cumplimiento

oportuno y eficaz de las

funciones que le

asignen. Presenta

inadecuado grado de

asistencia, puntualidad

y permanencia

Significativa dedicación,

confianza y eficiencia en

el cumplimiento oportuno

y eficaz de las funciones

que le asignen. Muy

buena capacidad de

predicción de sus

consecuencias, así como

en su asistencia,

puntualidad y

permanencia.

Adecuada dedicación y

confianza y eficiencia en

el cumplimiento de las

funciones que le asignen

no siempre logra cumplir

con la asistencia,

puntualidad y

permanencia

Pocas veces demuestra

dedicación, confianza y

eficiencia en el

cumplimiento oportuno y

eficaz de las funciones que

le asignen. Presenta

inadecuado grado de

asistencia, puntualidad y

permanencia.

Demuestra falta de

dedicación, confianza y

eficiencia en el

cumplimiento de las

funciones que le asignen

no siempre logra cumplir

con la asistencia,

puntualidad y

permanencia

 14

CUADRO DESCRIPTIVO DE FACTORES EVALUATIVOS

FACTORES

ESPECIFICOS

ESCALA DE GRADOS VALORATIVOS

A B C D E

1. NIVEL ACADEMICO

* Presenta casos clínicos

* Participa en eventos

científicos

* Maneja protocolos de

atención

* Presentación procesos de

enfermería

Sobresale por su

capacidad para identificar

y proponer con gran

sentido las alternativas y

recomendaciones en

asuntos institucionales de

su cargo.

Demuestra adecuada

capacidad para identificar

y proponer las alternativas

y recomendaciones

apropiadas en asuntos

relacionados a su

especialidad.

Significativa capacidad

para identificar, proponer

alternativas y

recomendaciones

importantes en asuntos

institucionales de su

competencia

Propone alternativa y

recomendaciones superficiales

en asuntos relacionados a su

función.

Denota falta de

capacidad para

proponer

alternativas y

recomendaciones

en asuntos

relacionados a su

función.

2. CALIDAD DE

TRABAJO
Grado de precisión,

minuciosidad y orden en la

ejecución de las actividades

demostrando eficiente

productividad

Demuestra gran capacidad

de precisión,

minuciosidad, orden y

eficiencia en el

cumplimiento de todas

sus funciones.

Realiza sus actividades

con precisión,

minuciosidad y orden

siendo su producción

acorde a las metas

requeridas.

Su trabajo realizado

presenta un significativo

sentido de precisión,

minuciosidad y orden

siendo su producción

acorde a las metas

requeridas

Manifiesta escasa precisión y

orden en sus actividades,

presentando una productividad

deficiente

Realiza sus actividades con

precisión, minuciosidad y

orden siendo su producción

acorde a las metas requeridas.

No siempre logra el

cumplimiento de

sus funciones de

manera eficiente

3. CAPACIDAD DE

INVESTIGACION

Grado de motivación,

conocimiento y experiencia

en el quehacer científico para

identificar, integrar y

profundizar situaciones

problemas del mismo, así

como su abordaje

metodológico y la generación

de conocimientos.

Muy buen nivel de

motivación, conocimiento

y experiencia para

identificar, interpretar y

profundizar situaciones,

problemas, así como su

abordaje metodológico y

el logro de conocimientos

Evidencia buena

capacidad de motivación,

conocimientos y

experiencia para

identificar e interpretar

situaciones problemas así

como en el abordaje

metodológico y la

formulación de

conclusiones y

alternativas viables

Demuestra una aceptable

capacidad para

investigación, formulando

conclusiones y

alternativas de solución

Manifiesta poca capacidad

para la investigación y

presenta conclusiones y

alternativas de solución poco

viables.

Evidencia muy

poca capacidad

para la

investigación así

como para

presentar

conclusiones y

alternativas de

solución viable

.

4. COORDINACION

Capacidad para relacionarse e

integrar los recursos de

manera oportuna y precisa

para el logro de los acuerdos

planeados y programados

Gran capacidad para

relacionarse e integrar los

recursos de manera

oportuna y precisa

logrando efectivizar los

acuerdos programados

.

Demuestra adecuada

capacidad para

relacionarse e integrar los

recursos de manera

oportuna y precisa

Significativa capacidad

para integrar los recursos

de manera oportuna y

precisa, logrando

efectivizar los acuerdos

asumidos

Poca capacidad para

relacionarse e integrar los

recursos de manera oportuna y

precisa.

Demuestra falta de

capacidad para

integrar los

recursos de manera

oportuna y precisa

 15

Viene…..

FACTORES ESPECIFICOS

ESCALA DE GRADOS VALORATIVOS

A B C D E
5. PLANEAMIENTO ORGANIZACIONAL

Capacidad para formular, planificar y

programar acciones de manera organizada,

así como el de distribuir actividades,

recursos humanos y materiales para el

logro de las metas propuestas y el

desarrollo de la institución.

Extraordinaria

capacidad para

formular,

planificar y

programar

acciones de

manera

organizada.

Distribuye las

actividades y

recursos.

Logrando

alcanzar siempre

las metas

propuestas y el

desarrollo de la

institución

Buena capacidad

para formular,

planificar y

programar acciones

de manera

organizada.

Distribuye las

actividades y

recursos. Logrando

alcanzar muchas

veces las metas

propuestas y el

desarrollo de la

institución.

.

Presenta significativa

Capacidad para

formular, planificar y

programar acciones de

manera organizada.

Distribuye las

actividades y recursos.

Logrando alcanzar la

mayor parte de las

metas propuestas y el

desarrollo de la

institución

Regular capacidad para

formular, planificar,

programar acciones de

manera organizada.

Distribuye las actividades y

recursos logrando algunas

veces las metas propuestas y

el desarrollo de la

institución

Falta de capacidad para

formular, planificar y

programar acciones de

manera organizada.

Distribuye las

actividades y recursos.

Sin lograr alcanzar las

metas propuestas y el

buen desarrollo de la

institución

UNIVERSIDAD NACIONAL DE UCAYALI

FACULTAD DE CIENCIAS DE LA SALUD

ESCUELA ACADEMICO PROFESIONAL DE ENFERMERIA

ANEXO 04

ESQUEMA DEL INFORME MEMORIA

INTRODUCCION:

CAPITULO I

1. ASPECTOS GENERALES:

 1.1 Reseña histórica

 1.2 Organización y Estructura

 1.3 Objetivos:

 * General

 * Específico

CAPITULO II

2. DESARROLLO DE ACTIVIDADES:

 2.1 Descripción de las actividades realizadas por servicios

 2.2 Estadísticas de casos y resultados (análisis y discusión) de acuerdo a la programación

ejecutados

CAPITULO III

3. Conclusiones

4. Recomendaciones

5. Bibliografía

6. Anexo – Opcional

 17

UNIVERSIDAD NACIONAL DE UCAYALI
FACULTAD DE CIENCIAS DELA SALUD

DEPARTAMENTO MEDICO QUIRURGICO Y MATERNO INFANTL

ANEXO 05

SEDE DE INTERNADO CLINICO ……………………………………………………….

……………………………………………………………………………………………….

APELLIDOS Y NOMBRES DEL SUPERVISOR DEL INTERNADO CLINICO…….

………………………………………………………………………………………………..

FECHA DE PRESENTACION DEL INFORME ………………………………………..

INFORME ACADEMICO

………………………… ………………………………

FIRMA DEL SUPERVISOR JEFE DE DMQyMI

 DEL INTERNADO CLINICO

 18

UNIVERSIDAD NACIONAL DE UCAYALI
FACULTAD DE CIENCIAS DELA SALUD

DEPARTAMENTO MEDICO QUIRURGICO Y MATERNO INFANTL

ANEXO 05

SEDE DEL EXTERNADO COMUNITARIO …………………………………………

……………………………………………………………………………………………….

APELLIDOS Y NOMBRES DEL SUPERVISOR DEL EXTERNADO

COMUNITARIO ……………………………………………………………………………

………………………………………………………………………………………………..

FECHA DE PRESENTACION DEL INFORME ………………………………………..

INFORME ACADEMICO

………………………… ………………………………

FIRMA DEL SUPERVISOR JEFE DE DMQyMI

 DEL EXTERNADO COMUNITARIO

 19

UNIVERSIDAD NACIONAL DE UCAYALI

FACULTAD DE CIENCIAS DE LA SALUD

ESCUELA ACADEMICO PROFESIONAL DE ENFERMERIA

ANEXO N°01

FICHA DE EVALUACION DEL EXTERNADO COMUNITARIO

APELLIDOS Y NOMBRES: ………………………………………………………………...

LUGAR DE EJECUCION: …………………………………………………………………..

SERVICIO: …………………………………………………………………………………..

3. FACTORES EVALUATIVOS

1. FACTORES GENERALES GRADO VALORATIVO PUNTAJE

1.1 Conocimiento de funciones A B C D E

1.2 Espíritu de superación A B C D E

1.3 Identificación con la Institución A B C D E

1.4 Iniciativa A B C D E

1.5 Responsabilidad administrativa A B C D E

1.6 Relaciones interpersonales A B C D E

1.7 Responsabilidad funcional A B C D E

2. FACTORES ESPECIFICOS GRADO VALORATIVO PUNTAJE

2.1 Nivel académico A B C D E

2.2 Calidad de trabajo A B C D E

2.3 Capacidad de Investigación A B C D E

2.4 Coordinación A B C D E

2.5 Planeamiento organizacional A B C D E

NIVEL VALORATIVO

Fecha : ……………………………………………………………………………

Observaciones:

………………………………………………………………………………………

………………………………………………………………………………………

…………………………….. ……………………………. …………………...
Supervisor del Internado Clínico Directora de Escuela de Enfermería Firma del alumno

 Responsable del Internado Clínico Internado

 20

ANEXO 02

LA EVALUACION SERA DE ACUERDO AL REGLAMENTO ACADEMICO DE

LA UNIVERSIDAD APLICANDO EL SISTEMA VIGESIMAL

EVALUACION DE ACUERDO VALORATIVO

A = Logro del Proceso – Excelente nota de 19 a 20

B = Logro del Proceso – Buena nota de 17 a 18

C = Logreo del proceso – Regular nota de 15 a 16

D = En proceso de logro nota de 11 a 14

E = No logro el proceso nota de 05 a 10.

PROMEDIO DE LAS NOTAS

La sumatoria de cada grado valorativo se divide de la siguiente manera:

1. Factores Generales:

El promedio de los ítems del 1.1 al 1.7 se suman y se dividen entre 7.

2. Factores específicos:

El promedio de los ítems 2.1 al 2.5 se suman y se dividen entre 5.

………………………… ………………………………

 FIRMA DEL SUPERVISOR JEFE DE DMQyMI
 DEL EXTERNADO COMUNITARIO

