

Universidad Autónoma de Chiriquí

INFORME ANUAL 2014

Informe Anual 2014

Universidad Autónoma de Chiriquí
Ciudad Universitaria, David, Chiriquí
República de Panamá
relacionespublicas@unachi.ac.pa
Tel.: 730-5300 ext. 1600 - 1601
www.unachi.ac.pa

Ficha Técnica

Páginas: 90

Ejemplares: 120

Impreso por: Imprenta Universitaria

Autoridades:

Magíster Etelvina M. de Bonagas
Rectora

Magíster José Coronel
Vicerrector Académico

Doctor Roger Sánchez
Vicerrector de Investigación y Posgrado

Magíster Rosa A. Moreno
Vicerrectora Administrativa

Magíster Blanca Ríos
Secretaría General

**Publicado por la Dirección de
Relaciones Públicas**

Director: Mgtr. Juan Carlos Martínez

Diseño Gráfico: Lic. Gida Grace Guerra

Redacción: Mgtr. Boris Gómez, Lic. César Santos,

Lic. Carlos Beltrán y Lic. Alexis Rivera

Fotografía: Lic. Eligio Pinto, Lic. Karen Ruedas, Lic.

César Santos, Lic. Carlos Beltrán y Lic. Denis Branda

*Colaboración de Unidades
Académicas y Administrativas*

Mensaje de la Rectora

Magíster Etelvina M. de Bonagas

La rendición de cuentas es una actividad propia de los funcionarios que tienen la responsabilidad de la gestión institucional de una organización pública, motivo por el cual me corresponde presentar al gobierno central y a la comunidad, el informe relativo a las actividades desarrolladas en la Universidad Autónoma de Chiriquí durante el año 2014.

Inicialmente debo reconocer que el apoyo de los funcionarios a cargo de las diferentes unidades académicas y administrativas de la UNACHI, se ha traducido en un dinamismo generador de resultados positivos en todas y cada una de las acciones emprendidas.

Durante el año se dio seguimiento al Plan Estratégico Establecido y al cronograma de actividades, enfocando los esfuerzos hacia el mejoramiento permanente de procesos y procedimientos a fin de asegurar la calidad en la gestión; ello permitió que los resultados esperados se alcanzaran en la mejor forma y con un grado óptimo de eficiencia e impacto en la comunidad educativa.

La consulta permanente a los Órganos de Gobierno y a la comunidad universitaria se constituyó en un mecanismo enriquecedor para el fortalecimiento de nuestra imagen institucional y para el logro de los objetivos que como organización se busca alcanzar. Podemos señalar que las actividades académicas cobraron fuerza e impactaron en la comunidad académica y la sociedad en general, haciendo sentir la presencia de la institución a través de seminarios, conferencias, congresos, diplomados, programas de especialidad, maestrías y doctorados.

En cuanto a los programas académicos regulares, se continuó con los procesos de evaluación y acreditación de carreras, lo cual ha permitido un importante avance a través de la identificación de debilidades y fortalezas, así como el establecimiento de planes de mejoras agresivos y asertivos para el mejoramiento de la calidad de la educación.

En lo administrativo hemos dado pasos significativos en la revisión de los procesos generales de gestión, al adecuarlos a los avances tecnológicos y a los requerimientos de las organizaciones modernas, con el propósito de hacer más eficiente

Magíster Etelvina M. de Bonagas

la utilización de los recursos y dar respuesta en mejor forma a las necesidades de la sociedad.

De igual manera, se han adecuado diferentes áreas administrativas y estructuras con el fin de que nuestra universidad no solo cuente con las condiciones físicas necesarias, si no que proyecte una imagen de institución vanguardista que visualiza el futuro y que fortalece el espíritu emprendedor.

Un año de retos, pero que por nuestra convicción de que es necesario el esfuerzo y la constancia para obtener logros y satisfacer necesidades, hemos hecho realidad muchas aspiraciones de los universitarios, lo que traducido significa avance, prosperidad y desarrollo.

Un aspecto digno de ser destacado es la presencia de docentes, estudiantes y directivos de la UNACHI en actividades y foros internacionales, participaciones que han contribuido al enriquecimiento académico y cultural, además de registrar la presencia de nuestra Universidad en otras esferas que dan la connotación de una universidad que trasciende fronteras.

A continuación, les presento una panorámica amplia y adecuada de los avances y logros que la UNACHI ha alcanzado en este 2014.

Estoy segura de que este informe les será de utilidad,

Etelvina Medianero de Bonagas

Rectora

Contenido

Vicerrectorías y Direcciones

Vicerrectoría Académica	6
Dirección de Evaluación y Acreditación de la Educación Superior	6
Dirección de Curriculum	8
Dirección De Banco De Datos	9
Dirección de evaluación y perfeccionamiento Docente	10
Dirección de Carrera Docente	11
Dirección de Admisión	12
Sistema de Bibliotecas Universitarias	13
Vicerrectoría de Investigación y Posgrado	15
Vicerrectoría Administrativa	22
Dirección de Tecnología de Información y Comunicación	27
Dirección de Planificación	28
Secretaría General	43
Dirección de Asuntos Estudiantiles	45
Dirección de Extensión Universitaria	47

Facultades

Área Humanística

Facultad de Humanidades	50
Facultad de Comunicación Social	54
Facultad de Derecho y Ciencias Políticas	56
Facultad de Ciencias de la Educación	58

Área Comercial

Facultad de Economía	60
Facultad de Administración de Empresas y Contabilidad	62
Facultad de Administración Pública	64

Área Científica

Facultad de Enfermería	67
Facultad de Ciencias Naturales y Exactas	69
Facultad de Medicina	71

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente	73
Centro Regional Universitario de Barú	75
Centro Regional Universitario de Tierras Altas	77
Extensión de Boquete	81
Universidad Popular de Alanje	82

ANEXOS

Acuerdos de los Órganos de Gobierno de la UNACHI - 2014	84
---	----

Rectoría, Vicerrectorías y Direcciones

Vicerrectoría Académica

MSc. José Coronel
Vice Rector Académico

Logros y avances académicos - administrativos del período 2014

Durante este año 2014, de gestión académica, ha sido todo un reto aunar esfuerzos para cumplir las metas y objetivos del Plan Estratégico Institucional y del Plan de Mejora en los procesos de acreditación institucional.

Hemos retomado todos aquellos proyectos institucionales que quedaron pendientes y fueron evidenciados como parte del plan de mejoras de los procesos de evaluación y acreditación institucional. De igual manera se presentaron nuevas propuestas académicas con respecto a la selección del nuevo perfil del docente universitario, la reglamentación de carrera docente, el ingreso de nuevos estudiantes, el desarrollo e implementación de nuevas iniciativas curriculares, la capacitación, evaluación y perfeccionamiento docente, fortalecimiento de las bibliotecas en cuanto a bibliografía e infraestructura, así como las capacitaciones sobre el uso de las bibliotecas virtuales; además del seguimiento y cumplimiento en los procesos de acreditación institucional, de carreras y programas de la Universidad Autónoma de Chiriquí.

Con la aprobación de las políticas académicas en nuestros órganos de gobierno, se están desarrollando e implementando diferentes procesos que reflejan la calidad de la gestión académica que tiene la universidad; por otro lado, la incorporación de nuevos reglamentos que regulan, mejoran y definen el desarrollo de

los procesos que se realizan en las diferentes direcciones adscritas a la vicerrectoría, lo cual es otra de las fortalezas que sustentan los lineamientos del plan de desarrollo institucional de la actual administración.

Con la ayuda de las tecnologías de la información se ha mejorado el proceso de las organizaciones docentes en todas las unidades académicas; es este uno de los procesos de mayor relevancia en el desempeño docente, pues permite una actividad más planificada académicamente, acorde con los lineamientos curriculares ya establecidos para cada facilitador.

En materia de evaluación y acreditación, la UNACHI cumplió responsablemente con la entrega oportuna del informe de avance del Plan de Mejora Institucional Ajustado (PMIA) en esta primera etapa de visita de los técnicos del CONEAUPA.

En el transcurso del 2014, se realizaron diversas actividades académicas, para dar cumplimiento a procedimientos normativos, de proyección y extensión docente, de ejecución de políticas institucionales en el plano de seguimiento y control propias de la gestión administrativa de la educación superior.

Dirección de Evaluación y Acreditación de la Educación Superior

La Universidad Autónoma de Chiriquí (UNACHI) ha estado desarrollando actividades para el Aseguramiento de la Calidad a través de la Dirección de Evaluación y Acreditación de la Educación

Superior, adscrita a la Vicerrectoría Académica. En su trabajo continuó la directora Iris C. de Cumbreras, presento a la Rectora el estado de avance de los cuatro factores que implican la evaluación institucional, eje central de esta dirección.

Dentro de las actividades realizadas por esta dirección, entre otras, resaltamos la del 25 al 29 de agosto fecha en que se realizó el seminario-Taller “Gestión de Riesgo, Emergencias y Operaciones Logísticas para la UNACHI Segura, dirigido al personal docente de la UNACHI, en donde también participaron administrativos y estudiantes de la Universidad.

Los objetivos del seminario fueron:

- Propiciar un ambiente sano y seguro a través de sistemas integrales de protección para una comunidad universitaria segura.
- Comprometer al personal docente a integrarse en brigadas de emergencias institucional para la atención en caso de desastres
- Establecer lazos institucionales e internacionales con organismos e instituciones de educación superior para gestionar la cultura de mitigación del desastre.

Los temas tratados fueron: Universidad Segura; Riesgos universitarios; Manejo de operaciones de emergencias; Sismología; Uso y manejo de extintores; Sistema de Comando Incidente; Prevención y Control de Incendios.

En el mes de septiembre, se concretaron las visitas de Pares Evaluadores Externos a la Licenciatura de Educación Física en la semana del 7 al 11 y del 16 al 20 de mismo mes, la carrera de Licenciatura en Administración de Empresa. Los cuales rindieron su informe oral sobre las fortalezas y debilidades encontradas en la validación” in situ” con su respectivo Plan de Mejoras.

Del 15 al 17 de octubre se culmina el ciclo de pares evaluadores para carreras con la visita de pares Evaluadores del SICEVAES para la Licenciatura de Matemática, con el resultado de la validación del informe y plan de mejoras de la carrera.

En la semana del 29 de septiembre al 3 de octubre, la directora profesora Iris C. de Cumbreras, participa en la treinta y siete sesión de CSUCA- SICEVAES, con la cual la UNACHI reitera solicitud de pares para el próximo año 2015 y la disposición de validar la guía de evaluación por agrupamiento, una vez sea aprobada por el Consejo Centroamericano.

Continuando con las actividades evaluadoras planificadas, la Dirección en cumplimiento de estas hace entrega del informe de la Licenciatura en Psicología para responder a la convocatoria de CONEAUPA de acreditar carreras en el área de Ciencias de la Salud. La entrega se realiza el 20 de octubre del 2014 en las oficinas del CONEAUPA al secretario ejecutivo a.i. MSc. Ricauter Martínez.

En consecuencia, para los días 18 y 19 de noviembre la UNACHI se avoca a las observaciones de los especialistas Magister María del Pilar Gordon y Bienvenido Sáenz quienes corroboran con el cumplimiento del PMIA, los cuales estuvieron en nuestra institución con una agenda que cubría actividades como reuniones con las autoridades universitarias y con el equipo del DEADES. Además, revisaron los avances de cada proyecto asignado por los cuatro factores, culminando con un recorrido por las instalaciones de la UNACHI para establecer el cumplimiento de sus respectivos planes de mejoramiento.

Como actividad que cristaliza los proyectos de la dirección se hace entrega a la representante legal la MSC. Etelvina de Bonagas el CD que contiene el logo elaborado por CONEAUPA que nos identifica como Universidad Acreditada. Esta acción se concreta en el último Consejo Académico del período 2014.

Dirección de Currículum

La Universidad Autónoma de Chiriquí está desarrollando de manera participativa el desarrollo la transformación curricular de la Educación Superior, con el propósito de formar ciudadanos capaces de comprenderse a sí mismos, sabiendo convivir en un ambiente de armonía y de trascender sus conocimientos hacia una mejor calidad de vida, responsables con la sociedad y el ambiente, a través del cumplimiento de un programa de licenciatura, maestría o doctorado.

Esta Dirección, gestiona conjuntamente con las unidades académicas que confirman la Universidad Autónoma de Chiriquí por medio de Comisiones, una estructura de trabajo beligerante que coadyuve con la labor técnico-docente del profesorado de esta Institución. Para tal fin, se han desarrollado un conjunto de actividades dentro del Plan de Mejoramiento Institucional que se detallan a continuación.

- Apoyo a las Comisiones de Diseño y Rediseño de diversas carreras de la Universidad Autónoma de Chiriquí.
- Se inició el trabajo con las comisiones de Desarrollo Curricular y las de Actualización del Modelo Educativo Institucional; estas comisiones están constituidas por dos profesores y por los vicedecanos de cada unidad académica.
- Entrega del informe de la Matriz de Avance para el Plan de Mejoramiento Institucional (FACTOR 1).
- Se inició la estructuración programática de diplomados de formación docente

- para el control de seguimiento de la evaluación 2013, en el Plan de Mejoramiento Institucional. FACTOR 1.
 - Se llevó a cabo el I Encuentro de Docentes Latinoamericanos, “Educar es formar y trascender es pensar y actuar para el porvenir”.
 - Se contó con la visita del Dr. Henry Alberto Chero; quien participó en una serie de actividades desarrolladas tanto por la Comisión de Campus Virtual-UNACHI, Estudiantes del Doctorado de Educación y por esta Dirección.
 - Programación del Primer Congreso Internacional “Modelos Curriculares, Formación por Competencias y TIC.
- que dirigirá y ejecutará la Dirección de Curriculum en forma virtual, para que todos los docentes de la UNACHI se puedan capacitar en los aspectos curriculares que considera necesarios la Dirección.
 - Publicación de la segunda edición del Boletín Transfórmate T*.
 - Elaboración de los siguientes formatos:
 - Cronograma de trabajo, para las comisiones de Diseño de la UNACHI.
 - Cronograma de trabajo, para las comisiones de Rediseño de la UNACHI.
 - Realización del foro, titulado “Retos de Educar en tiempos de incertidumbre y la formación de perfiles profesionales para el sector social y productivo de la región” que se llevó a cabo en el auditorium Elsa Estela Real, el 12 de septiembre.
 - Publicación de la tercera edición del Boletín Informativo de la Dirección: Transfórmate T*.
 - Atención a los Técnicos de CONEAUPA,

Dirección de Banco De Datos

Para potenciar el desarrollo académico, social y cultural de la UNACHI mediante la selección y admisión de personal docente competente, idóneo, científico y humanista,

- con calidad y excelencia, la Dirección de Banco de Datos realizó las siguientes actividades durante el año 2014:
- Organización del cronograma 2014-2015, estipulando las fechas de entrega de documentos por parte de los participantes, evaluación de las Comisiones de cada Facultad, Centro Regional y Extensión Universitaria, publicación de los resultados, periodo de reclamos y respuesta a las reconsideraciones.
- Publicación y Difusión de la Convocatoria del Concurso de Banco de Datos Ordinario 2014-2015.
- Entrega de un CD con los Criterios de Evaluación, Reglamento de Banco de Datos, Instructivos y Formularios a la Secretaría Administrativa de cada Unidad Académica, Centro Regional y Extensión Universitaria.
- Brindarla información y la documentación necesaria a los aspirantes para aplicar al Concurso de Banco de Datos Ordinario.
- Recibimos, revisamos y publicamos los resultados del Banco de Datos Ordinario 2014-2015 de las diferentes Unidades Académicas.
- Entrega a la Vicerrectoría de Investigación y Postgrado del anteproyecto “Orientaciones para el manejo de la Planificación Didáctica en el aula de los profesores que inician la docencia en la Universidad Autónoma de Chiriquí 2014- 2015”.
- Exposición ante los miembros del Consejo Académico, del Sistema Digital para Concursos de Admisión Docente, dirigido por la Dra. Margarita M. de Serrano en colaboración con los ingenieros Aarón Cowell y Bryan Delgado de la Dirección de Tecnología de la Información y Comunicación.
- En acuerdo de Consejo Académico

Extraordinario No. 28 de 2014, se creó una Comisión que revisará de forma integral la nueva propuesta del Reglamento de Banco de Datos. La comisión está formada por los siguientes miembros: Samuel Quintero (Presidente), Jorge Bonilla, Moisés Castillo, Walter Cerrud, Deidamia de Sánchez, Marcos Tem y el estudiante de derecho Víctor Carrillo. La nueva propuesta ha sido aprobada hasta el artículo 14 y los demás están por revisarse.

Se realizaron reuniones con la Comisión Especial del Reglamento de Banco de Datos.

Dirección de Evaluación y Perfeccionamiento Docente

“La calidad educativa se deriva de la excelencia y pertinencia del ejercicio docente”; es compromiso de esta Dirección, suscitar los cambios en los procesos de evaluación, con miras a fortalecer un sistema racional y justo que facilite valorar el desempeño docente con mayor grado de objetividad e imparcialidad. Es un recurso para mejorar la calidad profesional no un medio para sancionar.

1. Seguimiento de la Reestructuración del Reglamento del Sistema de Evaluación del desempeño docente (SEED), con la junta de coordinadores de evaluación.

2. Organización e implementación del proceso de evaluación (Digital) Segundo semestre 2014.

3. Promoción del periodo de evaluación del desempeño a través de diferentes medios: Página Web, redes sociales, cuña radial, programa de radio en la emisora universitaria, pines, afiches, volantes,

boletín informativo y agenda universitaria.

4. Visita a todas las facultades, centros regionales y extensión universitaria para sensibilizar a las autoridades y presidentes de comisiones sobre el proceso de evaluación del desempeño docente - 2014.

5. Sustentación de las políticas académicas de evaluación y perfeccionamiento, desempeño ante la comisión técnica de CONEAUPA.

6. Planificación de los cursos de perfeccionamiento docente – 2015.

Dirección de Carrera Docente

La Dirección de Carrera Docente e Investigación de la Universidad Autónoma de Chiriquí, en su misión de facilitar, de manera permanente el desarrollo de las políticas y regulaciones de inducción, evaluación, perfeccionamiento, capacitación y desarrollo del personal docente y de investigación, se impuso como objetivo desarrollar el esperado Reglamento de Carrera Docente e Investigación, el cual da inicio a un sistema de administración docente e investigador que facilitará el desempeño académico,

ético y humanístico de los docentes e investigadores de esta institución.

Por otro lado, ha trabajado en la elaboración de proyectos cuyo objetivo es estimular un desarrollo integral y ético del docente. Estos proyectos se encuentran en la parte diagnóstica de las necesidades del personal docente, luego se desarrollará una serie de estrategias y actividades para que su desempeño se realice de manera efectiva y de acuerdo con los avances sociales, científicos y tecnológicos.

Además, se está gestionando el diseño y ejecución de un Banco de Datos Digital actualizado del personal docente, que podrá ser una herramienta muy atinada para el diagnóstico de las necesidades de la planta docente y en la realización de evaluaciones sobre la formación académica, la experiencia del docente y la correspondencia con los cursos que imparte en su unidad académica.

La elaboración del Reglamento de Carrera Docente e Investigación, el cual fue terminado el pasado 3 de septiembre de 2014, confeccionado por una comisión especial, conformada por docentes tales como: Profesora Blanca Ríos, Profesor Darío Atencio, Profesor Manuel Solórzano, Profesora Vielka Ureta, Profesor Jorge Bonilla y la Profesora Lorena Mojica de Membreño, presidenta de la comisión; contando con el apoyo permanente de Asesoría Jurídica con la participación del Magister Enrique Vallejo, Licenciado Tancredo López y Licenciado Nicolás Boutet. Se espera que este reglamento, una vez aprobado por las instancias correspondientes, promueva sentido de pertenencia y el perfeccionamiento constante en el desarrollo y proyección

profesional y social del docente de la Universidad Autónoma de Chiriquí.

De igual forma se logró avanzar en la formulación de los siguientes proyectos, cuya aplicación del estudio y análisis de los resultados se realizará el próximo año:

- Diseño y ejecución de un Banco de Datos Digital actualizado del personal docente.
- Valores y Hábitos de los Docentes
- Programas de capacitación continua, acordes con el constante desarrollo nacional.

Dirección de Admisión

Objetivos:

1.Promover la Oferta Académica de la UNACHI, a través de visitas de los estudiantes de sexto año de los diversos Colegios de la Provincia y de la provincia de Bocas del Toro.

2.Promover la imagen institucional de la UNACHI, a través de actividades recreativas que impulsen la participación de los tres estamentos.

Público Meta: Estudiantes, Docentes, Administrativos y Estudiantes de sexto año de los diversos Colegios Públicos y Privados.

Actividades Desarrolladas:

1.Con la participación de las 10 Facultades cada una de las cuales destacaron su oferta académica, pudo observarse la vistosa decoración, los murales alusivos a sus ofertas académicas, al trabajo y esfuerzo de sus Estudiantes, Docentes y Administrativos.

2.El 4 de septiembre y 5 de septiembre participaron 919 estudiantes de los diversos Distritos, en una feria de admisión con el objetivo de que los estudiantes conocieran la universidad.

3. Al concluir el recorrido de los estudiantes por las Facultades teníamos un instagram, donde los visitantes podían tomarse fotos, e interactuar con los estamentos universitarios.

4. Se llevó a cabo la caminata Vive la UNACHI el día 7 de septiembre con una asistencia aproximada de 1,500 personas, en donde se proyectaba a la comunidad Chiricana la práctica de valores por cada una de las Facultades.

Sistema de Bibliotecas Universitarias

Es el conjunto de bibliotecas de la Universidad Autónoma de Chiriquí y se encarga de apoyar las labores de Investigación, Docencia y Extensión, proyectándolas hacia la comunidad, mediante el intercambio de información a través de los servicios especializados y de calidad a todos los usuarios.

Bibliotecas que conforman el SIBIUNACHI:

- Biblioteca Central Dr. Roberto Jaén y Jaén.
- Bibliotecas especializadas de las facultades.
- Bibliotecas de Centros Regionales.
- Bibliotecas de Extensiones.
- Bibliotecas de Institutos.

Día del Bibliotecario

El 23 de abril se celebró el día del bibliotecario en el cual se realizaron diferentes actividades y participaron los colaboradores de las diferentes bibliotecas del SIBIUNACHI.

Taller: Trabajo en equipo, ventaja competitiva.

En este taller se realizaron dinámicas que permitieron al participante identificar comportamientos y actitudes que afectan el desempeño de sus actividades e incluso impiden el logro de los objetivos; se habló sobre la resistencia al cambio, la importancia de la comunicación y el trabajo en equipo.

Actividad Cultural “El amor en el tiempo”.

Aparte de las labores cotidianas que realiza la biblioteca, también se realizan actividades de extensión con el objetivo de promover la cultura.

Semana del Libro

Se realizaron actividades en diferentes facultades para conmemorar esta fecha.

Jornadas de Inducción

Las jornadas de inducción buscan promover, entre los usuarios universitarios, el uso y aprovechamiento de las diferentes bases de datos que ha adquirido la Universidad.

Vicerrectoría de Investigación y Posgrado

Dr. Roger Sánchez

Vice Rector de Investigación y Posgrado

La Vicerrectoría de Investigación y Posgrado de la Universidad Autónoma de Chiriquí, en atención a las políticas universitarias correspondientes al eje de investigación e innovación y a su responsabilidad social de rendición de cuentas, presenta a la consideración de la Asamblea Nacional de Diputados el Informe de Actividades correspondientes al año 2014. Este informe expone un resumen ejecutivo de la gestión de los siete proyectos del Plan de Mejoramiento Institucional.

Al revisar las actividades desarrolladas y logros alcanzados desde diciembre de 2013 hasta diciembre de 2014, ofrecemos a la sociedad panameña los avances en los temas de investigación e innovación, los cuales se han ido ejecutando según lo establecido en el cronograma de trabajo. Entre algunas de estas actividades se pueden mencionar las capacitaciones para el uso de la plataforma ABC, la realización de talleres para el establecimiento de las líneas institucionales de investigación, las cuales se encuentran actualmente en validación con los actores sociales; la revisión de las políticas de investigación, con la visión y misión de la Universidad y su posterior aprobación en el Consejo Académico; la presentación y discusión del Reglamento General de Investigación e Innovación en el Consejo Académico, del cual ya se ha aprobado alrededor de un cincuenta por ciento de sus artículos; la sensibilización y capacitación a más de ciento cincuenta docentes del campus y los centros regionales, para la elaboración de nuevos anteproyectos de investigación; el establecimiento del Sistema Integrado de Divulgación Científica, el cual cuenta

con seis libros bajo el sello editorial de la Vicerrectoría de Investigación y Posgrado, incluyendo la revista Vivencias, Filosofías & Ciencia; la celebración de las Juntas de Institutos y Centros de Investigación, foro de debates y análisis de los investigadores universitarios; revisión de los reglamentos del sistema de estudios de posgrado, con miras a su adecuación, atendiendo a los requerimientos de formación académica; la internacionalización de la educación superior, mediante la firma de convenios de colaboración académica y la movilidad de docentes y estudiantes; la presentación de las experiencias en el desarrollo de proyectos de investigación durante la tercera reunión de la Unión de Universidades de América Latina (UDUAL), celebrada en Honduras, el desarrollo del VI Encuentro Científico UNACHI 2014; la realización en conjunto con las universidades públicas de Panamá de la 41ava Reunión del Sistema de Carreras Regionales de Postgrado (SICAR) y el II Bienal de Investigación y Postgrado, celebrado en la Universidad de Panamá; también, se inician reuniones con el Departamento Institucional de Liderazgo, Emprendimiento y Desarrollo Empresarial, de la Universidad Autónoma de Chiriquí y se han adjudicado veinte subsidios a estudiantes de licenciatura y diecisiete subsidios a investigadores que presentaron sus proyectos de investigación.

Revista Vivencias, Filosofías y Ciencia

•Entrega de la Revista Vivencias, Filosofías y Ciencia, a la Rectora de la UNACHI, Etelvina Medianero de Bonagas, con la presencia de la Editora Ejecutiva, Dra. Iris Haapanen y el Director de la Revista Dr. Roger Sánchez.

41 Reunión SICAR

Dr. Juan Alfonso Fuentes Soria, Secretario General del CSUCA.

Dr. Roger Sánchez, UNACHI VIP.

Dr. Francisco Alarcón, CSUCA.

Dra. Leticia Salomón, UNAH Honduras.

41 Reunión SICAR

Participación en la 41 Reunión del Sistema de Investigación y Postgrado del CSUCA SICAR, con la asistencia de los vicerrectores de Investigación y Postgrado, de la Universidades de Centro América y el Caribe, celebrada en la Ciudad de Panamá del 12 al 15 de octubre de 2014.

Bienal de Investigación y Posgrado

Inauguración del Bienal de Investigación y Postgrado, por el Rector de la Universidad de Panamá, Dr. Gustavo García de Paredes, en el Campus Harmodio Arias.

Como parte de las proyecciones, se debe destacar los esfuerzos que se realizan para la culminación del parque científico, la

participación de la Universidad en el Centro de Competitividad de la Provincia de Chiriquí y el cumplimiento del cronograma de trabajo presentado al Consejo Nacional de Evaluación y Acreditación Universitaria de Panamá.

CECOMCHI

Conversatorio con los productores agropecuarios de la provincia de Chiriquí y el Representante del Instituto Interamericano de Cooperación Agrícola (IICA), Dr. Gerardo Escudero, para el intercambio de ideas sobre la elaboración del mapa de ruta del sector.

Es una prioridad para la gestión del actual equipo administrativo, convertir la Universidad Autónoma de Chiriquí en un centro de alto nivel investigativo; razón por la cual se agilizan los procedimientos de los pliegos de cargos para la adjudicación de las obras pendientes y el equipamiento de los laboratorios del parque científico. En tal sentido, se tiene programada la adecuación de los primeros laboratorios de química, genética y el herbario de la planta baja, y las mejoras a la fachada del parque, para finales del 2014 e inicios del 2015, así como la finalización de las infraestructuras

y puesta en funcionamiento de los restantes laboratorios, para finales del 2015 e inicios del 2016.

De la misma manera, la Vicerrectoría de Investigación y Posgrado participa activamente en el Centro de Competitividad de la Provincia de Chiriquí, el cual procura la formulación del Plan Estratégico de la Provincia. Al Centro se han incorporado la Cámara de Comercio, Industrias y Agricultura de Chiriquí, la Asociación Panameña de Ejecutivos de Empresas, la Fundación UNACHI y la sociedad civil, con el financiamiento del Banco Latinoamericano de Desarrollo (CAF). En la actualidad, se trabaja conjuntamente con el Instituto Interamericano de Cooperación Agrícola (IICA), los productores y técnicos del Ministerio de Desarrollo Agropecuario, en la identificación de iniciativas productivas, tendientes a abastecer el mercado nacional y la exportación de bienes y servicios. En el portafolio de los proyectos, expuestos en la rueda de negocios, recientemente celebrada en la ciudad de David, se tiene al parque científico como uno de los proyectos relevantes por ejecutar.

Otra importante proyección de la Vicerrectoría es el cumplimiento del cronograma de actividades del plan de mejoramiento institucional; los informes de avances del cumplimiento, correspondiente a los siete proyectos del eje de investigación e innovación, que se ejecutan según la programación establecida y, a la fecha, el avance es de aproximadamente un 74%. Recientemente se sostuvo reunión con los técnicos de CONEAUPA, para la validación del Informe de avances del PMI. Los avances de los siete proyectos del eje de investigación e innovación, se indican a continuación.

Informe a CONEAUPA del Cumplimiento del PMI

Se hace entrega a la Directora de Evaluación y Acreditación de la UNACHI, Magister Iris de Cumbreñas, el Informe de Avance del Factor 2: Investigación e Innovación, correspondiente al PMI.

Entrega de los ajustes al Factor 2, del PMI, en la Dirección de Evaluación y Acreditación, a la Prof. Doris por parte del Coordinador Pablo Acosta y el Vicerrector Roger Sánchez.

Síntesis de Cumplimiento al Plan de Mejoramiento Institucional al 18 de Noviembre de 2014

Factor 2. Investigación e Innovación

Proyecto 1. Actualización y creación de las políticas, reglamentos, procedimientos e instructivos que promuevan la investigación.

Este proyecto está enmarcado en los indicadores 50, 51, 52, 55, 56, 58, 70; dicho proyecto consta de varias etapas:

- Revisión de las políticas y reglamentos de investigación existentes,
- Adecuar las políticas reglamentos y líneas de investigación con la misión y visión de la institución,
- Aprobar e implementar las políticas, reglamentos y líneas de investigación,
- Divulgar las políticas que regulan el desarrollo de la investigación; varios sub proyectos dentro de los cuales podemos mencionar, el reglamento de investigación ya se encuentra en la fase C, está en fase de discusión por los miembros del Consejo Académico para luego aprobación del Consejo General Universitario; las líneas de investigación se encuentran en fase B,

se están consultando sectores productivos de la sociedad para la adecuación de las líneas con las problemáticas sociales; las políticas de investigación se encuentran en fase C terminal, ya fue aprobado por el Consejo Académico, estamos en espera a que se realice este año un Consejo General Universitario para su aprobación final.

Proyecto 2. Financiamiento externo para apoyar la investigación.

Este proyecto está enmarcado en los indicadores 59, 80; dicho proyecto consta de tres fases:

- Elaborar Lista de Posibles Convenios y programas de subsidio para investigación,
- Contactar organismos para financiamiento externo de investigación y
- Establecer convenios para declaración de responsabilidades y derechos sobre la investigación. A la fecha ya se ha cumplido con todas las fases; este proyecto presenta un 100% de avance con respecto a este año.

Proyecto 3. La investigación formativa como una estrategia para la formación de investigadores.

Este proyecto está enmarcado en los indicadores 53, 77, 78; dicho proyecto consta de 5 fases:

- Realizar un diagnóstico referente a capacitación en proyectos de investigación formativa en los diferentes estamentos de la Universidad,
- Sensibilizar al estamento docente, estudiantil y administrativo en proyectos de investigación haciendo énfasis en investigación formativa,
- Diseñar programas de capacitación en proyectos de investigación formativa para docentes, administrativos y estudiantes,

- Capacitar a docentes, estudiantes y administrativos en investigación formativa.
- Reconocer públicamente las mejores investigaciones formativas en el estamento docente, administrativo y estudiantil de la UNACHI. En cuanto a la primera fase el diagnóstico solo se realizó al estamento docente, pendiente el estamento estudiantil y el administrativo. Las actividades de sensibilización descritas en la fase B comenzarán en marzo 2015 con el lanzamiento de la campaña promocional “vamos a investigar”. Para la fase C se diseñaron programas de capacitación a partir del mes de marzo del presente año, es importante destacar que la actividad de marzo se realizó para el campus central y en agosto se desarrolló para los Centros Regionales y Extensiones; el proyecto lleva un avance de 33% en la fase A y 11% en la fase D.

Proyecto 4. Regulación y adquisición de recursos institucionales dirigidos a la investigación.

Este proyecto está enmarcado en el indicador 79; dicho proyecto consta de 4 fases:

- a) Evaluar las necesidades de las diferentes unidades,
- b) Elaboración del cronograma presupuestario para investigación,
- c) Confección de requisiciones según ejecución de presupuesto de VIP y
- d) Entrega de insumos para investigación; este proyecto cuenta con un 100% de avance en todas las fases; actualmente se está entregando insumos que se han procesado.

Proyecto 5. Reorganización de la información de Investigación e Innovación publicada en la web institucional y creación de revistas científicas de la institución.

Este proyecto está enmarcado en los indicadores 82 y 83; consta de 7 fases:

- a) Elaboración de lista actualizada de las investigaciones inscritas,
- b) Reorganización de la información de investigación e innovación en la página web,
- c) Creación del Sello editorial SIDIC (Sistema Integrado de Divulgación Científica),
- d) Capacitación en redacción de artículos científico a los investigadores,
- e) Evaluación de cada volumen de las revistas académicas,
- f) Promoción de la publicación en revistas institucionales para que cumplan con estándares de calidad; actualmente ya hemos realizado las cinco primeras fases con un avance del 100% para cada fase, las otras fases no son para realizarlas en el primer año.

Proyecto 6. Base de Datos de la Dirección de Investigación.

Este proyecto responde al indicador 84;

consta de tres fases:

- a) Recolección de información de los investigadores y sus generales de la UNACHI,
- b) Registrar los reconocimientos que externamente se otorgan a nuestros investigadores o investigaciones y
- c) Digitalizar la lista de los investigadores y sus generales; en este momento nos encontramos en un cumplimiento de 100% en las tres fases, todos los investigadores que se han encuestado ya fueron digitalizados sus datos en nuestra base de datos.

Proyecto 7. Equipamiento tecnológico para apoyo a la investigación.

Este proyecto responde a los indicadores 73 y 74; consta de tres fases:

- a) Diagnosticar recursos tecnológicos y de comunicación existente,
- b) Definir las necesidades en cuanto a los recursos tecnológicos y de comunicación, y
- c) Planificar la adquisición de los nuevos recursos tecnológicos de comunicación como apoyo a la investigación; estas fases se han cumplido en un 100%.

Capacitación de la Plataforma ABC

Programa de Capacitación en la Plataforma de Acceso a Bibliografía Científica (ABC) a las diferentes unidades académicas de la Universidad. La plataforma permite

el acceso, de manera gratuita, a 1,714 Revistas Científicas Indexadas en todas las áreas del conocimiento, además de otros buscadores de bibliografía científica. De igual manera, es posible bajar artículos sin costo para los investigadores. La Plataforma es subsidiada por la Secretaría Nacional de Ciencia y Tecnología (SENACYT) y la Universidad Autónoma de Chiriquí es una de las ocho Instituciones oficiales, de la República de Panamá, que tienen acceso a la misma.

VI Encuentro Científico

La Vicerrectoría de Investigación y Posgrado reafirmando el lema “Cultura de la Investigación para el Desarrollo Humano” inaugura con éxito el VI Encuentro Científico UNACHI 2014 el 25 de noviembre en el Auditorio Elsa Estela Real. Esta actividad tuvo una duración de tres días en horario de 8:00 a.m. a 4:00 p.m. donde algunas presentaciones por su interés se extendieron del horario planificado.

El encuentro de divulgación científica reunió a más de 370 personas, que participaron con el interés de conocer las investigaciones e intercambiar las experiencias ganadas con las actividades en la investigación.

Fueron 40 exposiciones que se presentaron en el VI Encuentro Científico, donde el 7,5% correspondían a investigaciones orientadas a las Ciencias Económicas y Administrativas, el 57% a las Ciencias Naturales y Exactas, 28% a las Ciencias Sociales, Humanísticas y Educación y un 7,5% a Ciencias de la Salud; es importante señalar que se contó con 4 conferencias magistrales desarrolladas por expositores internacionales y nacionales.

Al presentar a la sociedad panameña y a la comunidad científica, los resultados de un año de esfuerzos académicos, les reiteramos nuestra firme decisión de convertir a la investigación e innovación en los ejes motores del desarrollo del país y del fortalecimiento de nuestra identidad nacional al tiempo que reafirmamos nuestro compromiso de trabajar por una cultura de la investigación para el desarrollo humano.

Vicerrectoría Administrativa

Magíster Rosa A. Moreno

Vice Rectora Administrativo

La Vicerrectoría Administrativa, unidad rectora de todos los procesos administrativos de la Universidad Autónoma de Chiriquí, presenta su gestión realizada en la vigencia fiscal 2014, siempre enmarcados en alcanzar los objetivos incluidos en el Plan Estratégico Institucional que rige esta entidad.

Dirección Administrativa

En el año 2014, se implementó el Sistema de Requisiciones en Línea, para todas las unidades administrativas y académicas; con esto se logra agilizar los procesos y minimizar los tiempos requeridos para la solicitud de bienes y servicios institucionales.

Se recibieron 1,626 solicitudes de viáticos de las diferentes unidades académicas y administrativas para las diversas giras a nivel nacional e internacional y se tramitaron 3883 requisiciones activas por el Sistema de Requisiciones en Línea.

Como parte del proceso de aseguramiento de los estudiantes y docentes que laboran en el área de ciencias de la salud, enfermería y ciencias naturales se realizaron las

gestiones financieras para la consecución del seguro de responsabilidad estudiantil y la póliza de accidentes de la institución.

Previo al inicio de clases del primer semestre 2014, se realizó una limpieza a todas las cafeterías universitarias como preparación para el inicio del año académico; esto cumpliendo con las normas de higiene y seguridad institucional. Igualmente, se realizaron todas las gestiones para el mejoramiento de las infraestructuras de las cafeterías.

En conjunto con la Empresa SACH, S.A. se realizó la deposición de desechos sólidos producto del descarte autorizado por la Contraloría General de la República.

Se evaluaron 641 solicitudes de viabilidad financiera para el trámite de los contratos docentes y 64 solicitudes de viabilidad financiera para los coordinadores de los Programas de Postgrados y Maestrías.

Con la Contraloría General de la República se realizaron los trámites para el cambio de firma para el nuevo auditor que prestará servicios en la Universidad e igualmente, se tramitó el pago de los servicios prestados por esta institución a la UNACHI.

Esta Vicerrectoría, participó activamente de todas las reuniones que se realizaron por efecto de la visita de los pares académicos que llegaron a evaluar las diferentes escuelas que iniciaron en el 2014 la acreditación de las carreras.

Dirección de Finanzas

La Dirección de Finanzas como ente rector de las actividades financieras en el año 2014, participó de diferentes capacitaciones entre ellas con el Banco Nacional de Panamá para la implementación de la banca en línea de pagos a proveedores; igualmente, se recibió capacitación por parte del Ministerio de Economía y Finanzas en la ciudad de Panamá para el cierre presupuestario 2014.

El Director de Finanzas, Prof. Humberto Arce, colaboró como coordinador del cierre presupuestario en conjunto con todas las unidades que intervienen en este proceso. Del mismo modo, se coordinó con la Dirección de Recursos Humanos y la Dirección Administrativa esta Vicerrectoría,

el pago de los profesores que prestan el servicio en los programas de Maestrías, Postgrados y Doctorados.

La Dirección de Finanzas en conjunto con las Cafeterías Universitarias coordinó la ejecución de las políticas de compras de los insumos para estas cafeterías; y se realizaron visitas a diferentes empresas e instituciones como la Facultad de Agronomía y el MIDA para buscar nuevos proveedores.

Departamento de Contabilidad

El Departamento de Contabilidad realizó actividades relevantes en el 2014, entre las cuales se pueden mencionar las siguientes:

- El total de Ingresos contabilizados en caja fue por un total de B/.39,775,881.66, de los cuales se puede indicar B/.3,362,784.21 fueron ingresos de autogestión, B/.32,302,650.00 de ingresos corrientes y B/.4,410,200.00 de ingresos de capital.

- Se realizaron 1,407 exoneraciones a estudiantes que representan un total de B/.30,645.00.

- Hubo un total de 1,626 solicitudes de viáticos atendidas que suman un total de B/.273,180.15

- En el Departamento de Contabilidad se realizaron (3) seminarios de educación continua: Contabilidad Gubernamental, Normas de Control Interno Gubernamental y Ética del Servidor Público.

Departamento de Almacén

El Departamento de Almacén para el año 2014, recibió un total de (2,254) órdenes de compra por un monto de B/.1,715,330.50, de las cuales se ha realizado la recepción de (1,190), de la misma forma se elaboraron (2,482) despachos de órdenes de compra y despachos internos por B/.63,736.87.

Departamento de Bienes Patrimoniales

El Departamento de Bienes Patrimoniales llevó a cabo el descarte de 754 bienes de acuerdo a los requisitos que exige el Estado para las Instituciones Públicas. Igualmente, se realizó el Seminario Taller “Normas Generales para el registro y control de los bienes activos del Estado”, en donde participaron 44 funcionarios de la Institución.

Se realizó toma y análisis de los inventarios en todas las unidades académicas. Del mismo modo, se realizó traspaso interinstitucional UNACHI – IPT David, de equipos que a la Institución no le eran útiles. Se verificaron los despachos de bienes adquiridos por la institución y se realizó un balance de las cuentas de activos con el Departamento de Contabilidad.

Departamento de Compras

Dentro de las actividades realizadas por el Departamento de Compras tenemos:

- Capacitación del Personal de Compras en los Sistemas de Panamá Compra y SIAFPA.

- Se efectuaron (9) licitaciones públicas por un monto de B/.970,989.49, (4) licitaciones por mejor valor por un monto de B/.1,445,044.09, (5) Subastas públicas y (65) contrataciones menores por un monto

de B/.734,874.81, igualmente se tramitaron (1,601) compras menores.

- Se tramitaron (1,601) Órdenes de Compra menores de B/.1,000.00 por un monto de B/.518,463.80

- Se tramitaron (303) Órdenes de Compra de B/.1,000.00 a B/.3,000.00 por un monto de B/.661,192.84.

Departamento de Planillas y Descuentos

El Departamento de Planillas y Descuentos

realizó las siguientes actividades en el año:

- Generación de (42) planillas para pagos adicionales por un monto de B/.1,287,159.57.

- Generación de (42) planillas para pagos regulares por un monto de B/.1,617,776.43.

- Generación de (54) planillas para pagos en ACH por un monto de B/.25,621,953.94

- Generación de (5) planillas para pago de Décimo Tercer mes por un monto de B/.87,471.98.

- Generación de (24) planillas para pagos de acreedores por un monto de B/.4,728,987.58.

- Se realizaron pagos por vigencias expiradas a (561) colaboradores de la institución, las cuales totalizaron B/.682,613.34.

- Se tramitaron (4,112) órdenes de descuentos a diferentes instituciones crediticias.

- Se recibió capacitación para el uso de banca en línea con el Banco Nacional de Panamá.

- Se tramitó convenio con el Banco Nacional de Panamá, para la acreditación de pagos a terceros por medio del Sistema ACH.

Dirección de Servicios Administrativos

La Dirección de Servicios Administrativos cuenta con dependencias que han realizado en el año 2014 diversas actividades para el beneficio de la comunidad universitaria; entre ellas tenemos:

Departamento de Protección Universitaria

El Departamento de Protección Universitaria ha colaborado en diferentes

actividades que ha realizado la institución; como lo son: las elecciones de Decano, el Congreso Internacional de Vida Estudiantil, las diferentes graduaciones y las elecciones de los Órganos de Gobierno de la UNACHI.

Departamento de Librería

La Librería Universitaria en este año 2104, realizó entre las diferentes actividades la primera fase de remodelación de la infraestructura interna, mejoramiento de imagen y modernización de mobiliario, así como la adquisición de textos académicos, productos novedosos y la prestación de nuevos servicios, tales como la implementación de Círculos de Lectura.

Departamento de Mantenimiento

El Departamento de Mantenimiento, es la unidad encargada del mantenimiento de cada una de las unidades que conforman la comunidad universitaria; siempre comprometida a brindar la mayor calidad y el mejor servicio. Dentro de las actividades realizadas en el año 2014 tenemos:

- Confección, reparación e instalación de puertas de baños, cerraduras y cornisas a las Facultades de Enfermería, Empresas y Contabilidad y Humanidades.
- Instalaciones eléctricas de circuitos para computadoras y acondicionados de aire para las oficinas del CRUCHIO.
- Instalación de conductores para salidas de acondicionados de aire.
- Confección de Muebles de metal para la Radio Universitaria e Imprenta Universitaria.
- Construcción de piso en la parte posterior de la Cafetería Central
- Construcción de piso para la Facultad de Enfermería
- Reparación de cielos rasos en el Edificio de cuatro plantas y en las oficinas del Departamento de Bienes Patrimoniales.

-Se pintaron los siguientes edificios: el edificio de la Facultad de Administración de Empresas y Contabilidad, la Sub sede de Alanje, la Emisora Universitaria y el edificio de la Facultad de Humanidades.

-Se realizó mantenimiento a todas las áreas verdes del campus central, del CRUCHIO y se realizaron jornadas de aseo y arreglo del vivero universitario.

Departamento de Clínicas Universitarias

La Clínica Odontológica en el año 2014 atendió un total de (2,234) pacientes entre los cuales se realizaron prácticas de diagnóstico, prevención y curación.

Dentro de las actividades de diagnóstico se realizaron exámenes bucales, referencias a especialistas, radiografías dentales e interpretación de Rx dental. (Total 2,355).

En las actividades de prevención incluye tratamientos de profilaxis dental, pulido dental, aplicación de flúor, enseñanza de técnica de cepillado individual. (Total 1,960).

Las actividades de curación incluyen los tratamientos realizados de exodoncia, recubrimientos pulpares, ionómeros de vidrio, resinas autocurables, resinas fotocurables, amalgamas dentales, raspado y curetaje. (Total 1,952).

Dentro de las actividades educativas podemos mencionar la conferencia dictada a los estudiantes de primer ingreso, conferencia dirigida a niños del CIU sobre los Cuidados para la salud oral e higiene, seminario dirigido a las funcionarias en octubre sobre Salud bucodental de la mujer en edad reproductiva y el cuidado del bebé y el Programa de salud bucodental dirigido a estudiantes de la Facultad de Enfermería.

Departamento de Cafeterías

En este año 2014 se presentaron ante el Consejo Administrativo para su aprobación las políticas de las Cafeterías Universitarias. De igual forma, se han hecho remodelaciones y compras de equipo para lograr brindar un servicio de calidad a toda la comunidad universitaria.

Se ha logrado captar nuevos proveedores en la compra de mercancías para las cafeterías universitarias.

Dirección de Imprenta Universitaria

La Dirección de Imprenta Universitaria durante el período fiscal 2014, está en crecimiento, se encuentra en un proceso de aprobación de Reglamento Interno y de reestructuración y estructuración administrativa, regulando sus funciones, estandarizando sus servicios y proyectándose hacia el futuro.

Los principales servicios que se han brindado durante el periodo fiscal 2014, son los siguientes:

SERVICIO	DESCRIPCIÓN	TOTAL	Costo
	Volantes	51,900	Aproximado
	Certificados	3,561	15570
	Folletos	4,674	2670.75
	Carpetas	4,856	2804.4
Diseño e impresión	Afiches	3,102	8983.6
	Tarjetas varias	16,854	3877.5
	Revistas	905	21067.5
	Brochures/trípticos	24652	1086
	Pancartas/banners	6	12326
	Memorias	310	420
	Calcomanías	11450	1550
	Pergaminos	63	5725
	Señalizaciones	351	94.5
	Seguridad	550	374.4
Total	Libros	25628	2750
	Documentos varios		3844.2
			83143.85

Además, se adquirieron nuevos equipos tales como: Escáner Avanzado tipo 1, Máquina de sublimado con impresora y su tinta continua, Plotter para impresión de banner a color. Instalación de 5 modulares con sus gavetas y tres estaciones de trabajo, todo con un valor aproximado de: 7178.63 \$. Han sido muchos los retos enfrentados y desafíos que se han superado de la manera más efectiva, a fin de cumplir con las metas asignadas por los planes y objetivos institucionales de ésta Primera Casa de Estudios Superiores del Occidente del país.

Durante el 2014 la Imprenta Universitaria dió respuesta a 540 solicitudes de servicios y productos institucionales.

Capellanía Universitaria

La Capellanía Universitaria en el 2014 ha realizado una serie de actividades que a continuación presentamos:

- La capellanía realizó (45) misas los días martes en la capilla universitaria.
- Los jueves se realizaron (40) horas santas.
- Se realizó el Viacrucis en Semana Santa.
- Entrega de donación de canastas de víveres a Fanlyc, Casa Esperanza, Obispado y Nutre Hogar.
- La capellanía universitaria cuenta con 16 ángeles de capellanía que hacen donaciones económicas durante todo el año.

DIRECCIÓN DE TECNOLOGÍA DE INFORMACIÓN Y COMUNICACIÓN

La Universidad Autónoma de Chiriquí a través de la Dirección de Tecnología de Información y Comunicaciones, en vista del crecimiento sostenido que viene presentando la Institución en cuanto a la necesidad de servicios de información; continua con el desarrollo de su Sistema Gestión Universitaria en las áreas administrativas y académica, esto a su vez, permite un manejo oportuno y eficiente para la obtención, procesamiento y producción de información, minimizando los costos en el uso de papel y consumibles de impresoras.

En el 2014 se amplió el Sistema de Gestión Universitaria formado por un conglomerado de módulos que facilita el tiempo de respuesta que mantiene un usuario en diversos trámites, académicos y administrativos. Entre ellos podemos mencionar el desarrollo del nuevo sitio web, pago en línea, servicio social, requisiciones, viáticos, pagos acreedores, evaluación docente, banco de datos.

En nuestro sistema de atención por solicitud de servicios tecnológicos se brinda soporte técnico para la atención de emergencia ante un desperfecto presentado en cualquier equipo del campus. En el 2014 se atendió un total de 3,380 solicitudes y se realizaron dos (2) mantenimientos preventivos a todos los equipos.

Mediante la actualización de la estructura de redes se ha optimizado el servicio logrando duplicar el ancho de banda en toda la Universidad (Campus Central 80Mbps y Centros Regionales 8Mbps) expandiendo el servicio de red inalámbrica instalando 45 radios de alto alcance para el campus central y por primera vez en los centros regionales. Se están segmentando las redes para optimizar tráfico por medio de switch administrables en cada facultad.

En la quinta versión del Premio Nacional a la Innovación Gubernamental se le otorgó a nuestra Universidad por segundo año consecutivo el Gran Premio Nacional a la Innovación Gubernamental, otorgado por la Autoridad Nacional para la Innovación Gubernamental (AIG), reconocimientos que se les da a instituciones estatales por las iniciativas innovadoras que se desarrollan en materia tecnológica en nuestro país.

Nuestras proyecciones nos indican seguir realizando un trabajo constante, colaborativo y con mucha responsabilidad y compromiso por llevar a nuestra Universidad a contar con un solo sistema de información gerencial, que permita a las autoridades una toma de decisiones más precisa y oportuna con todos los controles necesarios.

Dirección de Planificación

A continuación, se detallan las actividades y proyectos ejecutados en este periodo 2014, que forman parte de la gestión y logros por los diferentes departamentos que conforman la Dirección General de Planificación.

Departamento de Presupuesto

Dentro de las actividades dispuestas en el Departamento de Presupuesto, se indican las siguientes:

- Evaluación y seguimiento de los presupuestos remitidos por la vicerrectoría de investigación y postgrado y de la vicerrectoría académica
- Capacitación a las unidades ejecutoras en el sistema web de presupuesto
- Informes periódicos de la ejecución presupuestaria de funcionamiento e inversión.
- Formulación y sustentación del anteproyecto de presupuesto institucional para la vigencia fiscal 2015
- Consolidación del SIAFPA con la ejecución presupuestaria
- Modificaciones al presupuesto
- Tramitación de acciones docentes y administrativas
- Tramitación de solicitudes de bienes y servicios, contratos de obras, apoyos económicos, viáticos, gestiones de cobro y otros documentos.

La asignación presupuestaria inicial aprobada para la Universidad Autónoma de Chiriquí fue por un monto de B/.40,352,800.00, distribuida de la siguiente manera:

Cuadro 1. Distribución del Presupuesto Ley Universidad Autónoma de Chiriquí,

Vigencia 2014	
FUNCIONAMIENTO	35,942,600.00
Administración General	11,837,100.00
Educación Superior	23,817,700.00
Investigación	287,800.00
INVERSION	4,410,200.00
Construcción y Rehabilitación	758,900.00
Equipamiento	250,000.00
Investigación	3,401,300.00
TOTAL	40,352,800.00

El Presupuesto aprobado de la Universidad Autónoma de Chiriquí para la vigencia 2014 para funcionamiento representa un monto de B/.35,942,600.00 y B/.4,410,200.00 al presupuesto de inversión.

Gráfica No. 1

Distribución del Presupuesto Ley Universidad Autónoma de Chiriquí. Vigencia 2014

Fuente: Presupuesto Ley de la UNACHI 2014

De la asignación recaudada acumulada que asciende a B/.36,992,362.01 se ha ejecutado un monto para los gastos de funcionamiento para el mes de noviembre 2014, un monto de B/.3,173,801.48, y para inversión B/.1,461,996.85. En el presupuesto de funcionamiento se registra una ejecución acumulada por

B/.30,367,746.74 mostrando una ejecución de un 93 % con respecto al asignado recaudado acumulado de funcionamiento. El presupuesto de Inversión muestra una ejecución acumulada de inversión de B/.4,004,978.15, reflejando el 91 % con relación al recaudado acumulado en inversión.

Presupuesto de Funcionamiento

El presupuesto de funcionamiento para la vigencia fiscal 2014, fue aprobado por la suma de B/.35,942,600.00, el cual a la fecha no ha sido modificado. Las asignaciones en el presupuesto de funcionamiento permitieron cubrir los gastos operativos en servicios personales, no personales, materiales y suministros, inversiones financieras y transferencias corrientes.

Presupuesto de Inversión

El Presupuesto de Inversión fue aprobado por un monto de B/.4,410,200.00, el cual no ha sufrido a la fecha ninguna modificación presupuestaria. Al 30 de noviembre de 2014 se ha recaudado un total en el Presupuesto de Inversión de B/.4,410,200.00 y de este total el ejecutado acumulado alcanza un monto de B/.4,004,978.15 representando un porcentaje de 91 %.

Departamento de Estadística

El Departamento de Estadística, durante el año 2014, ha realizado las siguientes actividades:

1. Recolección y procesamiento de datos estadísticos institucionales, tales como: Matrícula de pregrado y posgrado, cantidad de docentes y de administrativos, y otras variables de interés, que permiten actualizar la base de datos estadística de la UNACHI. La fuente principal de estos datos son las unidades académicas y administrativas.

En cuanto a la publicación, a la fecha se cuenta con estadísticas preliminares de matrícula de pregrado y posgrado (el resultado final depende de los reportes de Contabilidad, en cuanto a cancelación de matrícula por parte de los estudiantes). También del personal docente (primer semestre) y administrativo (mayo 2014).

2. Asesoramiento en materia estadística a las Unidades Académicas y Administrativas, específicamente en proyectos de mejoras institucionales. A la fecha se ha brindado apoyo y asesoramiento estadístico a las unidades académicas (escuelas), referentes a datos para realizar sus procesos de autoevaluación, y de plan de mejoras, modificación de carreras. De estas solicitudes se han resuelto en un 99%, el 1% restante depende de información solicitada a las diferentes unidades las cuales no han respondido.

3. Asesoramiento en materia estadística a las Unidades Administrativas, en los siguientes proyectos institucionales: Se han recibido solicitudes de asesoramiento estadístico de parte de las siguientes unidades administrativas: Dirección de Admisión (Proceso de Pre-ingreso), Dirección de Currículo, Vicerrectoría de Investigación y Posgrados, Perfeccionamiento Docente, Vicerrectoría Administrativa, Dirección de Evaluación y Acreditación. Se han dado respuestas al 100% de estas solicitudes.

4. Continuidad con el Proyecto Sistema de Egresados de la Universidad Autónoma de Chiriquí: El cual tiene como finalidad aprovechar el sistema existente de Secretaría General y consolidar un Sistema de graduados que permita obtener información de graduados más precisa, en los aspectos básicos de estudiantes graduados. Esta información está siendo

procesada en conjunto con la Dirección de Tecnología y Comunicación. Actualmente se está realizando un registro de una base de datos de los graduados de manera manual en formato Excel conjuntamente con la actualización de datos de estos graduados en el Módulo de Registro Académico facilitado por Secretaría General, con base en los Datos Generales y Referencias Académicas otorgadas por cada graduado.

5. Mejoras en los formatos de solicitud de información académica y administrativas que contribuyan a obtener información requerida para procesos de evaluación y toma de decisiones

6. Apoyo al proyecto de Clima Organizacional en aspectos técnicos como muestreo, validación, aplicación de instrumentos y tabulación de las encuestas aplicadas a los diferentes estamentos que conforman

la institución (Estudiantes, Docentes y Administrativos).

Algunos de los cuadros estadísticos ya publicados, en la página web institucional, se presentan a continuación, con sus respectivos análisis:

Cuadro 187-01. MATRÍCULA DE PREGRADO EN EL CAMPUS DE LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ, POR AÑO DE ESTUDIO, SEGÚN FACULTAD: I SEMESTRE 2014

Área / Facultad	MATRÍCULA (P)							
	Alumnos Regulares							
	Total	Año de Estudio						Otros (*)
I		II	III	IV	V	VI		
CAMPUS.....	6710	2659	1310	1024	917	496	304	0
Área Humanística.....	3215	1296	578	452	380	317	192	0
Facultad de Humanidades.....	1379	534	303	221	188	18	115	0
Facultad de Comunicación Social.....	363	161	81	57	52	0	12	0
Facultad de Derecho y Ciencias Políticas.....	525	151	99	88	56	101	30	0
Facultad de Ciencias de la Educación.....	948	450	95	86	84	198	35	0
Área Administrativa.....	1591	691	312	201	210	114	63	0
Facultad de Administración de Empresas y Contabilidad...	848	355	196	108	101	39	49	0
Facultad de Administración Pública.....	328	143	48	52	49	36	0	0
Facultad de Economía.....	415	193	68	41	60	39	14	0
Área Científica.....	1904	672	420	371	327	65	49	0
Facultad de Ciencias Naturales y Exactas.....	1187	427	217	217	235	56	35	0
Facultad de Enfermería.....	406	128	136	69	73	0	0	0
Facultad de Medicina.....	311	117	67	85	19	9	14	0

(P) Cifras Preliminares

* Se refiere a estudiantes que matricularon tesis o que no especificaron año de estudios.

Fuente: Departamento de Estadística - Universidad Autónoma de Chiriquí

-En el primer semestre de 2014, la cifra de estudiantes matriculados en el nivel de pregrado en la Universidad Autónoma de Chiriquí es de 9,418, de los cuales 6,6710 (71.2%) corresponde a matrícula de las

facultades en el campus central y 2,708 (28.8%) en las sedes regionales.

-Puede observarse en el cuadro 187.1 que las facultades de Humanidades

Cuadro 187-02. MATRÍCULA DE PREGRADO EN LAS SEDES DE LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ, POR AÑO DE ESTUDIO, SEGÚN SEDE Y FACULTAD: I SEMESTRE 2014

Sede / Área / Facultad	MATRÍCULA (P)							
	Alumnos Regulares							
	Total	Año de Estudio						Otros (*)
I		II	III	IV	V	VI		
SEDES.....	2708	994	538	375	279	375	147	0
Centro Regional Universitario de Barú.....	799	289	136	130	91	90	63	0
Área Humanística.....	378	146	61	46	39	46	40	0
Facultad de Humanidades.....	196	75	49	21	15	22	14	0
Facultad de Derecho y Ciencias Políticas.....	34	0	0	14	7	6	7	0
Facultad de Ciencias de la Educación.....	148	71	12	11	17	18	19	0
Área Administrativa.....	362	134	65	59	38	44	22	0
Facultad de Administración de Empresas y Contabilidad.....	96	45	16	14	8	2	11	0
Facultad de Administración Pública.....	108	39	19	18	10	22	0	0
Facultad de Economía.....	158	50	30	27	20	20	11	0
Área Científica.....	59	9	10	25	14	0	1	0
Facultad de Ciencias Naturales y Exactas.....	36	9	10	9	7	0	1	0
Facultad de Enfermería.....	23	0	0	16	7	0	0	0
Centro Regional Universitario de Oriente.....	935	340	218	113	78	133	53	0
Área Humanística.....	619	207	122	74	54	112	50	0
Facultad de Humanidades.....	145	56	50	18	8	13	0	0
Facultad de Comunicación Social.....	0	0	0	0	0	0	0	0
Facultad de Derecho y Ciencias Políticas.....	63	31	12	12	8	0	0	0
Facultad de Ciencias de la Educación.....	411	120	60	44	38	99	50	0
Área Administrativa.....	244	96	78	27	20	21	2	0
Facultad de Administración de Empresas y Contabilidad.....	88	30	25	20	0	13	0	0
Facultad de Administración Pública.....	0	0	0	0	0	0	0	0
Facultad de Economía.....	156	66	53	7	20	8	2	0
Área Científica.....	72	37	18	12	4	0	1	0
Facultad de Ciencias Naturales y Exactas.....	72	37	18	12	4	0	1	0
Facultad de Enfermería.....	0	0	0	0	0	0	0	0
Centro Regional Universitario de Tierras Altas.....	557	191	99	78	63	114	12	0
Área Humanística.....	257	77	46	40	19	64	11	0
Facultad de Humanidades.....	132	41	28	27	9	27	0	0
Facultad de Ciencias de la Educación.....	125	36	18	13	10	37	11	0
Área Administrativa.....	272	97	53	27	44	50	1	0
Facultad de Administración de Empresas y Contabilidad.....	141	48	29	19	23	21	1	0
Facultad de Economía.....	131	49	24	8	21	29	0	0
Área Científica.....	28	17	0	11	0	0	0	0
Facultad de Ciencias Naturales y Exactas.....	28	17	0	11	0	0	0	0
Facultad de Enfermería.....	0	0	0	0	0	0	0	0
Extensión Universitaria de Boquete.....	417	174	85	54	47	38	19	0
Área Humanística.....	250	101	43	49	20	18	19	0
Facultad de Humanidades.....	129	41	28	30	8	10	12	0
Facultad de Ciencias de la Educación.....	121	60	15	19	12	8	7	0
Área Administrativa.....	167	73	42	5	27	20	0	0
Facultad de Administración de Empresas y Contabilidad.....	119	40	32	5	27	15	0	0
Facultad de Economía.....	48	33	10	0	0	5	0	0

(P) Cifras Preliminares

* Se refiere a estudiantes que matricularon tesis o que no especificaron año de estudios.

Fuente: Departamento de Estadística - Universidad Autónoma de Chiriquí

(20.6%), Ciencias Naturales y Exactas (17.7%), Ciencias de la Educación (14.1%), Administración de Empresas y Contabilidad (12.6%), son las que concentran el mayor porcentaje de estudiantes, en el campus. La matrícula en estas cuatro facultades representa el 65%, mientras que el restante 35% se distribuye entre las otras seis facultades.

-El cuadro 187-2 muestra que, de los 2,608 estudiantes matriculados en las sedes regionales, el 29.5% corresponde al Centro Regional de Barú (CRUBA), 34.5% al Centro Regional de Chiriquí Oriente (CRUCHIO), 20.6% al Centro Regional de Tierras Altas (CRUTA), y 15.4% a la Extensión de Boquete.

-En lo referente a la distribución de la matrícula de pregrado por género, en la Universidad Autónoma de Chiriquí, el 33% corresponde al sexo masculino y el 67% al femenino. Esto indica que la matrícula femenina en la UNACHI es prácticamente el doble que la masculina. Dicha tendencia se mantiene en la matrícula de posgrado, donde el 66% es femenina y sólo un 34% masculina.

Gráfica 1. Distribución de la Matrícula de Pregrado en el Campus de la Universidad Autónoma de Chiriquí, por Sexo: I Semestre 2014

Fuente: Departamento de Estadística

-A nivel de posgrado, la matrícula registrada en el primer cuatrimestre de 2014 es de 1,076 estudiantes, Las facultades con mayor matrícula en este nivel son

las de Humanidades y Ciencias de la Educación, debido a la mayor oferta de especializaciones, maestrías y doctorados.

Gráfica 2. Distribución Porcentual de la Matrícula de Posgrado, Maestría y Doctorado, en la Universidad Autónoma de Chiriquí, por sexo: Periodo 2014

-Con relación al estamento docente, en el año 2014 suman 1017 profesores, donde prevalece un 58% del género femenino y el 42% masculino.

Gráfica 3. Distribución Porcentual de Docentes en la Universidad Autónoma de Chiriquí, por Sexo: Primer Semestre 2014

-En cuanto a los Administrativos, a mayo del año 2013 suman 661, de los cuales 50.8% son mujeres y 49.2% son hombres, Sin embargo, según Estatus se puede observar una mayor diferencia, ya que el 62.6% son administrativos Permanentes y el 37.4% son Eventuales.

Gráfica 5. Distribución Porcentual del Personal Administrativo en la Universidad Autónoma de Chiriquí, por Sexo: Año 2014

Cuadro 187-03. MATRÍCULA DE PROGRAMAS DE DOCTORADO, MAESTRÍA Y POSGRADO EN LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ, POR SEXO, SEGÚN FACULTAD Y PROGRAMA: I SEMESTRE 2014

Facultad / Programa	TOTAL	Sexo (P)	
		Hombres	Mujeres
TOTAL	1076	336	740
CAMPUS	779	262	517
Fac. de Administración Empresas y Contabilidad	69	23	46
Maestría.....	69	23	46
Fac. de Administración Pública	64	10	54
Especialización.....	17	1	16
Maestría.....	47	9	38
Fac. de Ciencias de la Educación	383	124	259
Especialización.....	154	47	107
Maestría.....	182	63	119
Doctorado.....	47	14	33
Fac. de Ciencias Naturales y Exactas	20	13	7
Maestría.....	20	13	7
Facultad de Derecho y Ciencias Políticas	73	29	44
Especialización.....	30	12	18
Maestría.....	43	17	26
Fac. de Economía	40	24	16
Especialización.....	20	12	8
Maestría.....	20	12	8
Fac. de Humanidades	130	39	91
Especialización.....	29	2	27
Maestría.....	101	37	64
CENTRO REGIONAL UNIVERSITARIO DEL BARÚ	68	15	53
Especialización.....	24	3	21
Maestría.....	44	12	32
CENTRO REGIONAL UNIVERSITARIO DE CHIRIQUÍ ORIENTE	27	13	14
Especialización.....	10	8	2
Maestría.....	17	5	12
CENTRO REGIONAL UNIVERSITARIO DE TIERRAS ALTAS	93	21	72
Especialización.....	61	14	47
Maestría.....	20	4	16
Cursos Doctorales de Maestría.....	12	3	9
EXTENSIÓN UNIVERSITARIA DE BOQUETE	109	25	84
Especialización.....	64	18	46
Maestría.....	45	7	38

(P) Cifras Pelimnares

Fuente: Vicerrectoría de Investigación y Posgrado

Cuadro 187-04. PERSONAL ADMINISTRATIVO EN LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ, POR SEXO, SEGÚN UNIDAD ADMINISTRATIVA O ACADÉMICA: I SEMESTRE 2014

Unidad Administrativa o Académica	Total	SEXO (P)	
		Hombres	Mujeres
TOTAL	772	382	390
Rectoría.....	15	5	10
Despacho.....	8	3	5
Oficina de Enlace Panamá.....	2	2	0
Centro Infantil Universitario (CIU).....	5	0	5
Vicerrectoría Académica.....	25	8	17
Despacho.....	11	3	8

Central Telefónica.....	1	0	1
Biblioteca.....	13	5	8
Vic. de Invest. y Posgrado.....	23	8	15
Despacho.....	18	6	12
Dirección de Investigación.....	2	0	2
Dirección de Posgrado.....	1	1	0
Dirección Administrativa.....	1	0	1
Instituto ICADMUF.....	0	0	0
Dirección Cooperación Técnica.....	1	1	0
Instituto de Investigación de Ciencias Sociales.....	0	0	0
Vicerrectoría Administrativa	159	100	59
Despacho.....	8	2	6
Cafetería Universitaria.....	31	13	18
Clínicas Odontológica/ Médica.....	3	1	2
Capellanía Universitaria.....	2	1	1
Librería Universitaria.....	4	2	2
Mantenimiento.....	59	42	17
Protección Universitaria.....	28	27	1
Imprenta Universitaria.....	4	2	2
Reproducción.....	1	0	1
Almacén.....	8	5	3
Bienes Patrimoniales.....	4	3	1
Compras.....	7	2	5
Dirección de Asesoría Jurídica.....	11	7	4
Radio Universitaria	5	4	1
Secretaría General	34	14	20
Direcciones e Institutos	188	77	111
Dirección de Asuntos Estudiantiles.....	25	14	11
Dirección Auditoría Interna.....	4	0	4
Dirección de Evaluación y Acreditación Docente.....	1	0	1
Dirección de Currículum.....	5	0	5
Dirección Desarrollo Interinstitucional.....	1	0	1
Dirección de Perfeccionamiento Docente.....	2	0	2
Dirección de Carrera Docente.....	0	0	0
Dirección Universidad-Empresa.....	1	0	1
Dirección de Extensión.....	9	4	5
Dirección de Tecnología de la Inform. y Comunic.....	20	16	4
Dirección General de Planificación.....	24	10	14
Dirección General de Recursos Humanos.....	31	6	25
Dirección de Relaciones Públicas.....	11	5	6
Dirección de Admisión.....	8	5	3
Dirección de Banco de Datos.....	0	0	0
Dirección de Protocolo.....	7	3	4
Dirección de Fiscalización.....	1	0	1
Dirección de Servicios Administrativos.....	5	5	0
Dirección de Finanzas.....	0	0	0
Depto. Contabilidad.....	18	6	12
Sección de Planillas y Descuentos.....	13	2	11
ICADES.....	2	1	1
Facultades.....	210	105	105
Administración de Empresas y Contabilidad.....	17	11	6
Administración Pública.....	13	2	11
Derecho y Ciencias Políticas.....	12	9	3
Economía.....	13	7	6
Enfermería.....	16	8	8
Ciencias de la Educación.....	30	11	19
Comunicación Social.....	12	8	4
Ciencias Naturales y Exactas.....	58	30	28
Humanidades.....	31	13	18
Medicina.....	8	6	2

Centro Regionales Universitarios.....	77	41	36
Centro Regional Universitario de Barú.....	42	22	20
Centro Regional Universitario de Chiriquí Oriente...	17	9	8
Centro Regional Universitario de Tierras Altas.....	18	10	8
Extensiones Universitarias	17	8	9
Dirección de CRU y Extensiones.....	2	1	1
Extensión Universitaria de Boquete.....	15	7	8
Tribunal Superior de Elecciones.....	3	1	2
Universidad Popular de Alanje.....	5	4	1

(P) Cifras Preliminares a Mayo 2014.

Fuente: Informe de Transparencia (Sección de Planillas). Estructura Administrativa de Recursos Humanos.

Departamento de Arquitectura

A continuación presentamos un resumen de la ejecución de los proyectos y actividades de la Universidad Autónoma de Chiriquí 2015.

•Adecuación del edificio administrativo, incluye mobiliario, sistema de comunicación y mejoras civiles con un avance de un 95%.

•Mobiliario para los laboratorios de farmacia ejecutado a un 100%.

•Adecuación de cobertizo y cerca perimetral para el parvulario ejecutado un 65%.

•Construcción de pozo para sistema hidroneumático ejecutado al 100%.

•Remodelación del salón de trabajo social ejecutado a un 100%.

•Construcción de la biblioteca de Ciencias Naturales y Exactas con un avance de un 40%.

•Segunda etapa del cambio de imagen, cobertizo completo, desde la calle interamericana hasta la parada de buses y toda la parte interna y portones de acceso a la universidad con un avance de 20%.

•Suministro e instalación de letrero para la fachada principal ejecutado al 100%.

•Construcción de la farmacia de la UNACHI ya con orden de proceder en espera que el contratista inicie el proyecto.

•Remodelación de la cafetería de empresa ejecutado al 100%.

•Terminación de la remodelación del laboratorio L-1 el cual fue terminado por seguros constitución por incumplimiento de la empresa Glisco, el cual está ejecutado al 100%.

•Suministro e instalación de la acometida eléctrica y sistema de distribución interno del primer nivel del parque científico en espera de orden de proceder.

- Suministro e instalación de mobiliario lab. Tejido vegetal, herbario, electroforesis, bioquímica aplicada, química inorgánica, precisión y exactitud en espera de orden de proceder.

- Remodelación de salones del Centro Regional de Chiriquí Oriente de la UNACHI y ejecutado al 100%.

Departamento de Desarrollo Institucional

- Mejoras a la infraestructura exterior del edificio del parque científico en espera de refrendo de la Contraloría Nacional de la República.

- Remodelación del almacén de la cafetería central con un avance físico de 70%.

El departamento de Desarrollo Institucional efectuó las siguientes actividades y proyectos durante el periodo 2014.

1. Elaboración de la propuesta de carta de compromiso de la Universidad Autónoma de Chiriquí (UNACHI).

La implementación de la carta de compromiso nace a raíz de las recomendaciones emitidas a través de la carta Iberoamericana de participación ciudadana, para una gestión pública; con el propósito de mejorar la calidad de los servicios que ofrecen las Instituciones y propiciar un lenguaje universal dentro de las entidades de carácter público, en Iberoamérica.

La propuesta presenta un modelo a seguir, en él se presentan los parámetros para su implementación. El proyecto fue ejecutado por la Unidad en un 100%; actualmente se encuentra en la fase de aprobación por parte de las Autoridades Superiores y Órganos de Gobiernos.

2. Formulación del Manual de Procedimientos del Departamento de Desarrollo Institucional.

La formulación del Manual de Procedimiento del Departamento de Desarrollo Institucional, tiene como objetivo servir de apoyo al quehacer administrativo institucional, al presentarse un compendio ordenado, secuencial y detallado de los diferentes proyectos y actividades operacionales que emprende durante el año el Departamento de Desarrollo Institucional, el cual pertenece a la Dirección de Planificación Universitaria de la Universidad Autónoma de Chiriquí (UNACHI).

A la fecha, se encuentran en este manual un total de 5 procedimientos; en cada uno de ellos se describen aproximadamente 14 acciones por procedimiento. Actualmente se encuentra ejecutado en 70% en lo que respecta a la presentación de la propuesta.

3. Creación del Portafolio de Servicios de la Universidad Autónoma de Chiriquí.

Se elaboró el "Portafolio de Servicios" de la Universidad Autónoma de Chiriquí, donde se detallan, los diferentes servicios que brinda la Universidad por áreas sustanciales y de apoyo, se describe el tipo de servicio, los clientes y atributos de calidad de dichos servicios, fundamentados todos en su base legal.

Este documento, además de contener los servicios que brinda la Universidad, permite disponer de una base sólida, para efectuar:

- La medición de la productividad
- Programación de las metas institucionales sobre una base sólida
- Identificación precisa de la producción de los servicios de cada unidad

administrativa.

- La identificación de los procesos sustantivos de la institución
- Seguimiento y evaluación de los procesos administrativos.

4. Capacitación a los miembros enlaces encargados del seguimiento al cumplimiento del plan de Mejoras Institucional (PMI) y Plan de Desarrollo Institucional (PDI) por unidad administrativa.

El propósito de estas capacitaciones fue el de fortalecer al colaborador involucrado en las tareas de desarrollo y ejecución de Proyectos del PDI y PMI durante el periodo de Administración de la Rectora Etelvina de Bonagas, se les facilitó de la documentación necesaria y prácticas a través de talleres, la creación de las fichas técnicas de trabajo que serán utilizadas como guías para el desarrollo del Plan de Mejoras Institucional y del Plan Estratégico Institucional; se cumplen así los objetivos y parámetros establecidos en el sistema de acreditación universitaria.

Capacitación a los ejes que conforman el plan de mejoras institucional:

- Eje Docencia
- Eje Investigación
- Eje Tecnología
- Eje Extensión
- Eje Estudiantil
- Eje Gestión

5. Fase de Formulación de los proyectos de Inversión para elaborar el presupuesto de Inversión 2014.

De acuerdo a la normativa recibida del Ministerio de Economía y Finanzas, para este año 2014 fue realizada satisfactoriamente la fase del proceso de Formulación, actualización y creación de proyectos de inversión que propone la Universidad, para incluirlos en el anteproyecto del presupuesto para la Vigencia 2015.

En el anteproyecto de Inversión para el

siguiente período fiscal, se ingresaron al Sistema de Proyectos un total de 6 proyectos nuevos; 13 proyectos de continuidad, fueron actualizados para continuar su ejecución el año siguiente; y para 9 proyectos existentes en el Banco de proyectos, se solicitó por primera vez financiamiento para ser ejecutados por primera vez durante la vigencia del año 2015.

Entre los proyectos nuevos, listamos a continuación los propuestos para el período fiscal 2015:

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ	
DIRECCIÓN DE DESARROLLO INSTITUCIONAL	
PRESUPUESTO DE INVERSIÓN PARA LA VIGENCIA FISCAL 2015	
Nombre de Programa o Proyecto	
PRESUPUESTO INVERSIÓN UNACHI 2015	
CONSTRUCCIÓN Y REHABILITACIÓN	
Construcción de edificio de dos niveles para oficinas administrativas de la UNACHI	
Mejoramiento de las instalaciones existentes para la adecuada accesibilidad de las personas con discapacidad de la UNACHI	
Construcción Anfiteatro para la Cultura Sede UNACHI	
Construcción de Clinica Institucional de Servicios Primarios de Salud	
Construcción de Auditorios Universitarios	
EQUIPAMIENTO	
Implementación Unidades Móviles para Desarrollar ofertas Académicas en Zonas de Dificil Acceso	

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ						
DIRECCIÓN DE DESARROLLO INSTITUCIONAL						
PRESUPUESTO DE INVERSIÓN PARA LA VIGENCIA FISCAL 2015						
PROYECTOS DE INVERSIÓN DE BARU						
Partida Presupuestaria	Código de SINIP	Nombre de Programa o Proyecto	Costo Total Ajustado	Fase de Ejecución solicitada	Estimación 2015	Estatus y Priorización del Proyecto
		PRESUPUESTO INVERSIÓN UNACHI 2015				
	6822	Construcción de Auditorio del CRUBA	282,809	1ra. Fase	182,809	financiamiento
	6825	Cerca Perimetral de Barú	98,929	1ra. fase	98,929	financiamiento
	12690	Contrucción del Centro de Idiomas del CRUBA	451,900	1ra. Fase	50,000	financiamiento
	13206	Centro de Investigación del CRUBA	125,000	1ra. Fase	100,000	financiamiento

incluyeron dos importantes obras, como son la construcción de un Edificio para la Facultad de Medicina y la Construcción de una Villa Universitaria.

Igualmente cabe resaltar que a través de la gestión administrativa que emprende el Centro Regional Universitaria de Barú, se contó con la aprobación para la solicitud de financiamiento de cuatro (4) proyectos de Inversión que benefician directamente este Centro.

6. Plan de Desarrollo Institucional

El Departamento de Desarrollo con la finalidad de elaborar el Plan de Desarrollo Institucional 2013-2018 efectuó las siguientes actividades:

- Del 2 de mayo al 12 de mayo de 2014 se desarrolló la jornada de trabajo denominada: "Plan de desarrollo institucional como estrategia de gestión por resultados"; en la cual participaron todos los responsables de los proyectos tanto del Plan de Mejoras como del Plan Estratégico 2013-2018 según ejes estratégicos, en el cual se brindó el acompañamiento para que los miembros responsables integraran ambos planes en un solo documento guía al cual se le denominó Plan de Desarrollo

Institucional; en esta capacitación se les brindó el formato para el desarrollo de los perfiles de los proyectos que serían incorporados a dicho plan.

- El 18 de noviembre se hizo la presentación formal de la Propuesta de Plan de Desarrollo Institucional 2013-2018 al Prof. Pedro Rojas, con la finalidad de dar a conocer la naturaleza de cada proyecto y someter a su evaluación el mismo; se efectuaron algunos ajustes sugeridos a la propuesta.

- A la fecha está pendiente la presentación de la propuesta ante la Rectora Etelvina de Bonagas para que el documento sea sometido a su evaluación, antes de ser remitido ante el órgano de gobierno institucional competente en este tema, para la aprobación formal de dicha propuesta.

7. Propuesta de Manual de Organización y Funciones de la UNACHI

El Departamento de Desarrollo Institucional lleva adelante la propuesta para la actualización del Manual de Organización y Funciones de la UNACHI; a continuación los avances en la gestión 2014 de este proyecto institucional:

- En agosto 2014 se participó en la primera reunión de ese año, para recibir apoyo técnico del personal del Departamento de Organización del Estado del Ministerio de Economía y Finanzas para el asesoramiento en la elaboración de la Propuesta de Manual de Organización y Funciones Institucional; en la misma se efectuó consulta técnica sobre nuevas unidades administrativas que por disposiciones legales vigentes deben ser incorporadas, así como de otras unidades que responden al Plan de Mejoramiento Institucional, tales como: Oficina de Equiparación de Oportunidades, Oficina de Coordinación de Egresados, Oficina de Desarrollo Institucional, Unidad de Gestión de Calidad. Como resultado de esta reunión se brindó orientación sobre las nomenclaturas para la denominación de algunas unidades y el nivel jerárquico al que por sus funciones responde cada unidad.

- El 23 de octubre la Profa. Blanca Ríos como presidenta de la Comisión Institucional para la actualización del Manual de Organización y Funciones, solicitó al Departamento de Desarrollo Institucional una reunión informativa sobre la metodología y avances

de la propuesta de este Manual.

- El 30 de octubre el Departamento de Desarrollo Institucional de la UNACHI participó de la reunión convocada por el Departamento de Organización del Estado del MEF, a través de la Circular DIPRENA/DOE/14 firmada por la Ministra Encargada Eyda Varela de Chinchilla, mediante la cual se convocó la reunión para todas las instituciones del sector público panameño para la Actualización de la XIV Edición del Manual de Organización del Sector Público de la República de Panamá 2014.

8. Proyecto Institucional para la Implementación del Sistema de Gestión de Calidad

El Departamento de Desarrollo Institucional es la unidad administrativa responsable de la ejecución del Plan de Mejoramiento que contempla los aspectos requeridos para la implementación del Sistema de Gestión de Calidad de la UNACHI, en el año 2014 se han realizado las siguientes actividades vinculadas a este proyecto:

- Conformación de la Comisión Institucional de Calidad.
- Revisión de la propuesta de Portafolio de Servicios, según guía técnica para el desarrollo de portafolios del Departamento de Organización del Estado del MEF.
- Incorporación en el Manual de Organización y Funciones de la UNACHI de la Unidad de Gestión de Calidad.
- Solicitud de la Estructura Funcional y de Personal de la Unidad de Gestión de Calidad.

Secretaría General

Magíster Blanca Ríos
Secretaría General

El constante crecimiento de la UNACHI, ha logrado optimizar los diferentes servicios que se ofrecen dentro de la institución. Es por eso que Secretaría General no escapa a ese desarrollo que le ha permitido implementar diferentes planes para mantenerse en constante actualización, garantizando una cultura de información, para el mejoramiento continuo de la misión institucional.

La Magíster Blanca Ríos, Directora de Secretaría General, manifestó que este despacho tiene la responsabilidad de custodiar el patrimonio documental generado por las actividades docentes, académicas y de los Órganos de Gobierno de la Universidad Autónoma de Chiriquí.

El proceso de custodia implica la recepción, ordenamiento y clasificación de los documentos para incorporarlos a los respectivos expedientes.

Entre los logros más significativos está la confección del Catálogo de Carreras el cual se encuentra a disposición de la Web.

Los diferentes departamentos que componen la Secretaría General son de vital importancia para la institución. En todos se ha desarrollado una diversidad de actividades y objetivos que permiten hoy día contar con las herramientas necesarias para brindar una información de manera eficiente y veraz, tanto a estudiantes como a docentes de esta casa de estudios superiores.

La Universidad Autónoma de Chiriquí forma parte de la Red de Archivos Universitarios

Centroamericanos (RAUC). Este es un proyecto internacional cuyo objetivo general busca potenciar la colaboración entre los sistemas de archivos de las universidades adscritas a la red, facilitando el asesoramiento técnico de los especialistas y el intercambio fluido de información.

En el año 2014 se realizaron actividades de asesoramiento y perfeccionamiento técnico en las universidades Santa María la Antigua, la Universidad Tecnológica, UDELAS, la Universidad de Panamá y la Universidad Autónoma de Chiriquí.

Los temas fueron:

- La Archivística y el uso de la Tecnología
- Documentos Contables y la Tecnología
- Normas de Calidad ISOS 15489 -30300
- Seguridad y Salud Ocupacional en los Archivos

Nos es grato reconocer el gran esfuerzo que todo el equipo de colaboradores han realizado durante este año 2014; la atención que se ha brindado en la realización de los consejos académicos, consejos administrativos y consejos generales universitarios, constituyen un compromiso permanente para que toda la información que en ellos se genera pueda tenerse a manos en tiempo real, en caso que sea necesario.

Hacer de la Secretaría General de la Universidad Autónoma de Chiriquí, la unidad administrativa que garantice una excelente gestión documental y un acceso a la información institucional con transparencia y honestidad.

SECRETARÍA GENERAL

TRÁMITE REALIZADOS EN LA SECCIÓN DE REGISTROS ACADÉMICOS. PERÍODO 2014

TIPO DE TRÁMITE	CANTIDAD
Diplomas confeccionados	2331
Expedientes revisados que no recibieron orden para Pago de Diploma	2381
Citas que se reasignaron a solicitud del estudiante	91
Créditos Oficiales tramitados	5241
Créditos Preliminares tramitados	4102
Citas, revisión de créditos asignadas	4716
Revisiones Realizadas	4608
Expedientes solicitados a la Sección de Archivo	4997
Certificaciones de Índice Sigma Lambda	345
Certificaciones de Índice. Artículo 387	379
Certificaciones de Índices para Banco de Datos. IFARHU	75
Fotocopia de Diplomas	2331
Cambios de datos y traslados tramitados	104

SECRETARÍA GENERAL

SISTEMATIZACIÓN DE DATOS - RECLAMOS. PERÍODO 2014

No.	FACULTADES, EXTENSIÓN Y CENTROS REGIONALES	Procesados	No Procesados Inconsistencias	Total x Facultad
1	Facultad de Ciencias de la Educación	595	167	762
2	Facultad de Economía	108	32	140
3	Facultad de Derecho y Ciencias Políticas	379	125	504
4	Facultad de Administración Pública	162	113	275
5	Facultad de Ciencias de Ciencias Naturales y Exactas	321	66	387
6	Facultad de Comunicación Social	156	50	206
7	Facultad de Humanidades	463	158	621
8	Facultad de Administración de Empresas y Contabilidad	243	63	306
9	Facultad de Enfermería	179	63	242
10	Facultad de Medicina	151	29	180
11	Extensión Boquete	349	100	449
12	Centro Regional Universitario de Oriente	343	115	458
13	Centro Regional Universitario de Tierras Altas	135	26	161
14	Centro Regional Universitario de Barú	494	83	577
	Totales	4078	1190	5268

Dirección de Asuntos Estudiantiles

MSc. Miguel Rivera
Director

La dirección de Asuntos Estudiantiles a cargo del Mgst. Miguel Rivera ha logrado avances significativos en beneficio de los estudiantes de este centro de estudios superiores.

El año 2014 presentó una serie de compromisos y desafíos tanto en ámbitos internos como externos, en el deporte, la salud, la cultura, educación y otras áreas del cotidiano vivir del estamento estudiantil universitario; desafíos que gracias a nuestros colaboradores, fueron llevados a cabo con éxito y dejan en alto la imagen de la Universidad Autónoma de Chiriquí.

El trabajo fuerte y la organización han sido claves y fundamentales para los logros alcanzados en las actividades.

Departamento de Orientación Psicológica

Con el propósito de que los estudiantes logren las metas propuestas y que la Universidad cumpla con su misión y visión, el Departamento de Orientación

Psicológica cuenta con programas como los que enunciamos a continuación:

Orientación Psicológica: Este programa cuenta con los subprogramas de Orientación Personalizada, Seguimiento Académico, Orientación Vocacional, Orientación a Estudiantes con Discapacidades y Atención a hijos de Estudiantes y Administrativos de UNACHI. También hacemos reclutamiento ocasional de estudiantes que requieren un medio tiempo o a tiempo completo y se hacen las respectivas referencias a los empleadores, que ocasionalmente nos solicitan aspirantes para las plazas de trabajo.

Orientación a estudiantes con discapacidad

Objetivo: Brindar apoyo integral a los estudiantes con discapacidad, eliminando en lo posible, las barreras que les dificultan un adecuado desempeño, de forma tal, que logren sus aspiraciones personales y profesionales.

Orientación personalizada

Objetivo: Brindar apoyo al estudiante en situación de crisis emocional con el propósito de que aprenda a manejar sus conflictos emocionales, lo que le ayudará continuar ininterrumpidamente sus estudios hasta la culminación de su carrera universitaria.

Orientación vocacional

Objetivos

-Orientar vocacionalmente a los interesados en participar en el Proceso de Admisión a las diferentes carreras de la UNACHI y que voluntariamente solicitan el servicio al departamento de Orientación Psicológica.

Atención de niños (*hijos de estudiantes o administrativos*)

Objetivo: Brindar atención a hijos de estudiantes o administrativos que confronten algún tipo de dificultad, ya sea conductual, de aprendizaje o emocional.

La realización de talleres, seminarios capacitaciones, eventos deportivos al igual que el apoyo directo a estudiantes de escasos recursos son primordiales en esta dirección con una gran sensibilidad social.

Uno de los logros más significativos que podemos mencionar fue la firma de los documentos para el trámite de Personería Jurídica de la Asociación Universitaria de Personas con Discapacidad; trámite que está realizando la Firma Morgan & Morgan, como un convenio con la Dirección Nacional de Discapacidad, SENADIS y las Asociaciones de Personas con Discapacidad, AUPDIS. Esta actividad se realizó con la coordinación del departamento de Orientación Psicológica.

Seguimiento Académico

Objetivo: Detectar, atender y asesorar al estudiante con rendimiento académico deficiente, a fin de incrementar la posibilidad de culminación exitosa de su carrera universitaria.

Esta actividad se realiza mediante referencias por parte de los docentes de las diferentes facultades, como también por parte del Departamento de Bienestar Estudiantil.

Dirección de Extensión Universitaria

MSc. Edith Rivera
Directora

La Dirección de Extensión de la Universidad Autónoma de Chiriquí, es la encargada de organizar y ejecutar las actividades extracurriculares de extensión, con el propósito de promover una relación interactiva entre estudiantes, docentes, administrativos y sociedad en general, creando un ambiente para la formación integral y la convivencia de todos los participantes.

La DIEX cumpliendo con lo establecido en el Plan Estratégico quinquenal 2013-2019 de la UNACHI aunado a las exigencias de CONEAUPA ha impulsado dos nuevas facetas de la Extensión como son los Programas de Educación Continua y la creación de la Coordinación de Egresados, además de los otros departamentos que constituyen esta unidad tecno-administrativa.

A continuación, se documentan las principales actividades de Extensión que se realizaron durante el período 2014.

Talleres de Verano

1. Instrumentos Musicales (Viento y Cuerda) fecha de inicio 15 de enero.
2. Bailes Populares (salsa, merengue, bachata) del 20 al 24 de enero.
3. Iniciación al Baile de Tango, del 27 al 31 de enero.
4. Taller de Pintura, del 3 al 7 de febrero.
5. Taller de Iniciación a la Fotografía, del 10 al 14 de febrero.
6. Seminario de Perfeccionamiento de la Técnica de la Voz Cantada, del 14 de enero al 13 de marzo.
7. Conciertos Pedagógicos de Grupos de Cuerdas de la Escuela La Primavera, en la Barriada San José, además de orientación en cuanto a la apreciación de las artes.
8. Conciertos Pedagógicos de Grupos de Cuerdas en la Escuela Medalla Milagrosa, además de orientación en cuanto a la apreciación de las artes.
9. Asesoría Musical en la Banda del Colegio de San Félix, en el Oriente de la Provincia de Chiriquí.
10. Formación de Coro de niños entre 6 y 10 años de edad, en Cochea Arriba, enseñándoles técnica vocal y montaje de repertorio infantil y orientación en cuanto a cultura a los padres de familia, Proyecto de los Rotarios conjuntamente con la DIEX.
11. Talleres de Bailes Populares en la UNACHI, dirigidos a estudiantes, administrativos y público en general. Clases de Bailes Regionales y de Antaño dirigido a estudiantes, docentes, administrativos de la UNACHI y público en general.
12. Clases de Bailes Regionales y de Antaño dirigido a estudiantes, docentes, administrativos de la UNACHI y público en general.

Programa de Seguimiento de Egresados

La Dirección de Extensión de la UNACHI ha diseñado un proyecto denominado Programa de Seguimiento de Egresados. El propósito de este proyecto es vincular a estos profesionales con su alma mater, de esta manera habrá una realimentación en doble vía, en la cual los egresados expresarán la efectividad de los programas de capacitación y la UNACHI podrá fortalecer la academia.

Servicio Social Universitario

La Comisión Permanente de Servicio Social Universitario se reúne todos los viernes durante todo el año para analizar los proyectos que presentan los estudiantes de las diferentes unidades académicas, para cumplir este requisito de graduación. Se estudian tanto los proyectos de Fase Interna como los de Fase Externa.

Algunos logros son:

1. Análisis y aprobación de un aproximado de 70 proyectos de Fase Interna y otros dos más, adicionales a los cinco macroproyectos de Fase Externa.
2. También la Comisión Permanente de Servicio Social ha consensuado las normativas parlamentarias que regirán las reuniones, así como los reglamentos que rigen el Servicio Social Universitario.
3. Igualmente, se ha estudiado el contenido del temario del Seminario de Inducción de la Fase Interna para lograr resultados más efectivos y homogéneos.

Proyección de los grupos artísticos de la DIEX

Las manifestaciones artísticas en la Universidad Autónoma de Chiriquí, se hacen presenta a través del talento que tiene cada uno de los estudiantes, docentes, administrativos y personas de la comunidad que integran las agrupaciones artísticas que contribuyen al desarrollo cultural de Panamá.

Las agrupaciones artísticas adscritas a la Dirección de Extensión, han realizado más de 95 presentaciones en todo el transcurso del año 2014. Han creado e impulsado proyectos, que promocionan y desarrollan las artes visuales, artes escénicas y la música en todas sus manifestaciones, como expresiones culturales con identidad propia para incentivar la formación integral de la comunidad interna y externa, centrándonos en el surgimiento de talentos, el desarrollo de relaciones con instituciones académicas y culturales, y el fomento de expresiones artísticas y su valoración patrimonial.

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ

Facultades y Centros Regionales

Área Humanística

Facultad de Humanidades

Mgtr. Olda Cano
Decana

Basándonos en la misión de la Facultad de Humanidades de “promover el desarrollo humano sostenible con programas académicos que posean sentido ético y valores cónsonos con la realidad social, para que sean competitivos frente a las exigencias del mundo globalizado”, nos sentimos comprometidos y responsables de la educación integral y holística de nuestros estudiantes. Es por ello que la Facultad de Humanidades asume su rol dentro de este fin y enfrenta los desafíos y retos de la educación superior como una gran familia humanística. Desde esa perspectiva son claros los retos sustantivos de nuestra Facultad, los cuales deben corresponder a las necesidades educativas de la población, a las demandas del mercado laboral y a las tendencias competitivas en el ámbito mundial.

Para cumplir con estos retos, cada escuela y departamento y cada programa de postgrado de la Facultad de Humanidades trabaja sinérgicamente a través de cada año académico en las áreas de producción académica, extensión, investigación, administración, internacionalización (movilidad docente y estudiantil), innovación, entre otros. Felicito a todos los actores en este proceso académico en nuestra Facultad de Humanidades: docentes, estudiantes y administrativos. Juntos hemos logrado tener a la Facultad de Humanidades en un sitio competitivo a nivel superior. Para este informe, se detallan algunas de las actividades que se han desarrollado en la Facultad de Humanidades en el año 2014 a raíz de nuestro compromiso y responsabilidad social local, regional, nacional e internacional. Felicidades a todos los docentes, estudiantes y administrativos por la labor desempeñada.

Lista muy conservadora de algunas de las actividades desarrolladas en la Facultad de Humanidades:

- 1.Exposición de una galería de banners alusivos a los Derechos Humanos.
- 2.Celebración de Festival de Gastronomía de la Escuela de Turismo.
- 3.Proclamación de las Nuevas Autoridades de la Facultad de Humanidades.
- 4.Toma de Posesión de las Nuevas Autoridades de la Facultad de Humanidades el 11 de agosto 2014.
- 5.Celebración del Get Together de la Escuela de Inglés y los concursos intercolegiales a finales de agosto, pero que no se mencionó en la Junta de Facultad del 2 de septiembre.
- 6.Visita de los pares académicos de la Escuela de Educación Física para la validación del informe de autoevaluación.

- 7.Celebración del Congreso ACAS (Asociación Centroamericana de Sociólogos).
- 8.Celebración de VIVE LA UNACHI en la promoción de las carreras de la Facultad de Humanidades.
- 9.Cambio de imagen de la Facultad de Humanidades con un nuevo color.
- 10.Celebración del Congreso Mesoamericano de Turismo.
11. Firma del Convenio con la Universidad de Quintana Roo de México para la movilidad estudiantil y académica y para carreras nuevas como el Doctorado en Antropología, el Doctorado en Geografía, entre otros;

además gestión de convenios por firma con Argentina y otras universidades del Estado de México a raíz del Congreso Mesoamericano de Turismo.

12. Intercambio o movilidad estudiantil de estudiantes de la UCR, sede Golfito, hacia la UNACHI, en conversatorio de trabajos de graduación con estudiantes de Cuarto año de la Escuela de Turismo.

13. Gestión de Movilidad Académica de la Dra. Erika Cruz, doctora investigadora especialista en ciencias ambientales y turismo con agenda de reuniones con el Departamento de Geografía (Escuela de Turismo, Recursos Naturales y Escuela de Geografía e Historia).

14. Celebración de las Novatadas.

15. Celebración del Concurso Interuniversitario Roberto Jaén y Jaén.

16. Desarrollo de actividades de integración grupal con el personal administrativo.

17. Participación de la Decana en Congresos Internacionales (Costa Rica y Guatemala): Otorgamiento de reconocimiento a la Decana Olda Cano de Araúz, como la mejor presentadora de todos los tiempos en Costa Rica.

18. Obtención de Diplomado de Gerencia Avanzada por la Universidad de Berkeley, California, agosto a septiembre, 2014.

19. Presentación de los libros del Dr. Agustín Martínez (Panamá y la Construcción del Canal Interoceánico en las relaciones exteriores de España en el Siglo XIX) y el Dr. Allen Patiño (La Casa de David).

20. Presentación del informe de Acreditación de la Escuela de Psicología ante el CONEAUPA el cual fue acogido.

21. Divulgación del informe de acreditación de Psicología ante la Decana, Vicedecana, docentes y autoridades superiores.

22. Hemos organizado con la comisiones de la Dirección de Relaciones Públicas y eventos sociales de la Facultad la celebración del Día del Educador, Día de la Madre, y Navidad, con docentes y administrativos. En esta celebración, la Decana otorgó certificados de reconocimientos a los docentes con 20 o más años de servicio y regaló una agenda a estos docentes que suman 74, como reconocimiento de su labor.

23. Celebración de Thanksgiving o Día de Acción de Gracias del Departamento y Escuela de Inglés

24. Gestión de Movilidad académica de docentes y estudiantes con la Universidad Pedagógica Francisco Morazán, la Universidad Autónoma del Estado de Hidalgo, México, la Universidad de Panamá, La Universidad de Quintana Roo, de la Escuela de Inglés

25. Primer encuentro de estudiantes de Geografía e Historia

26. Taller y reunión de integración grupal con los funcionarios de la Facultad

27. Aprobación de una beca Fulbright para la Escuela de Inglés por la Embajada de los Estados Unidos

28. Firma de convenio con la organización mundial "Global Brigades", que se enmarca en la participación de la Escuela de Inglés (docentes y estudiantes), como intérpretes para las diferentes actividades de salud, entre otros que desarrollará Global Brigades en nuestro país.

29. Gestión de 2, 900 notas en el año y 230 circulares.

30. Desarrollo de cinco (5) juntas de facultad en el año, dos (2) juntas representativas, y por lo menos, cuatro (4) reuniones con directores de departamento y escuela por semestre.

31. Gestión de doscientos once (211) organizaciones docentes por semestre.

32. Gestión y adquisición de recursos para el aprendizaje y para los diferentes departamentos y escuelas, y maestrías, salón de profesores: mesas, sillas, laptops, computadoras de escritorio, modulares de oficinas, cortinas, sillas de oficinas, piano para música, etc

33. Celebración del Día del Sociólogo.

Facultad de Comunicación Social

MSc. Manuel Solorzano
Decano

La Facultad de Comunicación Social ha mantenido un crecimiento sostenible a lo largo de su creación lo que le ha permitido implementar diferentes carreras. Estas carreras han servido de pilar para muchos estudiantes que salen de la UNACHI con un alto nivel de profesionalismo.

En la actualidad su Decano, el Mgst. Manuel Solórzano, y su Vice Decana, Magistra Reisa Mirella Vega le han inyectado una nueva dosis de entusiasmo dentro del cuerpo docente, administrativos y estudiantes para hacer cambios sustanciales en beneficio de la facultad. A la vez han logrado la participación de los estudiantes en actividades donde pueden proyectarse tanto en el seno de la familia universitaria como a nivel de las diferentes empresas del país.

El año académico 2014 fue un período de significativos logros en materia de investigación y extensión en la Facultad responsable de formar los profesionales de comunicación social que el país necesita.

La participación de la Facultad de Comunicación Social en diferentes foros, conferencias a nivel regional, nacional e internacional dejan muy en alto a la UNACHI. Podemos destacar el seminario “Gestión de Éxitos”, realizado el miércoles 13 de agosto de 2014 con el motivador internacional Lic. Fernando Carreira Pittí. Participaron docentes, administrativos y el Presidente del Centro de Estudiantes de la Facultad.

El Decano Solorzano asistió al XIV Congreso Internacional de Relaciones Públicas y Comunicación, realizado del 21 al 23 de octubre en Salvador, Bahía, Brasil. Se logró la aceptación de Panamá como miembro de ALARP en el 2015. De igual manera se sostuvo una importante reunión con el Lic. Manuel Domínguez, Secretario de Comunicación del Estado, sobre alianzas estratégicas, intercambio, colaboración, capacitación y firma de convenios de práctica profesional en materia de comunicación con la Universidad y la unidad académica.

Dentro de los logros significativos se llevó a cabo la distinción a docentes que por años han brindado su respaldo y apoyo a la facultad, tanto por su labor altruista en bien de los estudiantes. Este acto se llevó a cabo en el marco del día del educador donde la Mgtra. Etelvina Medianero de Bonagas entregó broche con el logo de la institución y pergaminos de reconocimiento a todos los docentes.

La demanda por información y herramientas tecnológicas le han permitido mantener una oferta académica que va a la par de las necesidades de la población estudiantil.

- Licenciatura en Periodismo con especialización en Dirección de Medios

Informativos.

- Licenciatura en Relaciones Públicas con especialización en Imagen Corporativa.
- Licenciatura en Publicidad.
- Licenciatura en Comunicación e Imagen Corporativa.

Un significativo aporte de nuevos profesionales brindó esta facultad brindando al país y a la provincia para este año 2014, que de seguro dejarán muy en alto a la Universidad Autónoma de Chiriquí.

Número de estudiantes que obtuvieron título de Licenciatura, en el 2014:

- 4 en Licenciatura en Periodismo.
- 7 en Periodismo con especialización en Dirección de Medios Informativos.
- 1 en Licenciatura en Relaciones Públicas
- 20 en Relaciones Públicas con especialización en Imagen Corporativa.
- 11 en Licenciatura en Publicidad.
- 13 en Licenciatura en Comunicación y Tecnología Audiovisual.

Estudiantes que obtuvieron el título en postgrado:

- 3 Como especialistas en Producción e Investigación Periodística.
- 2 en Maestría en Producción e Investigación Periodística.

Diplomados realizados por la Unidad Académica:

- Tercer diplomado: Interculturalidad y Comunicación desde la Perspectiva de los Pueblos Indígenas, auspiciado por el Fondo de las Naciones Unidas (UNFPA-Panamá).
- Diplomado: Protocolo y ceremonial.
- Diplomado: Diseño gráfico.

Profesores que obtuvieron título en su especialidad

- Cuatro (4) profesoras de la Escuela de Publicidad culminaron Maestría en Publicidad y Mercadeo.

Ha sido un año lleno de múltiples actividades que nos han permitido proyectarnos de manera positiva ante la comunidad educativa, aún queda mucho por hacer y esos retos los estaremos afrontando con optimismo y fortaleza para llevarlos a término con el respaldo de las autoridades electas que han mantenido una comunicación directa en beneficio de la institución.

Facultad de Derecho y Ciencias Políticas

Mgr. Jorge Bonilla
Decano

Logros Administrativos

-Mes de marzo: participación del licenciado ERICK GRIMAS en seminario "Normas Generales para el Registro y Control de los Bienes Activos del Estado".

-Mes de agosto: toma de posición de las nuevas autoridades de la Facultad de Derecho y Ciencias Políticas.

-Mes de agosto: donación de libros para la biblioteca especializada de la facultad, dicha donación se da por parte del instituto colombo panameño y el licenciado Rosas con el apoyo del profesor Manuel Serracín coordinador de la actividad.

-Mes de agosto: remodelación de las oficinas administrativas de la facultad.

-Mes de noviembre: se logra la apertura del consultorio jurídico de la facultad de derecho. El cual está ubicado en la alcaldía de David.

Logros Académicos

-Mes de Mayo: Se obtiene el primer lugar a nivel Nacional de Facultades de Derecho de Oratoria Jurídica. Celebrado en la Universidad Santa María Antigua de Panamá.

-Mes de Julio: Donación de Libros Jurídicos por la Firma Forense Morgan & Morgan.

-Mes de septiembre: Cena de Presentación de Libros Jurídicos.

Esta cena tuvo lugar en el Hotel Nacional, el 15 de septiembre; contó con la participación de distintos juristas a nivel nacional e internacional y docentes de la Facultad de Derecho y Ciencias Políticas, dejó por sentado una vez más el alto compromiso académico que tiene nuestra Facultad, en aras de actualizarnos en el área del Derecho.

-Mes de septiembre: Acuerdo Universidad de Pisa – UNACHI

Este acuerdo fue firmado con la Facultad de Derecho y Ciencias Políticas de la Universidad Autónoma de Chiriquí y la Universidad Italiana de Pisa. La firma tuvo lugar en las instalaciones de la UNACHI el 16 de septiembre de 2014, este acuerdo tiene como propósito fortalecer las relaciones entre estas universidades y promover la academia de ambas universidades.

-Mes de septiembre: se realizó la conferencia especializada en temas internacionales “Diplomacia Ayuda Humanitaria, Derechos Humanos en las Guerras Mundiales”.

-Mes de octubre: Donación de Libro por parte del Dr. Rigoberto González Actual Procurador de la Nación.

-Mes de octubre: firma de Convenio con el Instituto de Derecho Procesal Colombo Panameño.

-Mes de octubre: Obtiene el título de licenciados en Ciencias Políticas 25.

-Mes de octubre: Facultad De Derecho - Foro Debate.

Esta actividad fue realizada en el Auditorium Elsa Estela Real de la Universidad Autónoma de Chiriquí el día 28 de octubre, la cual fue un Foro Debate entre la Facultad de Derecho y Ciencias Políticas de la UNACHI y la Universidad Latina de Panamá, cuyo tema a debatir eran los medios alternativos de conflicto en el Nuevo Sistema Penal Acusatorio de Panamá, donde la Facultad de Derecho de la UNACHI resultó ser la ganadora.

-Mes de octubre: se logra la creación del centro de investigación jurídico, aprobado en junta de facultad.

Facultad de Ciencias de la Educación

Mgtr. José Dolores Victoria
Decano

La facultad de Educación, en su rol de elevar el nivel de los futuros profesionales de la educación en Panamá desarrollo una diversidad de actividades que le permitieron una proyección de alto nivel.

El Mgst. José Dolores Victoria, Decano de esta unidad académica, en conjunto con el cuerpo docente y administrativos llevaron a cabo una agenda que establecía parámetros bien definidos para garantizar el éxito y buen desarrollo de los planes trazados para este año 2014.

Es innegable el apoyo obtenido de las actuales autoridades para lograr tal fin; sin embargo, las tareas no han sido fáciles y el redoblar de esfuerzos ha tenido sus frutos. Las actividades realizadas han sido producto de una gran dinámica realizada para el logro de metas y objetivos.

Se efectuaron reuniones con el personal administrativo, y docente de la Facultad.

-Se realizaron dos Juntas de Facultad Ordinarias, una Junta de Facultad Representativa, y una Junta de Escuela.

-Se realizaron visitas académicas al Centro Regional de Tierras Altas, Oriente, y la Extensión de Boquete.

-Se efectuaron tres viajes a la ciudad de Panamá que incluyeron visita al MEDUCA, a Senacyt y a la Facultad de Educación de la Universidad de Panamá.

-Se recibió la visita de la Decana de la Facultad de Educación y el Secretario

General de la Universidad de Panamá.

-Se gestionaron los seminarios para ofrecerlos al MEDUCA en el verano 2015 y se dictaron 19 seminarios.

-Se efectuaron visitas a Escuelas Primarias de toda la región para ofrecer la oferta académica de la Facultad y atraer nuevos estudiantes

-Se logró que los estudiantes, a partir de su segundo año, puedan realizar prácticas en las diferentes escuelas de la Provincia.

Se organiza el Congreso Internacional de Educación Superior "Realidad, Retos y Perspectivas a realizarse en septiembre de 2015.

Dentro del área administrativa se establecieron los parámetros para la participación en actividades propias de la Facultad, tales como Juntas Departamentales o Comisiones para el Congreso del 2015.

Las Juntas de Facultad, Juntas Representativas; Comisión Base de Datos de Postgrado y Maestría y la realización de trámites para equivalencia de asignaturas también fueron evaluadas.

Se cumplió con la atención a docentes de los Centros Regionales que acuden en busca de programas de cursos. Se registraron visitas a los estudiantes de los grupos de la Licenciatura en Administración Educativa.

El área académica logro llenar las expectativas y los planes que se habían establecido para este periodo. Asesoría y orientación a estudiantes en los

procesos académicos y administrativos. Participación en eventos como seminarios, encuentros, foros y conversatorios.

Rediseño de la Carrera en Administración Educativa (fase de encuestas). Revisar y actualizar por competencias los programas del Departamento correspondientes a la Licenciatura en Educación. Planificación de seminario verano – 2015 MEDUCA (Evaluación de Proyectos Educativos). Evaluación del Desempeño Docente a los miembros del Departamento.

En el marco de la investigación, los aportes obtenidos brindan un pilar importante en materia educativa para docentes y estudiantes.

Algunos temas son: La Exclusión Social en la Población Ngbe Buglé en la UNACHI, Anteproyecto presentado a SENACYT; El liderazgo Administrativo y su Incidencia en la Toma de Decisiones. Fase de anteproyecto para presentarlo a la V.I.P.

Aéreas de extensión siguen siendo un factor determinante en el crecimiento de la UNACHI y de cada facultad, por consiguiente se realizan ingentes esfuerzos para llenar todas las necesidades que estas necesitan en materia de coordinación de planes de las carreras y sector administrativo en conjunto igual con otros sectores de

la sociedad que se involucran en ese desarrollo. En ese orden se logró la Colaboración con Dirección de Currículum en jornada de sensibilización a docentes de otras Facultades (2 profesores del Departamento). Participación en el círculo de lectores de la Facultad. Gira al Centro Regional de Oriente. Conversatorio con autoridades de la Facultad de Educación de la Universidad de Panamá. Participación como jurado de mesa para las elecciones de Decano y Vicedecano. Participación como par académico en el proceso de evaluación institucional con el MEDUCA. Asesoría de Tesis para participantes en la Maestría en Didáctica Innovadora.

Ha sido un año lleno de retos y expectativas que se han podido resolver con la ayuda de los diferentes departamentos que componen esta unidad académica. El departamento de Evaluación, de Currículum, de Didáctica y Tecnología Educativa han sido un soporte significativo ya que sus objetivos y logros apoyan el trabajo que a diario llevamos a cabo.

Los programas de Maestría en Ciencias de la Educación como los de Post Grado y Doctorado han arrojado grandes beneficios con nuevos profesionales en estas disciplinas del saber. En estos programas se lograron cubrir los objetivos de investigación y documentación en postgrado y Docencia superior.

Estamos día a día avanzando hacia la excelencia; el camino no es fácil, pero los retos nos llenan de energía y nos obligan a dar lo mejor de cada uno y como una buena familia trabajamos en conjunto facilitando los logros.

Facultad de Economía

Mgtr. Luries O. Miranda
Decana

Capacitaciones y actividades de actualización.

- Seminarios: Microsoft Project, Introducción al Lenguaje PHP (Hypertext Pre-processor), Antivirus ESET.
- Verano TIC (Conferencias y talleres con especialistas panameños y costarricenses)
- Conferencias: Situación del Sector Agropecuario en la Provincia de Chiriquí (Ing. Víctor Watts), Móvil Heath (Dr. Vladimir Villarreal), Identidad Digital en tiempos dinámicos (Mgtrta. Floridalia Acosta), Aspectos Técnicos de la Tarjeta de Crédito (Mgtr. Belisario Centeno).
- Encuentro con representantes del Colegio de Economistas de Panamá.
- Encuentro con representantes de la Cámara de Comercio y Agricultura de Chiriquí.
- Participación en Expo Logística de Panamá (Ciudad Capital).
- Giras académicas: Canal de Panamá, Bolsa de Valores de Panamá, Cámara de Compensación, Superintendencia de Bancos, Zona Libre de Colón y Enel Fortuna.

Publicaciones, investigaciones y proyectos especiales.

- Publicación del Informe Sobre el Análisis de la Demanda de la Terminal de Transporte de David”.
- Publicación de la Revista Plus Economía, Segunda Edición, tema “Economía y Desarrollo”.
- Participación en el Proyecto de Apoyo a

la Cohesión Social en Panamá (Cohesal).

- Proyecto Binacional (Panamá-Costa Rica)
- Se crea la Comisión de Estudio Económico de la Terminal de David como apoyo a la Comisión de Asuntos Urbanos de la Cámara de Comercio y Agricultura de Chiriquí.
- Presentación del programa radiofónico Economía Informa.
- Investigaciones:
 - Análisis socioeconómico del sector agropecuario de la provincia de Chiriquí en el último decenio y proyección para los próximos cinco años (Profesores Ramón Rodríguez, Jorge Quiróz y Odilio Ayala).
 - Aplicación de las Tecnologías de Información y Comunicación para la mejora continua en la gestión de las micro y pequeñas empresas de la zona urbana de la provincia de Chiriquí. (Profesora Julia Lezcano).
 - Diagnóstico de disponibilidad de infraestructura, soporte tecnológico y las competencias profesionales para la implementación de la modalidad de educación virtual en la Universidad Autónoma de Chiriquí. (Profesores Licett Serracín, Humberto Rodríguez, Nivia Gutierrez, Ing. Silvana Errigo, Ing. Smith Robles).

- Proceso de adquisición y administración eficiente del recurso financiero dirigido a emprendedores y micro empresarios en David, Chiriquí. (Licenciados Mario Fonseca y Velkys Guerra).
- Propuesta del prototipo de sistema online para la gestión automatizada de los procesos de admisión de la Universidad Autónoma de Chiriquí. (Est. Ramses Valdés).
- Prototipo de simulador de reservaciones hoteleras para mejorar el proceso de enseñanza aprendizaje de la Licenciatura en Turismo con énfasis en Hotelería y Restaurante de la UNACHI. (Est. Enith Pitty - Kenny Araúz).

Gestión académica.

- Se crea y se aprueba por Consejo Académico Ordinario N°29 del 18 de noviembre de 2014 la nueva carrera de Logística Integral de Negocios.
- Se abren los grupos en (a) especialización y Maestría en Formulación, Evaluación y Administración de Proyectos y (b) especialización y Maestría Tecnologías de Información Empresarial.
- Se crea la Comisión para la Reglamentación del Programa de Tutorías a estudiantes de la Licenciatura en Economía.
- Se establecen las Comisiones de Auto Evaluación con fines de Acreditación de la carrera de Banca y Finanzas y la carrera de Gestión de Tecnologías de Información y Comunicación.
- Se promueve la oferta académica en los colegios de la provincia y en la Actividad "Vive la Unachi"

Actividades de Extensión.

- Se participa por primera vez como

Padrinos de la Fundación Amigos del Niño con Leucemia y Cáncer (Fanlyc).

- Participación en caminatas y desfile : "Vive la Unachi" , "Campaña de Prevención del Cáncer", "Marcha por la Paz y la No Violencia", Desfile del 10 de noviembre.

Gestión administrativa.

- Realización de dos Juntas de Facultad y cinco Reuniones de la Comisión de Junta Representativa de Facultad.
- Presentación del Informe de Gestión 2009-2014 por parte del decano saliente, Mgtr. Ángel Gómez
- Se crea el programa de reconocimiento a colaboradores administrativos por asistencia y puntualidad.
- Encuentro con autoridades de la Facultad de Economía de la Universidad de Panamá con el fin de fortalecer la oferta académica y creación de nuevos programas.
- Patrocinio a actividades de capacitación para los colaboradores de la unidad académica
- Reemplazo de todas las luces de emergencia de la Facultad.
- Instalación de equipos multimedia en todos los salones de la facultad.
- Celebración del Día del Estudiante
- Donación de microondas al Centro de Estudiantes de la Facultad
- Almuerzo de reconocimiento a estudiantes Sigma Lambda.
- Organización interna de Actividades de Novatadas.
- Reconocimiento a trabajadores manuales de la Facultad.
- Almuerzo de reconocimiento al personal docente de la Facultad
- Homenaje a los padres de la unidad académica.
- Homenaje a las madres administrativas y docentes.

Facultad de Administración de Empresas y Contabilidad

Mgr. Iraida Rivera de González
Decana

Informe 2014

Actividades como la Semana del Contador; la autoevaluación de la Licenciatura en Administración de Empresas; seminarios y distintas actividades forman parte de los logros de la Facultad de Empresas y Contabilidad durante el pasado año 2014.

Semana del contador

Se celebró del 12 al 16 de mayo con actividades como la Gira Académica a la Escuela Secundaria de Aserrió en la que estuvieron los docentes Darío Atencio, Celedonia Sánchez de Batista y el Licenciado Franklin Córdoba, colaborador administrativo.

Se entregaron dos canastillas a un niño y una niña nacidos en el Hospital Materno Infantil José Domingo De Obaldía. Acompañaron la entrega, el entonces decano, profesor Rafael Aguilar y los profesores José Rivera, Darío Atencio, la Profesora Marta Lisbeth Cáceres y un grupo de estudiantes del cuarto año de Contabilidad.

Toma de posesión de las nuevas Autoridades de la Facultad

El 11 de agosto de 2014 la Magistra Iraida Rivera de González (Decana), el Magister Absel Navarro (Vice Decano) y la Doctora Azucena Calderón (Secretaria Administrativa) tomaron posesión como nuevas autoridades electas de nuestra facultad para el periodo 2014- 2019.

Autoevaluación de la licenciatura en Administración de Empresas y visita de los pares externos

Como parte del trabajo de la Comisión de Autoevaluación de la Licenciatura en Administración de Empresas se realizaron las siguientes actividades: gira informativa a los Centros Regionales de la Universidad (26-5-2014); informe de resultados por parte de los miembros de esta comisión a las autoridades universitarias y a los egresados y empresarios de la localidad (junio 16 y 17).

El miércoles 17 de septiembre de 2014 se recibió a los pares externos que realizaron el análisis del proceso de autoevaluación que llevo a cabo la Comisión de Autoevaluación dirigida por el Magíster Erick Peña.

El viernes 19 de septiembre 2014, los pares externos realizan la presentación final de sus puntos de vistas sobre el Proceso de Autoevaluación.

Grupo Maestría 2013-2014

Le correspondió a un grupo de estudiantes del cierre del Módulo de Créditos Doctorales de la Maestría en Administración de Empresas con énfasis en Alta Gerencia, bajo la coordinación de la Mgr. Carmen Montenegro de Romero, dictar una serie de temas enfocados a la actualidad en materia de Administración a empresarios de la ciudad de David en las instalaciones de la Cámara de Comercio.

Seminario Inducción al Servicio Social Universitario

El Servicio Social Universitario de nuestra facultad coordina el cumplimiento de este programa tanto interno y externo, Llevó a cabo el miércoles 4 y el viernes 6 de junio de 2014, seminario de inducción de 4 horas.

Labor de Extensión

Nuestros estudiantes de FAECO a lo largo

del semestre reciben diversas charlas que brindan tanto instituciones gubernamentales como privadas sobre diversos temas que se relacionan con su ámbito de estudio. Una de estas actividades fue la charla dictada por la Licenciada Lilibeth Vásquez del MICI con el tema ¿Cómo exportar? el jueves 11 de septiembre de 2014. Todo ello bajo la coordinación atinada de la Profesora Vielka Alvarado Ríos para sus estudiantes de la especialidad en Finanzas y Negocios Internacionales. De igual manera los estudiantes realizaron giras académicas a la Bolsa de Valores de Panamá y la Zona Libre de Colón.

Comisión de Admisión

La Comisión de admisión de nuestra facultad visitó a los estudiantes graduandos de la Escuela Secundaria de Aserrío, Colegio Francisco Morazán y el Colegio Beatriz Miranda de Cabal, para comunicarles sobre las ofertas académicas que brinda UNACHI, tanto en Contabilidad como en Administración de Empresas. Esta actividad fue llevada a cabo bajo la coordinación de la Profesora Migdalia Araúz de Coronel y la Profesora Marta Cáceres.

Se llevó a cabo durante los sábados 4 y 11 de octubre de 2014 en los tres laboratorios de informática, el Seminario Taller de Peachtree a los estudiantes graduandos del Colegio Francisco Morazán y Colegio Oficial Nocturno de Dolega.

Semana Vive la UNACHI

El jueves 4 y viernes 5 de septiembre 2014, se realizó la visita de los estudiantes graduandos de los colegios públicos y privados de nuestra provincia en el marco de la Semana Vive la UNACHI, en esa ocasión los atendimos de forma esmerada e indicándoles las bondades y beneficios

de elegir las cinco opciones de carrera que ofrece nuestra facultad. De igual manera, tuvimos la visita de nuestras autoridades universitarias.

Semana del Administrador

Esta semana se llevó a cabo del 20 al 25 de octubre de 2014. Se inició con una Misa Típica dio paso a la Feria de Emprendedurismo 2014 el lunes 20 octubre. De igual manera se dictaron una serie de conferencias con temas como “Proyecto de vida”, Motivación, Liderazgo Empresarial, Perspectivas de la Agroindustria, El Impacto de las Hidroeléctricas en los Ríos de la Provincia de Chiriquí y el Encuentro de Estudiantes.

Esta actividad finalizó con la cena conferencia en el Hotel Puerta del Sol y tuvo como orador de fondo al Empresario Chiricano Felipe Rodríguez que disertó sobre el Plan de Desarrollo 2025.

XIV Encuentro de Estudiantes de Contabilidad

Los días 20, 21 noviembre 2014 se realizó en nuestra sala de conferencia el XIV Encuentro de Estudiantes de Contabilidad con una nutrida participación de estudiantes de nuestra facultad.

Celebración del Día del Estudiante

El 27 de octubre de 2014 se celebró el día del estudiante, La Mgter. Iraida Rivera de González participó en un acto que realizó la Dirección de Asuntos Estudiantiles, en la cual entregaron reconocimientos a los estudiantes sigma lambda.

Facultad de Administración Pública

Mgtr. Jorge Contreras
Decano

En el año 2014 las primeras actividades que se desarrollaron tuvieron relación con el proceso de admisión y esto inició con las fases de Pruebas de Conocimientos generales y talleres por parte de los estudiantes aspirantes a primer ingreso de la Facultad.

Se inscribieron 22 aspirantes a estudiar Administración Pública; 39 en Administración de Recursos Humanos; 14 en Secretariado Ejecutivo y 34 en Trabajo Social.

Jornada Informativa sobre el Sistema de Emergencias Universitario

A finales de enero 2014, en coordinación con la Universidad de Panamá se organizó una jornada informativa con personal administrativo, docentes y las brigadas de emergencia de la UNACHI, con el propósito de dar a conocer las experiencias en materia de seguridad y prevención de riesgos a nivel universitario.

Seminario de Ética, Política y Resolución de Conflictos (Febrero 2014)

La escuela de Relaciones Internacionales desarrolló, en coordinación con la Comisión de Justicia y Paz un seminario en el marco de los procesos electorales a nivel de puestos de elección pública y de las autoridades académicas en la UNACHI. Esta actividad contó con la presencia de candidatos a puestos de elección popular a nivel de representantes, alcaldes, diputados así como de aspirantes a cargos de Decanos y Vice Decanos de la UNACHI. Al final del curso se celebró

la firma del Pacto Ético promovido por la Comisión de Justicia y Paz.

Jornada de Inducción a personal de la Feria Internacional de David

A inicios del mes de marzo se desarrolló una capacitación sobre “Relaciones Humanas en el trabajo”, dirigido al personal de atención al público en la Feria Internacional de David, en su versión 2014. Este seminario de inducción fue dirigido por el Profesor Jorge Contreras, Vice Decano de la Facultad.

Delegación de la Escuela de Relaciones Internacionales de la Universidad de Panamá visita la Facultad

Una delegación de docentes y autoridades de la Escuela de Relaciones Internacionales de la Universidad de Panamá, visitó nuestra facultad con la finalidad de estrechar los lazos bilaterales a nivel académico y de extensión entre ambas facultades.

Celebración de la Semana de la Secretaria

Del 21 al 26 de abril se llevó a cabo la tradicional celebración de la semana de la secretaria organizada por las docentes y estudiantes de la Escuela de Secretariado Ejecutivo. La celebración contó con diversas actividades académicas, culturales y de extensión.

Elecciones de nuevas Autoridades decanos y vicedecanos

Durante el mes de mayo se llevaron a cabo las elecciones para decanos y vicedecanos para el periodo 2014-2019, fueron electos en nómina única, el Profesor Jorge Contreras como Decano y la Profesora Mayanis Valdés, como Vicedecana.

Foro sobre trata de personas

La Escuela de Relaciones Internacionales, conjuntamente con la Dirección de Cooperación Inter-institucional, desarrolló el foro internacional sobre trata de personas con la asistencia de expositores de universidades centroamericanas, de la Universidad de Panamá, y la Organización Internacional para las migraciones. (OIM).

Gira académica a las instalaciones de la hidroeléctrica en el Fortuna

Los grupos de 4to. Año de Licenciatura en Recursos Humanos y de Licenciatura en Secretariado Ejecutivo participaron de una gira a las instalaciones de la Hidroeléctrica Fortuna, Casa Control y Casa de máquinas de una de las más importantes generadoras de energía eléctrica renovable del país.

Jornadas de capacitación a estudiantes sobre opciones de graduación

En julio se llevaron a cabo jornadas informativas sobre las diferentes opciones de graduación a estudiantes graduandos de las escuelas de Recursos Humanos y Secretariado Ejecutivo.

Capacitación de docentes en el uso de bibliotecas virtuales

El Sistema de Bibliotecas de la UNACHI, realizó jornadas de capacitación para los docentes de la Facultad en el uso de las

diversas opciones de Bibliotecas virtuales que actualmente ofrece la UNACHI completamente gratis.

Encuentro universitario con estudiantes de Relaciones Internacionales de la Universidad de Panamá

En agosto 2014, se realizó el primer encuentro con estudiantes de la Escuela de Relaciones Internacionales de la Universidad de Panamá quienes fueron atendidos por los docentes y egresados de la Escuela de nuestra facultad en el marco de las actividades bilaterales.

Reunión con la red de gestoras de recursos humanos de Chiriquí

También en agosto se llevó a cabo la primera reunión con la red de gestoras de recursos humanos de Chiriquí, en la cual se contó con la participación del Decano de la Facultad, Profesor Jorge Contreras y la Coordinadora de Posgrados y Maestría en Gestión de Recursos Humanos, Profesora Regina de Martinís.

La Facultad presente en la actividad de vive la UNACHI

Una vez más la facultad apoyó con mucho fervor la actividad institucional de "VIVE la UNACHI", que este año incluyó una caminata desde el Parque de Cervantes hasta la UNACHI, aparte de las visitas de los colegios de secundaria al campus central.

Inicia la 5ta. Versión del diplomado de Gobernabilidad y Gerencia Política

Por quinto año consecutivo nuestra facultad es sede del Diplomado de Gobernabilidad y Gerencia Política que organiza el Centro de Políticas Públicas y Transparencia de

la Universidad de Panamá auspiciado por el Banco de Fomento (CAF) y con el aval de la George Washington University de Estados Unidos.

Foro sobre el tema de Panamá y las relaciones con Estados Unidos

Las Escuelas de Relaciones Internacionales de la Universidad de Panamá y nuestra Facultad organizaron un foro conversatorio con catedráticos de Historia sobre la temática de la reincorporación de la asignatura de las Relaciones de Panamá y Estados Unidos.

Gira académica a la ciudad de Panamá y Colón

En esta ocasión se realizó una gira con estudiantes de Recursos Humanos, Política Internacional, Secretariado Ejecutivo y Administración Pública a diversos sitios en la ciudad de Panamá y Colón. Entre los sitios visitados se destacan el Mirador de la ampliación del 3er juego de esclusas en la Entrada del Atlántico. En Colón, los sitios coloniales en el Fuerte San Jerónimo de Portobelo, el Centro de Información de Naciones Unidas en Clayton y el Museo Interoceánico del Canal en el Casco Viejo de San Felipe.

Actividad de integración entre estudiantes, docentes y personal administrativo

A principios de noviembre se llevó a cabo una jornada de integración con estudiantes, docentes y administrativos de la facultad. La jornada contó con una serie de actividades culturales, recreativas y deportivas con una participación de casi un centenar de personas logrando, quienes manifestaron su satisfacción y calificaron de exitosa la actividad.

Sesión de trabajo con la Junta Directiva del colegio de administradores públicos

A finales de noviembre participamos de una sesión de trabajo con la junta directiva del Colegio de Administradores Públicos con miras a coordinar una visita a Chiriquí e incentivar la inscripción de nuevos miembros en la organización.

Área Científica

Facultad de Enfermería

MSc. Onidia Lideniz Quiroz
Decana

-Desde el 8 de abril de 2014 se reunió, en la oficina de Posgrado, la Comisión para la elaboración del Posgrado y Maestría en Salud Pública. Asistieron la MSc. Omayra Orozco, Dr. Roberto Cano, Lic. Hairo Correa, Profa. Eleuteria de Martínez, Lic. Itza Del Cid, Lic. Sofía Ruedas.

-El 22 de abril de 2014, se reunieron diferentes doctores/as, enfermeras/os y colaboradores del MINSA para cooperar con el estudio de mercado que se realizó para evaluar la apertura de la nueva Maestría en Salud Pública en la Facultad de Enfermería.

-El 30 de abril la Red de Enfermería en Salud Infantil (E.N.S.I.) Panamá, Región de Chiriquí, en conjunto con la Facultad de Enfermería, inicio el proyecto que capacita a los estudiantes para tratar la obesidad en los niños y así llevarles un programa sobre la buena alimentación. La escuela elegida fue la Escuela de Solano. Iniciamos, con la toma de talla y peso a los estudiantes del turno matutino en la Escuela.

-El jueves 15 y viernes 16 de mayo de 2014 el grupo de cuarto año organizado por el Prof. Elmer Cerrud y la Profa. Zela Herrera con el apoyo de la Prof. Yessika Caballero y la prof. Audemia de Vega realizaron la Feria de la Salud frente a la Auditorio Elsa Estela Real de la UNACHI. En esta feria se tocaron los temas de la Hipertensión, Diabetes y Obesidad.

-Por parte del Departamento de Psicología, contamos con el apoyo del Licenciado César O. González C. que atendió 156 estudiantes en el año 2014 y organizó con la profesora Liana Del Cid 5 talleres con diferentes grupos de estudiantes de la Facultad.

-El 18 de octubre de 2014, se realizó la Pañalotón 2014 con el lema "Tú y Yo por la Pañalotón 2014", la actividad estuvo a cargo de la Profesora Liana Del Cid y los grupos de tercer año en beneficio de los niños del Hospital Materno Infantil José Domingo De Obaldía. La actividad llevó a cabo en el Parque Miguel De Cervantes en donde hubo ventas de diversos artículos para recaudación de dinero para la compra de pañales, pinta caritas, brinca brinca, bailes coreográficos, entre otras.

-El 27 de octubre de 2014 en conmemoración al Día del Estudiante la decana Onidia Q. de Samudio y el vicedecano Elmer Cerrud realizaron diversas actividades en donde participaron los estudiantes de la Facultad y pasaron un excelente día.

-El pasado octubre de 2014 se inició la movilización de la oficina de Dirección de Posgrado y Maestría a la planta alta por motivos de acreditación y autoevaluación de la carrera.

-El 13 de noviembre de 2014 se realizó la inauguración de la Maestría en Salud Pública Intercultural con énfasis en Atención a la Mujer y el Niño, en donde contamos con la presencia del ministro de salud, Doctor Francisco Javier Terrientes. En esta inauguración el Ministro se comprometió a otorgar cinco becas completas y 20 medias becas a los estudiantes de este Programa. Por otra parte, el Fondo de Población de las Naciones Unidas (UNFPA) otorgó las otras 20 medias becas a los estudiantes del Programa.

-El miércoles 10 de diciembre de 2014 se celebró la fiesta de Navidad a los hijos de los estudiantes de la Facultad de Enfermería, en donde la Decana Onidia Q. de Samudio, en conjunto con los administrativos de la Facultad, organizaron diferentes actividades en las cuales compartieron con los niños y sus padres.

-El 16 y 17 de octubre de 2014, los estudiantes de cuarto año realizaron la Feria de la Salud en los predios universitarios, en la cual atendieron a docentes, administrativos y estudiantes de la Universidad.

-El 22 de septiembre de 2014 se realizó la misa de imposición de pines y placas de los estudiantes graduandos en la Iglesia Catedral de San José de David.

-El 14 de noviembre de 2014 se realizó la ceremonia de graduación de la facultad de enfermería de la promoción 2013, en la cual se graduaron 24 nuevos profesionales de la salud.

Facultad de Ciencias Naturales y Exactas

MSc. Marco Tem
Decano

La Facultad de Ciencias Naturales y Exactas atendió en el año 2014 a unos 1187 estudiantes en sus distintas escuelas.

Es la segunda facultad en número de estudiantes, después de la de Humanidades. Su población en pregrado es el 18 por ciento del total de la UNACHI.

Son seis las escuelas que conforman la Facultad: Biología; Matemática, Física; Química, Ciencias de Alimentos y Nutrición y Farmacia.

Unos 80 nuevos profesionales terminaron sus estudios en 2014.

Actividades académicas.

Nuestras actividades académicas fueron de suma importancia en 2014 al recibir a los pares evaluadores de la Licenciatura en Matemáticas del 15 al 17 de octubre.

La Doctora María Heller, Directora de Innovación en el Aprendizaje de SENACYT entregó al Magíster Marco Tem un equipo de Biología Molecular para capacitar a docentes de Educación Media de los planteles de la Provincia de Chiriquí.

Participación de Investigadores de la facultad de Ciencias Naturales y Exactas en el Congreso de APANAC del 13 al 17 de octubre.

Desarrollo de la Feria Científica del 29 al 31 de octubre.

Estudiantes de Tecnología Médica de la

Escuela de Biología ganador del Primer concurso de Oratoria.

Decano de Facultad de Ciencias Naturales y Exactas junto a los Estudiantes Capitulo de Honor Sigma Lambda de la Escuela de Farmacia y Matemática.

Los alumnos de Tecnología Médica fueron los organizadores de la 2da Jornada de Química Clínica 2014.

Participación del Decano de FCNIE en el Taller Mesoamericano de Computación Científica.

Los Estudiantes de Farmacia organizaron la Jornada de Toxicología, realizada el 25 de noviembre de 2014.

Del 25 al 27 de Noviembre en el Auditorio Elsa Estela Real se realizó la versión VI del Encuentro Científico, organizado por la VIP, se contó con la participación de Investigadores de la FCNIE.

El 27 de Noviembre en el VI Encuentro Científico, la Universidad Autónoma de Chiriquí reconoció la trayectoria de investigación del Magister Rafael Rincón.

Actividades administrativas.

El Magíster Marco Tem participó en los actos de licitación para la terminación de la fachada externa del Parque Científico y Sistema de acondicionados de aires.

Licenciada Marisol Martínez (Secretaría Administrativa de la Facultad de Ciencias Naturales y Exactas) junto a las colaboradoras Licda. Diana Saldaña (asistente de Secretaria Administrativa)

e Idaira Peña en la Instalación del Reloj para registro de Asistencia de Administrativos.

Reunión Informativa con la Dirección de Evaluación y Acreditación referente a la Carrera de Salud; el Seminario se realizará en febrero de 2015 en una modalidad de Clúster. Participa la Facultad de Comunicación Social y la facultad de Ciencias Naturales y Exactas.

En los predios de la FCNYE se realizó el Seminario de Manejo ante Situaciones de Emergencias con personal docente, administrativo y estudiantes.

El Decano de la FCNYE recibió por parte de la Directora de Recursos Humanos, la Lic. Indira Candanedo, Pin Institucional en la Celebración del Día del Educador.

El DECANO de la FCNYE recibió por parte de la Magistra Etelvina de Bonagas (Rectora de la UNACHI), pines en conmemoración del día del Educador.

Pines Institucionales para cada uno de los docentes de la FCNYE de las diferentes Escuelas .

El 5 de diciembre la Magistra Doris de León coordinó la celebración del día de las Madres en honor a todo el personal docente y Administrativo de la Facultad de Ciencias naturales y Exactas.

Estudiantes de la Licenciatura en Nutrición en la Celebración de su Día.

El Magister Marco Tem felicitó a Estudiantes y Docentes de la Licenciatura en Nutrición por celebración de su Día.

Estudiantiles

3-Coreografía de la reina Novata 2014 de la Facultad de Ciencias Naturales y Exactas.

Las Novatadas Vive la UNACHI 2014, se realizaron el 14 de Noviembre, representando a la Facultad de Ciencias Naturales y Exactas la Señorita Zuleiny Sánchez de la Escuela de Farmacia y el Rey novato El Joven Abdiel Araúz De la Lic. En Tecnología Médica y electo Rey de Reyes UNACHI 2014.

Facultad de Medicina

Dr. Camilo Caballero
Decano

Gestión Académica.

Nuestra gestión académica logró ofrecer al país su sexta promoción de graduandos de la Escuela de Medicina que ofreció 14 nuevos médicos egresados. Un total de 28 Técnicos en Emergencias Médicas también recibieron su diploma.

Se inscribieron más de 550 estudiantes a la Carrera de Medicina. Para el primer semestre 50 estudiantes y 50 para el segundo semestre, son base en el puntaje más alto iniciaron clases.

Entre los distintos eventos académicos figuran el seminario de actualización para estudiantes y egresados de la Escuela de Emergencias Médicas; el lanzamiento del Tercer Tomo de la Revista Medico-Científica SOCEM; el taller de Manejo de Vías Aéreas; Dirigido por los Instructores del 911; el taller de Manejo de Parto en Pre-Hospitalaria; Los estudiantes de Medicina fueron al Curso Regional Zona D-FELSOCEM, Ciudad de Panamá.

Otros eventos como el Taller Manejo e Identificación de Arritmias, dirigido a los Estudiantes de III año de Emergencias Médicas; Noche de Docencia organizada por los estudiantes de Quinto año Medicina; Participación de tres estudiantes de la Escuela de Medicina en el XXIX Congreso Científico Internacional 2014 celebrado en Córdoba Argentina, 19 al 13 de septiembre.

Docencia sobre Primeros Auxilios, dirigidos a los Estudiantes de colegios secundarios por los estudiantes de II año de Emergencias Médicas; Ferias de la salud por los estudiantes IV, V de Medicina y III de Emergencias Médicas.

Participación de los estudiantes de la Facultad de Medicina en la Noche de Docencia "Revisión de Casos Clínicos de Enfermedades Crónicas y EPOC"; participación de los Estudiantes de la Escuela de Medicina en las Trivias American College of Physicians (ACP).

VI Congreso de Medicina Pre- Hospitalaria Reanimación y Trauma, organizado por los estudiantes de tercer año de Emergencias Médicas, los días 16, 17, 18 de octubre. 8am - 4 pm.

Taller de Extricación, Inmovilización y Manejo del Trauma, dirigidos a los

estudiantes de II año; gira educativa de Geografía “Las áreas Protegidas” Ciénaga La Macana, en Santa Marta por 1er año Emergencias Médicas.

Los estudiantes de Emergencias Médicas y de medicina participaron de talleres como: Inducción a Nosocomiales (requisito del Convenio con la CSS).

Otras actividades fueron: Taller de Soporte vital básico (BLS) y la Capacitación del uso de Tableros Inteligentes. Noche de Docencia “Intoxicaciones” organizados por los Estudiantes de Tercer año de Emergencias Médicas.

Se llevó a cabo el cambio de Junta Directiva de SOCEM 2014-2015, el 26 de noviembre, lugar facultad de Medicina.

Reunión con la Comisión Nacional de Salud en la Sala Conferencias de la Facultad de Enfermería, organizado por Rectoría, asistieron los estudiantes de cuarto y quinto año de medicina, y III año de Emergencias Médicas.

Gestión Administrativa.

Gestión compra e instalación de tablero electrónico con lector óptico y adaptación a microscopio; gestión para la adjudicación

de terreno, confección de planos con estudio de impacto ambiental para la construcción del Edificio de la Facultad de Medicina; instalación de Equipo Multimedia en el Aula 1A, 1D, y 1E de la Facultad.

Seminario de Capacitación sobre el Uso del Tablero Interactivo para los funcionarios administrativos y docentes el 13 y 14 de noviembre de 2014.

Reestructuración de las comisiones permanentes de la Facultad (Admisión, Extensión, Acreditación, Investigación).

Participación en la definición y avances del Proyecto Hospital Escuela. Participación en las reuniones con la Comisión de Salud de la Asamblea Nacional.

Participación en reuniones para la renovación del convenio entre la Universidad Autónoma de Chiriquí y el Hospital José Domingo De Obaldía.

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente

Mgtr. Rosemary Hernández
Directora

El Centro Regional Universitario de Chiriquí Oriente es la máxima casa de estudios del Oriente Chiricano, dando respuesta al deseo de superación de la población de San Lorenzo, San Félix, Remedios, Tolé y la Comarca Ngobe Bugle, promoviendo la formación integral de los estudiantes que conforman nuestra comunidad. Con el fin institucional de formar auténticos líderes conjugamos la capacitación permanente de los docentes, una infraestructura educativa de calidad, tecnología de vanguardia para así vincularnos a la sociedad a la cual pertenecemos y a la cual nos debemos.

Gestión Administrativa

Se reubicó y acondicionó las nuevas áreas administrativas del Centro Regional, para brindar un mejor espacio para la atención y un área más cómoda para el desarrollo de las actividades administrativas.

Reubicación, acondicionamiento e instalación de la biblioteca física-virtual, la cual permite obtener un espacio central con facilidad para administrarlo y atender a la familia universitaria.

Reubicación, acondicionamiento, instalación y configuración de los laboratorios de informática 1 y 2 para obtener una estructura más organizada para esta labor.

Se realizó la habilitación de los dos tanques de almacenamiento de agua, lo cual permite

contar con agua potable sin depender del fluido eléctrico, y abastecer todo el Centro Regional.

Se construyó la marquesina que conecta los dos pabellones, dando inicio al proyecto de dotación de nuevas infraestructuras. Se cambiaron las luminarias en todos los pasillos del Centro Regional y sub sede de Alto Caballero.

Se adquirió mobiliario de oficina (5 sillas ergonómicas, 2 archivadores, 2 escritorios), para el área administrativa y un tractor para cortar el césped, lo que garantiza la limpieza continua.

Se repararon los sanitarios y lavamanos en ambos pabellones, necesidad básica de la comunidad educativa.

Se instalaron acondicionadores de aire reparados en el pabellón 1 del Centro Regional, para ofrecer un mejor ambiente para recibir las clases diarias.

Se ha logrado la adquisición de suministro, equipo y materiales de aseo para mantener la infraestructura en condiciones óptimas.

Gestión Tecnológica

Se adquirieron, instalaron y configuraron cinco (5) computadoras de escritorio y (3) laptops utilizadas en el área administrativa para el manejo eficiente de los trámites administrativos.

Se amplió el ancho de banda de 2 Megabytes a 4 Megabytes de Internet, logrando distribuir el servicio al área administrativa y académica.

Automatización del proceso de matrícula, instalando equipo computacional e impresora de matriz 9 pines; esto ha permitido a todos los estudiantes realizar su proceso de pre matrícula.

Se han coordinado giras de mantenimiento de los equipos computacionales (16 pc laboratorio N°1, 14 pc laboratorio N° 2 y 8 PC del área administrativa), Instalación de Bandeja tipo Rack, tiraje de Cables de Red, configuración de Switch, Configuración de Impresoras y de la red.

Se habilitaron y configuraron 10 computadoras que se utilizaran para ofrecer el servicio de Biblioteca Virtual, llevando los beneficios de acceso a libros e información digital a todas las Sedes y Centros Regionales de la UNACHI.

Con la adquisición de más ancho de banda de Internet, en el Centro Regional se logró Instalar y configurar 3 radios de alta cobertura Inalámbrica, los cuales permiten a estudiantes y docentes desarrollar clases interactivas haciendo uso de la cobertura de internet inalámbrico.

En conversaciones con el director de la escuela de Alto Caballero, logramos que se permitiera el uso del laboratorio de

informática para los estudiantes de nuestra universidad en esa área, realizando algunos compromisos:

- Reparación de 8 equipos computacionales.
- Instalación y Configuración de 14 equipos computacionales.
- Entrega de 3 CPU, 3 mouse, 3 teclados y 4 tarjetas inalámbrica para completar el laboratorio y la Instalación de Router Inalámbrico de Alto Alcance.

Gestión Académica Cultural

Se adquirió cinco (5) proyectores multimedia, los que serán instalados en los diferentes salones, los cuales inician el proyecto de dotación de recursos multimedia para apoyar el proceso enseñanza aprendizaje.

Se realizó el Get together ENJOYING ENGLISH THROUGH TIME AND RYTHM, efectuado por estudiantes de la escuela de inglés, en donde se observó una gran participación de la comunidad.

Se efectuaron las Novatadas CRUCHIO 2014, donde quedó evidenciado las destrezas artísticas belleza y donaire de la comunidad universitaria. Este evento se realiza año tras año y busca preservar la cultura de nuestros estudiantes de la comarca.

Se efectuó el reinado NGOBE A NIVEL NACIONAL, con una convivencia interuniversitaria donde participaron estudiantes Ngobes de todo el país.

Se realizó una tarde cultural, en conjunto con la dirección de extensión, en donde participaron grupos artísticos, folklóricos y coreográficos.

Centro Regional Universitario de Barú

Mgtr. Jorge López Pineda
Director

Gestiones administrativas y académicas

- La matrícula del año 2014 en el primer fue de 755 estudiantes matriculados y para el segundo semestre de 606.
- Exoneración de matrículas por la Dirección de bienestar estudiantil
- Compra de nuevos libros para la biblioteca.
- Participación en Consejo de Gabinete en Finca Blanco para la entrega de proyectos al Presidente de la República.
- Donación de bicicleta a estudiante de escasos recursos.
- Gestión y consecución de lentes para estudiantes.
- Programa Verano Feliz con cursos de informática e inglés para niños y adultos de la comunidad.
- Compra de mobiliario para la adecuación de las oficinas.
- Compra de seis equipos de proyectores multimedia instalados permanentemente en seis salones de clases.
- Compra de cortinas y pintura para la adecuación de salones.
- Adquisición de un nuevo autobús enviado por la sede central UNACHI.

- Compra de equipos e insumos para mantenimiento de áreas verdes e instalaciones.
- Compra de acondicionados de aire para 6 aulas.
- Inicio de la construcción de dos aulas.
- Instalación de una nueva torre para mejorar el servicio de internet.

Actividades académicas de proyección

- Misa de inicio de semestre.
- Celebración del Día del Contador.
- Diferentes Giras Académicas realizadas por la escuela de Turismo, Inglés e Informática.
- Celebración del Día del trabajador social.
- Conferencias alusivas a la Semana de la secretaria.
- Entrega de donaciones al PAN para afectados en las inundaciones de Cerro Punta Las Nubes.
- Celebración con diferentes actividades deportivas y culturales el Día del estudiante.
- Celebración de las fiestas de Novatadas Reina de Reinas del CRUBA.
- Acto de graduación promoción 2013-2014. En esta promoción entregamos al mercado laboral a 63 graduados en las diferentes especialidades, Maestría en Docencia Superior, Doctorado en Inglés Humanidades, Administración de Empresas y Contabilidad, Ciencias de la Educación, Derecho y Ciencias Políticas y Economía.
- Fiesta y entrega de obsequios alusivos al Día del educador y el Día de las madres
- Almuerzo de Navidad realizado para los administrativos.
- Promoción de la Oferta Académica 2014-2015 en colegios: ESPA, ESNOPA, Finca BLANCO, San Antonio, Progreso, IPT de Barú.

Proyectos de investigación y capacitación para Docentes y el personal administrativo

- Seminario para administrativos sobre la misión y la visión de la UNACHI dictada por personal de Recursos Humanos de la Sede Central.
- Charla sobre salud ocupacional para personal administrativo, ofrecida por la Caja de Seguro Social.

- Proyecto de Investigación entre Panamá y Costa Rica OBSICORI-UNA (metodología Educativa para la prevención de Riesgo en zonas de alto riesgo sísmico).
- Participación en el seminario taller sobre líneas de investigación.
- Visita de los pares de la Escuela de Matemáticas, Educación Física, Administración de Empresas y Contabilidad.
- Visita de la comisión de Acreditación en el CRUBA.

- Creación de comisiones Plan de Mejoras para desarrollo del CRUBA.
- Seminario sobre Objetivos de Aprendizaje para docentes del CRUBA.
- Seminario para crear Brigadas de Emergencias en el CRUBA.
- Reunión de trabajo con las juntas representativas del CRUBA.
- Participación en la comisión del Plan de Desarrollo Transfronterizo Costa Rica-Panamá.

Proyectos a corto mediano y largo plazo para el 2015

- Construcción de auditorio para el CRUBA.
- Construcción de cerca perimetral.
- Construcción de los estacionamientos.
- Construcción del Centro de Investigación.
- Construcción de 12 aulas para la escuela de inglés.

Centro Regional Universitario de Tierras Altas

Mgtr. Belkis M. Quiroz
Directora

Gestión Académica 2014

1. Organización de la Primera Junta de Centro 2014, realizada en las instalaciones de la Escuela Nueva California, presidida por las nuevas autoridades MSc. Belkis Quiroz Directora, MSc. José De Gracia Subdirector y las ratificación de la Secretaria Administrativa MSc. Aralis Birmingham, los Coordinadores de Facultades y Directores de Escuela, esto en presencia del Vicerrector Académico MSc. José Coronel.

2. Sustentación ante la CAF (Banco de Desarrollo de América Latina) por parte de MSc. Belkis Quiroz, Directora del Centro Regional Universitario de Tierras Altas y Presidenta de la Comisión de Educación, Deporte y Cultura de la Fundación Pro Desarrollo del Distrito de Tierras Altas, con el objetivo de impulsar y promover el desarrollo socio-económico del Distrito de Tierras Altas.

3. Sustentación ante la Fundación Pro Desarrollo del Distrito de Tierras Altas por parte del Vicerrector de Investigación y Posgrado Dr. Roger Sánchez y la Directora de Investigación Dra. Miriam Correa de Gallardo, donde se comprometen con la elaboración de los instrumentos para la realización de la encuesta que se aplicará a la Comunidad de Tierras Altas y cuyos resultados deberán ser presentados a la CAF y a la PNUD, antes de finalizar el año 2015.

4. Jornada de Inducción para estudiantes de 1er Año del Centro Regional, por parte de la Comisión de Servicio Social Universitario (SSU), encabezada por la MSc. Kathia Fuentes.

5. Capacitación al personal Docente y

Administrativo sobre la Plataforma ABC. de Aseguramiento de la Calidad en las Universidades – Énfasis en el Seguimiento a los planes de Mejora.

6. Participación de docentes y estudiantes del Centro Regional en el VI Encuentro Científico UNACHI 2014, organizado por la Vicerrectoría de Investigación y Posgrado.

7. Participación de los Docentes del Centro Regional en el 1er Encuentro de Docentes Latinoamericanos, organizado por la Dirección de Curriculum.

8. Participación de docentes y estudiantes de la Escuela de Inglés en el Círculo de Lectores, sobre la obra “The old man and the sea”.

Gestión Administrativa 2014

1. Reunión con el Alcalde del Distrito de Bugaba, MSc. Carlos Araúz para solicitar el apoyo para gestionar los terrenos para la construcción de las instalaciones del Centro Regional Universitario de Tierras Altas-UNACHI.

2. Conversatorio con el H.D. Juan Serrano, la Rectora MSc. Etelvina de Bonagas, la Directora de Extensión MSc. Edith Rivera y la Directora del Centro Regional MSc. Belkis Quiroz.

3. Conversatorio con el Honorable Alcalde MSc. Carlos Araúz, la Directora de Extensión MSc. Edith Rivera, la Directora MSc. Belkis Quiroz, docentes, administrativos y estudiantes del Centro Regional sobre el Tema: Terrenos para la Construcción de las instalaciones del CRUTA.

4. Gestión de las autoridades del CRUTA con el apoyo del H.R. Quintín Pitty para el logro del patrocinio de B/. 3000, por parte de la Empresa Hidroeléctrica EISA para la reparación del bus del CRUTA-RIO SERENO, con el fin de iniciar el servicio de transporte a los estudiantes de la Subsede Rio Sereno.

9. Organización y continuación de los programas de Maestría y Posgrado en Docencia Superior y el Posgrado Tecnología y Sistemas de Información Empresarial, bajo la coordinación de la MSc. Lely Miranda.

10. Aprobación en Consejo Académico del Presupuesto del Programa de Media Diversificada 2015, bajo la coordinación del MSc. Hernán Perén.

11. Participación de docentes y estudiantes en Vive la Unachi 2014.

12. Capacitación del personal Docente y Administrativo en el uso de la Plataforma ABC, organizada por la Vicerrectoría de Investigación y Posgrado.

13. Celebración de Ceremonia de Graduación, en las instalaciones del Hotel Bambito, con 60 egresados de las diferentes carreras.

Extensión Universitaria de Boquete

Mgter Mirtha de Candanedo
Directora

- Apertura de seis nuevos grupos de Primer Año (4 grupos en Boquete y 2 grupos en Gualaca)
- Apertura de nuevos grupos de Postgrados y Maestrías
- Mudanza a las nuevas Oficinas Administrativas.
- Acondicionamiento del laboratorio de informática
- Se coordinó con el centro de estudiantes la habilitación de un espacio para brindar el servicio de fotocopiado.
- Se logró la consecución del Laboratorio de Informática en la Escuela Primaria anexa de Gualaca.
- Con el personal de mantenimiento de la sede se instalaron baldosas en el laboratorio de Informática de la Escuela Primaria Anexa de Gualaca.
- Con el apoyo de la Dirección de informática y su director Carlos Sánchez, se instaló internet WIFI abierto para los estudiantes del Colegio, el Oficial Nocturno y Universidad.
- Realización de la Jornada de capacitación sobre Planificación por Competencias a todos los docentes de la Extensión.
- Seminario denominado "Training Workshop called " Activities for Teaching English to Second LANGUAGE LEARNERS" a los Estudiantes de la Escuela de inglés impartido por la Ph. D. Olivia Smith
- Conferencia a los docentes sobre "la Docencia desde el liderazgo en abordaje para la Construcción del Conocimiento" por el Magíster Manuel Gamboa Cháves de la UCR (universidad de Costa Rica)
- Revisión y reposición de luminarias del Colegio Benigno Tomás Argote y Oficial Nocturno de Boquete.
- Diseño y arreglo de un jardín en la parte frontal de las nuevas oficinas administrativas en Boquete.
- Organización de las diferentes comisiones de trabajo para la acreditación institucional.
- Asignación de funciones a los docentes Tiempo Completo referentes a la Acreditación Institucional.
- Por invitación de la Facultad de Administración de Empresas y Contabilidad se brindó capacitación a los Estudiantes de Contabilidad sobre el uso del Software Contable PEACH TREE.
- Inscripción del Proyecto para subsidio de Investigación: "Implementación de la metodología SBDC en la creación de un centro para el desarrollo de la micro, pequeña y mediana empresa en la Extensión Universitaria de Boquete"
- Creación de la Comisión de Investigación.
- Promoción de la oferta académica con la participación de la Orquesta sinfónica de la UNACHI
- Conversatorio con las nuevas autoridades del Gobierno Nacional con respecto a la construcción del edificio para la Extensión.
- Participación en la Licitación Pública para la construcción del cercado perimetral de los terrenos de la Extensión Universitaria de Boquete.
- Consecución de Equipo y Mobiliario para las Oficinas Administrativas (Boquete y Gualaca)
- Se brindó apoyo económico por los docentes a estudiantes de escasos recursos.
- Se benefició a los estudiantes de Boquete y Gualaca con el transporte a diversas actividades. (seminarios, giras, congresos)
- Participación de los docentes de la Facultad de Educación en la Organización del Congreso Internacional de Educación.

Universidad Popular de Alanje

Mgter Erick N. Serrano
Director

Bajo la Administración de la Rectora Etelvina M. de Bonagas, y la Coordinación de la Universidad Popular de Alanje, hemos realizado diferentes actividades culturales, sociales, artísticas y educativas en la Sede de la UNIPAL, como a continuación se demuestra tanto en la gestión administrativa y especialmente en la atención a las necesidades prioritarias en la UNIPAL, como en la infraestructuras, enseres, cursos de educación continua, entre otros.

- Se gestiona en la Rectoría, el nombramiento de dos celadores adicionales para la UNIPAL.

- Solicitamos la habilitación de una cuenta para el cobro de ingresos de la UNIPAL en la dirección de Contabilidad, de los rubros que se vayan a producir en el área cultivable.

- Se realizó jornada de limpieza en la Quebrada Camazón que está al lado de la UNIPAL. La actividad se realiza para evitar la proliferación de mosquitos transmisor del dengue.

- Se realizaron las gestiones pertinentes con el Director de Tecnología de la Información y Comunicación, para la instalación de servicios de internet e instalación de teléfono.

- Se entregó los formularios de Diagnósticos y Capacitación del personal Administrativos de la UNIPAL.

- Se solicitó el personal de la facultad de Ciencias Naturales y Exactas, medir el terreno con el GPS, y así dividir las parcelas para realizar el proyecto de huertos sostenibles en los rubros de maíz, tomates, habichuelas, pimentón y plátanos etc.

- Participamos de la Feria Artesanal, Agropecuaria y Folclórica, de San Juan en Tijeras del 20 al 24 de junio, donde se presentaron diversas artesanías.

- Se adquiere nueva impresora Multifuncional XEROX, para desarrollar las labores administrativas y se solicitó apoyo técnico de la DITEC de la UNACHI para su instalación.

- Se entregó a la Cafetería de la UNACHI: plátano, aguacates, ají criollo, habichuelas, maíz nuevo y yuca.

ANEXOS

Acuerdos de los Órganos de Gobierno de la UNACHI 2014

CONSEJO GENERAL UNIVERSITARIO

ORDINARIO

CONSEJO GENERAL ORDINARIO

1. SE RATIFICÓ al profesor José Candanedo como Director General de Planificación.
2. SE RATIFICÓ a la profesora Leydis Torres como miembro del Tribunal Superior de Elecciones.
3. SE RATIFICÓ el Anteproyecto de Presupuesto Institucional para el 2015.

CONSEJO GENERAL UNIVERSITARIO No.5-2014

1. SE APROBÓ cortesía de sala para la Comisión Especial que presentó la propuesta de la reglamentación de la Carrera Administrativa.
2. SE APROBÓ la modificación del Artículo 267.
3. SE ESTABLECIO que la metodología para la discusión de Reglamentación de la Carrera Administrativa será que la comisión presente las propuestas de los artículos a modificar.
4. SE ACORDÓ modificar los artículos 161 y 227; y agregar dos artículos nuevos (art. 243 y 396) a la reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, presentado por el Consejo Administrativo No. 9-2014.
5. SE APROBÓ la reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, presentada por el Consejo Administrativo No. 9-2014, con las modificaciones realizadas en el Consejo General Universitario.

EXTRAORDINARIO

CONSEJO GENERAL UNIVERSITARIO EXTRAORDINARIO No. 1-2014 1. Se aprobó que la Rectora de respuesta a la nota recibida de la Asamblea Nacional, en relación con el Anteproyecto de Ley 040.

CONSEJO GENERAL EXTRAORDINARIO No. 3-2014

1. SE RATIFICÓ la creación del Departamento de Derecho Procesal y reestructuración del Departamento de Derecho Público, de la Facultad de Derecho y Ciencias Políticas.

CONSEJO GENERAL EXTRAORDINARIO No. 4-2014

1. SE ACORDÓ retirar el punto relacionado con la aprobación del Reglamento de Servicio Social Universitario.
2. SE RATIFICÓ a la profesora Blanca E. Ríos C. como Secretaria General de la Universidad Autónoma de Chiriquí.
3. SE ACORDÓ realizar un Consejo General Universitario Extraordinario el viernes 31 de octubre a las 2:00 p.m. para debatir sobre los dos últimos puntos de agenda, de acuerdo con lo establecido en la Ley 4 de 2006.

CONSEJO ACADÉMICO

ORDINARIO

CONSEJO ACADÉMICO ORDINARIO No. 1-2014

1. SE APROBÓ el Calendario del Sistema de Estudio de Posgrado de la Universidad Autónoma de Chiriquí para el año 2014.

CONSEJO ACADÉMICO No. 2-2014

2. SE APROBÓ permiso a la señora

4. SE APROBÓ Licencia sin sueldo de la profesora Eunice Morris a partir del 12 de agosto de 2013 por un periodo de un año.

5. SE APROBÓ el Calendario Académico de los grupos 5,6,7,8 y 9 del Programa de Educación Media diversificada de la Sede Central.

6. SE APROBÓ el Calendario de entrega de horarios de grupos y de organizaciones docentes 2014. CONSEJO ACADÉMICO No.03-2014

2. Se APROBÓ la prórroga de licencia sin sueldo del profesor Agustín Pitty, de la Facultad de Derecho y Ciencias Políticas, a partir del 16 de diciembre de 2013 hasta el 15 de agosto de 2014.

3. Se APROBÓ la Sabática del profesor David Acosta a partir del 01 de febrero de 2014 hasta el 01 de febrero de 2015.

CONSEJO ACADÉMICO ORDINARIO No. 04-2014

3. SE APROBÓ la creación del Departamento de Derecho Procesal y reestructuración del Departamento de Derecho Público de la Facultad de Derecho y Ciencias Políticas.

CONSEJO ACADÉMICO ORDINARIO No. 08-2014

1. SE APROBÓ autorizar a la Magister Etelvina Medianero de Bonagas, Rectora, para asistir a la versión XLI del Seminario Internacional de Presupuesto Público, que se desarrollará del 5 al 9 de mayo de 2014 en Antigua, Guatemala.

5. SE APROBÓ cortesía de sala a la profesora Leyla Pittí, Directora de Evaluación y Perfeccionamiento del Desempeño Docente, para sustentar la Resolución No.1-2014, referente a la evaluación del desempeño docente del año 2013.

CONSEJO ACADÉMICO ORDINARIO No. 09-2014

1. SE APROBÓ el Calendario Académico

cuatrimestre único para los egresados del Programa de Docencia Media Diversificada que optan por el título de profesor en otra especialidad.

3. SE APROBÓ la licencia sin sueldo de la profesora Ingrid Sima de la Facultad de Enfermería, a partir del 17 de marzo al 20 de julio de 2014.

4. SE APROBÓ prórroga de la licencia sin sueldo de la profesora Patsy Quintero del Centro Regional de Chiriquí Oriente, por los periodos académicos 2014. Del 17 de marzo de 2014 al 14 de diciembre de 2014.

5. SE APROBÓ prórroga de la licencia sin sueldo de la profesora Luz Ruiz del Centro Regional de Chiriquí Oriente, por los periodos académicos 2014. Del 17 de marzo de 2014 al 14 de diciembre de 2014.

6. SE APROBÓ prórroga de licencia sin sueldo de la profesora Rosalinda Ross de la Facultad de Derecho y Ciencias Políticas, del 1 de mayo de 2014 al 1 de mayo de 2015.

CONSEJO ACADÉMICO ORDINARIO No. 10-2014

1- SE APROBÓ autorizar a la Magister Etelvina de Bonagas, Rectora, para que asista a intercambiar experiencias con las autoridades, decanos, docentes e investigadores de la Universidad Nacional Autónoma de Nicaragua, León, del 21 al 26 de julio de 2014.

2- SE APROBÓ el nombramiento de la Magister Maritza González, como Coordinadora del Programa de Posgrado y Maestría en Docencia Superior del Centro Universitario de Barú, hasta que termine el I semestre 2014.

3- SE APROBÓ el Centro de Investigación Lingüísticas y Literarias de la Escuela de Español, Facultad de Humanidades, y el Reglamento correspondiente.

4- SE APROBÓ el Centro de Investigación de Enseñanza y Aprendizaje del idioma

Inglés en la Facultad de Humanidades, y el Reglamento correspondiente.

5- SE APROBÓ modificar el Reglamento de Admisión, Permanencia, Promoción, Retiro y Convalidaciones, de la Escuela de Medicina de la Facultad de Medicina.

6- SE ACORDÓ que a partir del año 2015, la Facultad de Enfermería admitirá un total de 90 estudiantes de primer ingreso de la Licenciatura Ciencias de la Enfermería, un grupo de 60 estudiantes en el primer semestre y un segundo grupo de 30 estudiantes en el segundo semestre; para cumplir las exigencias de las instituciones de salud, que sólo permiten grupos mínimos para realizar prácticas clínicas.

CONSEJO ACADÉMICO ORDINARIO No. 12-2014

1. SE APROBÓ por excepción, la equivalencia de la Asignatura PROG413 Auditoria Informática, código 21532 del Técnico en Programación Empresarial con la asignatura PROG413 Auditoria Informática; a los estudiantes de la Licenciatura en Informática Empresarial, del plan viejo quienes iniciaron sus estudios en el 2008, en el Centro Regional Universitario de Volcán.

2. SE APROBÓ la licencia con sueldo por estudios del profesor Oscar Martínez, de la Facultad de Ciencias Naturales y Exactas, a partir del 1 de febrero de 2014 hasta el 31 de enero de 2015.

3. SE APROBÓ la prórroga de licencia sin sueldo por motivos personales de la profesora Amalia S. de Rusnak, de la Facultad de Ciencias Naturales y Exactas, del 19 de marzo de 2014 al 19 de marzo de 2015.

4. SE APROBÓ la prórroga de licencia sin sueldo por motivos personales de la profesora María Jilma Castillo, de la Facultad de Ciencias Naturales y Exactas, del 18 de marzo de 2014 al 18 de marzo de

2015.

5. SE APROBÓ la prórroga de licencia sin sueldo por motivos personales del profesor Héctor Osorio, de la Facultad de Ciencias Naturales y Exactas, a partir del 1 de marzo de 2014 al 1 de marzo de 2015.

6. SE APROBÓ la Sabática de la profesora Edilsa García de Ng Chikée, de la Facultad de Ciencias Naturales y Exactas, del 17 de marzo de 2014 al 17 de marzo de 2015.

7. SE APROBÓ la creación del Departamento de Farmacia de la Facultad de Ciencias Naturales y Exactas, con sus respectivas áreas departamentales.

8. SE APROBÓ el Curso Colegiado de Bioquímica Humana–MED 300–Código de Asignatura 22028 para el I semestre-2014. La Facultad de Medicina debe presentar la modificación del plan de estudios para cambiar nomenclatura de la asignatura MED300 Bioquímica Humana a QM300: Bioquímica Humana, antes del inicio del I Semestre 2015.

9. SE APROBÓ por excepción, autorización a la Secretaría General hasta el 27 de noviembre del 2014, los trámites extemporáneos de los siguientes procesos. CONSEJO ACADÉMICO ORDINARIO No. 13-2014

1- SE ACORDO la modificación del Reglamento para la selección de profesores eventuales y profesores asistentes mediante el concurso de banco de datos. CONSEJO ACADÉMICO ORDINARIO No. 14-2014

1. SE APROBÓ cortesía de sala a los profesores Irving Guerra y Manuel Beita, con el fin de exponer su inconformidad con el traslado de docentes del Departamento de Historia al Departamento de Geografía.

2. SE APROBÓ cortesía de sala a la profesora Elesbia Santamaría y al profesor Arnulfo González, para exponer las situaciones que sustentan su traslado del

Departamento de Historia al Departamento de Geografía.

3. SE APROBÓ cortesía de sala a la comisión especial de la Vicerrectoría de Investigación y Posgrado, para sustentar y explicar las propuestas de las Políticas de Investigación y el Reglamento de Investigación e Innovación.

4. SE APROBÓ desestimar la denuncia sobre traslado de docentes del Departamento de Historia al Departamento de Geografía, planteada por los profesores Irving Guerra y Manuel Beita, en el Consejo Académico No.24-2013 del 26 de noviembre de 2013.

5. SE APROBÓ reconocer el acto administrativo realizado con base en el Acuerdo de Junta Departamental de Geografía S/N, del 6 de agosto de 2007, en cual se aprobó el traslado del Departamento de Historia al Departamento Geografía, de la Profesora Elesbia Santamaría Guerra, con cédula No. 4-233-88, quien se desempeña como profesora de tiempo parcial en ese departamento, desde el Segundo Semestre de 2007.

6. SE APROBÓ reconocer el acto administrativo realizado con base en el Acuerdo de la Junta Departamental de Geografía N0. 01-2010 del 21 de abril de 2010, que en su primer punto aprobó el traslado del Profesor Arnulfo González del Departamento de Historia al Departamento de Geografía, a partir del Primer Semestre de 2010.

7. SE APROBÓ instar y concienciar a las autoridades universitarias para que den fiel cumplimiento de las leyes, estatutos, reglamentos y demás normativas universitarias. De igual forma, se les exhorta a que en caso de duda sobre una potencial toma de decisión o actuación, se utilicen los canales administrativos correspondientes, a fin de absolver las interrogantes sobre la

ley, estatutos o reglamentos universitarios, que sustentan tal actuación.

CONSEJO ACADÉMICO ORDINARIO No. 15-2014

1- SE APROBÓ el Calendario Académico del Programa de Docencia Media Diversificada, grupos No.1. 2 y 3 proyectados 2014-2015 de la Facultad Ciencias de la Educación del campus central.

2. SE APROBÓ la prórroga de licencia con sueldo de la profesora Catalina Espinosa, de la Facultad de Humanidades, para realizar estudios de doctorado, a partir del 15 de agosto de 2014 al 15 de agosto de 2015.

3. SE APROBÓ la licencia con sueldo del doctor Alcibíades Arosemena, de la Facultad de Medicina, para realizar estudios de especialización en cuidados críticos, a partir del 3 de junio de 2014 al 3 de julio de 2015.

4. SE APROBÓ el nombramiento de la doctora Kathia Isabel Acosta como Coordinadora del Programa de Posgrado de Especialización y Maestría en Docencia Superior de la Extensión Universitaria de Boquete.

5. SE APROBÓ Las Políticas de Investigación de la Universidad Autónoma de Chiriquí.

CONSEJO ACADÉMICO ORDINARIO No. 17-2014

1. SE ACORDÓ dejar para el próximo Consejo Académico la aprobación de las Actas 14, 15 y 16 del 2014, ya que las nuevas autoridades requieren revisar las mismas.

3. SE APROBÓ la reestructuración de las Comisiones Permanentes del Consejo Académico.

CONSEJO ACADÉMICO ORDINARIO No. 19-2014

1. SE APROBÓ cortesía de sala para Juan Carlos Martínez y Gida Guerra, para

explicar el proceso de concurso donde se escogió la Bandera de la Institución.

2. SE APROBÓ cortesía de sala a la profesora Iris Cano de Cumbra, Directora de Evaluación y Acreditación de la Educación Superior, para exponer el Manual de procedimientos de la Dirección de Evaluación y Acreditación de la Educación Superior.

3. SE APROBÓ cortesía de sala a la doctora Margarita Martínez de Serrano, Directora de Banco de Datos, para explicar el Proyecto de sistema de digitalización del concurso de Banco de Datos.

4. SE APROBÓ la Bandera de la Universidad Autónoma de Chiriquí, con las observaciones de que se incluya el nombre completo de la Universidad y el año de la Fundación.

5. SE APROBÓ el Manual de procedimientos de la Dirección de Evaluación y Acreditación de la Educación Superior.

6. SE ACORDÓ que la Vicerrectoría Académica, a través de la Dirección de Banco de Datos, realice una jornada de divulgación y promoción del Proyecto de Digitalización del Concurso de Banco de Datos; para que se absuelvan dudas e interrogantes existentes entre las autoridades y demás unidades involucradas en el proceso y se presente nuevamente la propuesta para ser aprobada ante este Órgano de Gobierno, lo antes posible.

CONSEJO ACADÉMICO ORDINARIO No. 21-2014

1. SE APROBÓ cortesía de sala para el profesor Alexis Flores, con el objetivo de sustentar el Reglamento de los Cursos a Distancia, a través de la Plataforma Virtual.

CONSEJO ACADÉMICO ORDINARIO No. 23-2014

1. SE APROBÓ los artículos 9 y 12 del Reglamento para la selección de profesores eventuales y profesores asistentes,

mediante el concurso de Banco de Datos. CONSEJO ACADÉMICO ORDINARIO No. 24-2014

1- SE APROBÓ la modificación al Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos, en el Artículo No. 13.

CONSEJO ACADÉMICO NO.25-2014

2. SE APROBÓ cortesía de sala para la profesora Inés Esquivel, para sustentar el Programa de Postgrado en Ciencias de la Familia de la Facultad de Administración Pública.

3. SE APROBÓ el nombramiento de la profesora Mariluz Díaz, como coordinadora del Programa de Maestría en Psicología de la Facultad de Humanidades.

4. SE APROBÓ el nombramiento de la profesora Judith Rodríguez, como Coordinadora del Programa de Posgrado en Investigación del Centro Regional Universitario de Barú.

5. SE APROBÓ el Programa de Especialización en Ciencias de la Familia y la Maestría académica en Ciencias de la Familia, de la Facultad de Administración Pública.

CONSEJO ACADÉMICO ORDINARIO No. 26-2014

1- SE APROBÓ corrección a la Resolución de la licencia sin sueldo del profesor Asunción Castillo, de la Facultad de Derecho y Ciencias Políticas, del 11 de agosto del 2014 al 31 de diciembre de 2014, ya que en el Consejo Académico No.22-2014 del 23 de septiembre se aprobó, por error, hasta el 30 de noviembre de 2014.

2- SE APROBÓ que el Seminario de Geografía que se había contemplado en el Plan de Estudios de Emergencias Médicas sea equivalente a GEO 117 (Geografía de Panamá) para los estudiantes que ingresaron a la carrera de Doctor en

Medicina, a partir del año 2009.

3- SE APROBÓ que el Reglamento vigente de la Escuela de Medicina aprobado en Consejo Académico No.20-2012 del 7 de agosto del 2012, que dice en el Artículo 19: “El estudiante que repita una o más asignaturas, tiene que cursar y aprobar nuevamente todas las materias de ese semestre. Excepto las aprobadas con A, B y C.

4- SE APROBARON los Capítulos I, II, III, IV y V del Reglamento del Campus Virtual UNACHI.

CONSEJO ACADÉMICO ORDINARIO No. 27-2014

1. SE APROBÓ incluir en el listado de estudiantes beneficiados en el acuerdo No.3 del Consejo Académico No.26-2014 del 28 de octubre de 2014, sobre a la aplicación del artículo 19 del Reglamento vigente de la Escuela de Medicina, a la estudiante Betzi Ortiz con cédula 1-720-765, de la Facultad de Medicina.

2. SE APROBÓ implementar el Plan de Estudios del Programa de Profesorado en Educación Media Diversificada para todas las jornada (diurna, vespertina y nocturna), durante los días de semana (lunes, martes, miércoles, jueves y viernes), dos asignaturas por mes, con cinco horas presenciales por asignatura.

3. SE APROBÓ el calendario Académico para los grupos 1 y 2 de 2015 del Programa de Profesorado en Educación Media Diversificada, a dictarse durante los días semana, dos asignaturas por mes, cinco horas presenciales por asignatura.

CONSEJO ACADÉMICO ORDINARIO No. 29-2014

1- SE APROBÓ autorizar a la Secretaria General para que otorgue títulos de Profesor en Educación Media en diferentes disciplinas, a estudiantes egresados de la Universidad de Panamá, y a los estudiantes

egresados de la UNACHI de diferentes especialidades con planes de estudios de profesorado en Educación Media Diversificada.

2. SE APROBÓ el Calendario Académico del Programa Media Diversificada del Centro Regional Universitario de Tierras Altas.

3. SE APROBÓ la programación de los Seminarios de perfeccionamiento docente 2015.

4. SE APROBÓ adicionar en el Punto IV, literal e sobre la distribución de las horas en los criterios para la elaboración de la Organización Docente.

5. SE APROBÓ cortesía de sala para la Comisión de la Carrera de Logística de la Facultad de Economía.

6. SE APROBÓ la Licenciatura en Logística Integral de Negocios de la Facultad de Economía.

EXTRAORDINARIO

CONSEJO ACADÉMICO

EXTRAORDINARIO No.05-2014

2. Se APROBÓ el Reglamento de Servicio Social Universitario.

CONSEJO ACADÉMICO No. 06-2014

2. Se APROBÓ el calendario del proceso de admisión 2014 – 2015.

6. Se APROBÓ suspender la validez de los diplomas del Programa de Maestría en Desarrollo Educativo con especialización en Innovaciones Educativas.

CONSEJO ACADÉMICO
EXTRAORDINARIO No. 07-2014

1. Se APROBÓ cortesía de sala a José Dolores Victoria, estudiante egresado del Programa de Maestría en Desarrollo Educativo con especialización en Innovaciones Educativas, para exponer la situación presentada sobre la opción de graduación en este programa.

CONSEJO ACADÉMICO EXTRAORDINARIO No.11-2014

1. SE APROBÓ cortesía de sala a la Dra. Margarita Martínez de Serrano, Directora de Banco de Datos, para explicar las modificaciones del Reglamento para la selección de profesores eventuales y profesores asistentes mediante el concurso de banco de datos.

2. SE APROBÓ las modificaciones al Reglamento para la selección de profesores eventuales y profesores asistentes mediante el concurso de banco de datos.

CONSEJO ACADÉMICO EXTRAORDINARIO No. 18-2014

1. SE APROBÓ cortesía de sala a la Dra. Margarita Martínez de Serrano, Directora de Banco de Datos, para que explique en este y futuros Consejos, lo concerniente al Reglamento de selección de profesores asistentes y profesores eventuales, mediante el concurso de Banco de Datos.

2. SE APROBÓ la modificación al Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos al Artículo No. 11.

CONSEJO ACADÉMICO EXTRAORDINARIO No. 20-2014

1. SE ACORDÓ dejar sobre la mesa el Artículo No.9 del Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos, para que la Comisión lo analice en concordancia con lo que establece la Ley y el Estatuto y se traiga para discusión y aprobación en el próximo Consejo.

2. SE APROBÓ la modificación al Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos en los siguientes artículos.

CONSEJO ACADÉMICO EXTRAORDINARIO No. 28-2014

1. SE APROBÓ la modificación del artículo 14 del Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos.

2. SE APROBÓ suspender la discusión del Reglamento de selección de profesores asistentes y profesores eventuales mediante el concurso de Banco de Datos y nombrar una comisión que realice una revisión integral y presente una nueva propuesta de Reglamento ante este Órgano de Gobierno.

CONSEJO ADMINISTRATIVO

ORDINARIO

CONSEJO ADMINISTRATIVO No. 1-2014

2. SE APROBÓ crédito extraordinario con la finalidad de realizar proyectos de inversión y funcionamiento por la suma de tres millones (B/.3,000,000.00.)

4. SE APROBÓ el nuevo formulario de arreglo de pago para estudiantes de posgrado y maestría.

CONSEJO ADMINISTRATIVO ORDINARIO No. 2-2014

1. SE ACORDÓ otorgar cortesía de sala para el Licdo. Juan Carlos Martínez y la Licda. Marta Rivera para informar sobre las actividades programadas para la celebración del Aniversario de la UNACHI.

2. SE APROBÓ el presupuesto del Programa de Maestría en Derecho Procesal y Administración de Justicia, grupo 1, 2014-2015.

3. SE APROBÓ el presupuesto del programa de Posgrado y Maestría en Tecnología y Sistemas de Información Empresarial 2014, para el Centro Regional de Tierras Altas.

4. SE APROBÓ el presupuesto del programa de Posgrado en Especialización

en Docencia Superior-CRUCHIO.

5. SE APROBÓ el presupuesto del programa de Maestría en Prevención en Riesgos Laborales de la Facultad de Administración Pública.

CONSEJO ADMINISTRATIVO No.4-2014

2. SE APROBÓ Licencia con sueldo al colaborador Luis A. Valdez, con cédula 4-140-166, del 10 de marzo al 11 de abril de 2014; para realizar su práctica forense en el Órgano Judicial, Instituto de Defensoría de Oficio, Provincia de Chiriquí.

3. SE APROBARON los siguientes presupuestos con una adenda en el monto del seguro de accidentes de B/ 3.50 por estudiante, en virtud del Acuerdo del Consejo Administrativo No. 1 de 2014.

CONSEJO ADMINISTRATIVO No. 5-2014

1. SE APROBÓ utilizar como metodología para la aprobación de la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, exceptuando la Universidad de Panamá, la discusión por secciones y la aprobación en bloque de secciones.

3. SE APROBARON los artículos 1 al 31 de la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, exceptuando la Universidad de Panamá.

CONSEJO ADMINISTRATIVO ORDINARIO No. 8-2014

1. SE APROBARON licencias con sueldo para los siguientes funcionarios:

-Nils Isaza, CIP 4-702-659, para realizar práctica profesional para obtener el título de Licenciado en Psicología. Del 19 de mayo al 4 de julio de 2014.

-Félix Palacios, CIP 4-722-48, para realizar práctica profesional para obtener el título de Maestría en Microbiología Ambiental. Del 21 de abril

de 2014 hasta el 20 de abril de 2015.

-Guillermo Branda, CIP 4-738-1463 para fungir como atleta de la Preselección Nacional de Softbol ante los Juegos Centroamericanos y del Caribe. Del 7 de abril al 3 de mayo de 2014.

2. SE APROBARON las políticas de la Vicerrectoría Administrativa.

3. SE APROBARON las políticas de comunicación de la Universidad Autónoma de Chiriquí.

CONSEJO ADMINISTRATIVO No.10 -2014

1. SE APROBÓ la corrección del nombre del Contrato de Consignación entre Universidad Autónoma de Chiriquí y Global Lectura, S. A. por Representaciones Nacional Book S. A. (Contrato aprobado en el Consejo Administrativo No. 1-2014, del 6 de marzo de 2014).

2. SE APROBÓ la corrección de la Resolución 14-08-01-12 emitida por la Dirección General de Recursos Humanos en la fecha y nombre de la maestría para la cual se otorgó la licencia con sueldo por estudios en favor del funcionario Félix Palacios (Aprobada en Consejo Administrativo No.8-2014).

3. SE APROBÓ la reestructuración de comisiones permanentes del Consejo Administrativo.

CONSEJO ADMINISTRATIVO ORDINARIO No. 11-2014

1. SE APROBÓ autorizar el ajuste salarial para el personal docente y de las autoridades universitarias con mando y jurisdicción de la Universidad Autónoma de Chiriquí.

2. SE ACORDÓ reemplazar a la funcionaria Elsa Guerra, designada como miembro de la Comisión de Carrera Administrativa por el licenciado Said Gómez, en virtud de que la licenciada Guerra es miembro suplente.

3. SE APROBÓ, establecer el 17 de octubre de 2014 como último día de pago de la

matrícula del segundo semestre de 2014.

5. SE APROBARON los lineamientos para la aplicación de descuentos a estudiantes de posgrados.

CONSEJO ADMINISTRATIVO ORDINARIO No.12 -2014

2. SE APROBÓ la resolución No. 8, de la Dirección General de Recursos Humanos, para la equiparación de salarios del personal administrativo de la Universidad Autónoma de Chiriquí, de acuerdo al Manual de Clases Ocupacionales del año 2012, de la Universidad de Panamá

7. SE APROBÓ los Lineamientos y Estándares para la Creación y Uso de las Redes 18 Acuerdos del Consejo Administrativo Ordinario No. 12-2014, del 9 de octubre de 2014 Sociales en la Universidad Autónoma de Chiriquí.

EXTRAORDINARIO

CONSEJO ADMINISTRATIVO EXTRAORDINARIO No. 3-2014

1. SE APROBÓ el Anteproyecto de Presupuesto para el 2015 con la inclusión de una partida por B/. 200,000.00 para la implementación del Manual de Cargos para los funcionarios administrativos en el 2015.

CONSEJO ADMINISTRATIVO EXTRAORDINARIO No. 6-2014

1. SE APROBÓ que el Consejo Administrativo se mantendrá en sesión permanente hasta que se analice y discuta en su totalidad la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, excepto la Universidad de Panamá.

2. SE APROBÓ el siguiente cronograma de sesiones permanentes para el análisis y discusión de la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades

oficiales, excepto la Universidad de Panamá.

CONSEJO ADMINISTRATIVO EXTRAORDINARIO No. 7-2014

1. SE APROBARON los artículos del 246 al 260 de la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la

CONSEJO ADMINISTRATIVO EXTRAORDINARIO No. 9-2014

1. SE APROBARON los artículos de 279 al 320 de la Reglamentación de la Ley 62 de 2008, mediante la cual se instituye la carrera administrativa en las universidades oficiales, excepto la Universidad de Panamá.

CONSEJO ADMINISTRATIVO EXTRAORDINARIO No. 13-2014

1. SE APROBÓ el calendario de días de receso de fin de año 2014, para el personal administrativo de la Universidad Autónoma de Chiriquí; a partir del lunes 15 de diciembre de 2014 hasta el 2 de enero de 2015.

2. SE APROBÓ el cambio de la ubicación del local destinado a la Asociación Universitaria de Personas con Discapacidad (AUPDIS), hacia un costado del Auditorio de la Facultad de Empresas y Contabilidad.

3. SE APROBÓ la licencia con sueldo del colaborador Guillermo Branda, con cédula de identidad personal No. 4-738-1463; a partir del 28 de septiembre al 24 de noviembre de 2014, para la preparación y participación en los Juegos Centroamericanos y del Caribe en Veracruz, Méjico.

4. SE APROBÓ el presupuesto de los programas de especialización y maestría en Ciencias de la Familia de la Facultad de Administración Pública.

5. SE APROBÓ el presupuesto del programa de Maestría en Recursos Humanos de la Facultad de Administración Pública. Acuerdos del Consejo Administrativo No. 13-2014 del 17 de noviembre de 2014.

UNACHI
Hombre y cultura para el porvenir

Universidad Autónoma de Chiriquí

Diseño: Relaciones Públicas

Impreso en la Imprenta Universitaria

CIUDAD UNIVERSITARIA - DAVID, CHIRIQUÍ

UNIVERSIDAD ACREDITADA - RESOLUCIÓN N° 4 DE 20 DE JULIO DE 2012