

UNACHI

Informe Anual 2012

Universidad Autónoma de Chiriquí
Hombre y cultura para el porvenir

Universidad Autónoma de Chiriquí

Hombre y cultura para el porvenir

Informe Anual 2012

Universidad Autónoma de Chiriquí

Ciudad Universitaria, David, Chiriquí

República de Panamá

relacionespublicas@unachi.ac.pa

Tel.: 730-5300 ext. 9

Fax.: 774-6358

www.unachi.ac.pa

Ficha Técnica

Páginas: 56

Ejemplares: 110

Impreso por: Imprenta Universitaria

Autoridades:

Dr. Héctor Requena N.

Rector

MSc. José Coronel

Vicerrector Académico

MSc. Clotilde Arrocha

Vicerrectora de Investigación y Posgrado

Dr. Pedro González

Vicerrector Administrativo

MSc. Manuel Sevilla

Secretario General

Publicado por la Dirección de Relaciones Públicas

Directora: **Mgtr. Mariana Sánchez**

Diseño Gráfico: **Lic. Gida Grace Guerra**

Redacción y Fotografía

Mgtr. Juan Carlos Martínez

Mgtr. Boris Gómez

Lic. Fanny Hernández

César Santos

Mgtr. Algy Atencio

Colaboración de Unidades
Académicas y Administrativas

Mensaje del Rector

Dr. Héctor Requena N.

La Universidad Autónoma de Chiriquí en sus últimos cuatro años ha marchado con pasos agigantados en el mejoramiento de la calidad académica y administrativa de la institución. Hoy los universitarios pueden sentirse satisfechos de estudiar o trabajar en la UNACHI, pues los logros que ha tenido y que se reflejan en la educación superior panameña y centroamericana, son de orgullo para todos nosotros.

La UNACHI es una de las pocas instituciones públicas a las que le han otorgado –por la Secretaría Ejecutiva del Consejo Nacional de Transparencia contra la Corrupción, en diciembre 2011 y en diciembre de 2012– el Premio PRISMA por la transparencia de la administración de los fondos; además es la única en recibir dos Premios Prisma, en cuanto a instituciones estatales de Educación Superior se refiere.

Por otro lado, hemos logrado modernizar los procesos de matrícula, de admisión de los estudiantes, agilizado la elaboración de la organización docente, mejorado los procesos para incentivar la permanencia del estudiante en las aulas; de igual forma, intensificamos los programas de apoyo a estudiantes (subsidiados para trabajos de graduación, transporte, alimentación); hemos puesto especial interés en una atención prioritaria para la población estudiantil con discapacidad y la población estudiantil indígena (sobre todo los pueblos ngäbe y el buglé). También implementamos la transformación curricular al modelo educativo por competencias y mejoramos el programa de capacitación continua para el perfeccionamiento docente.

En otro tema, incrementamos los resultados en las unidades de investigación en los veinticuatro centros: herbarios, laboratorios, museos, institutos. Asimismo, logramos ampliar los servicios acreditados del Laboratorio de Aguas (primer laboratorio gubernamental acreditado en Panamá) con la norma ISO 17025 e incluimos al Herbario de la UNACHI en el Index Herbariorum, entidad internacional que certifica la idoneidad de los herbarios en nivel mundial.

Entramos ahora en el tema de la capacitación de recursos externos –localmente con Senacyt e internacionalmente con la Unión Europea– en los temas de investigación y desarrollo; además, ingresamos al Sistema Nacional de Investigación. Por otra parte, aumentamos las publicaciones en revistas internacionales indexadas: Tropical Biology, Mycological Progress, Revista Gestión y Ambiente. Promovimos la divulgación anual de los avances y resultados de las investigaciones en el Encuentro Científico y Revista Puente Biológico.

Dr. Héctor Requena Nuñez

De igual forma, logramos el mejoramiento de los recursos tecnológicos, la construcción del Parque científico, los subsidios a las unidades de investigación, el desarrollo de políticas y líneas de investigación con impacto regional y nacional; estos dentro de un sinnúmero de proyectos que son la cara y resultado de la labor institucional.

Deseamos destacar que anualmente realizamos programas socioeducativos, jornadas médicas, ferias de comunicación, congresos internacionales y Encuentros de Intelectuales. En el campo de las relaciones con instituciones nacionales reforzamos la puesta en marcha de proyectos y actividades conjuntas; en los asuntos internacionales incrementamos las actividades basadas en convenios firmados con instituciones alemanas, francesas, ecuatorianas, centroamericanas y proyectos de la Comunidad Europea. La participación de los estudiantes universitarios en programas de becas y pasantías en el extranjero la incrementamos. Para el año 2011 Chiriquí logró colocar más de 25 estudiantes en las becas de pregrado de Secretaría Nacional de Ciencias y Tecnologías para colegios oficiales para estudios en el extranjero, gracias a la labor de divulgación y visitas de forma conjunta – UNACHI-SENACYT- a los colegios de la provincia.

Hoy, en la universidad, luego de grandes esfuerzos, logramos mejorar la infraestructura, los servicios y el equipamiento de los laboratorios, de la imprenta universitaria, del internet inalámbrico gratuito, la telefonía IP, la clínica odontológica y la Radio Universitaria. Contamos con una biblioteca virtual donde los universitarios tienen acceso a más de 80,000 títulos en línea, tanto en el campus como mediante acceso remoto.

La Universidad Autónoma de Chiriquí cumplió con el proceso de acreditación –demandado por ley nacional- lo que nos ha permitido conocer la universidad por dentro. Y hoy más que nunca, todos los universitarios estamos convencidos de que somos: Hombre y cultura para el porvenir.

Contenido

Vicerrectorías y Direcciones

Vicerrectoría Académica	
Dirección de Evaluación y Acreditación de la Educación Superior	5
Dirección de Curriculum	6
Dirección de evaluación y perfeccionamiento Docente	7
Dirección De Banco De Datos	7
Dirección de Admisión	8
Sistema de Bibliotecas Universitarias	9
Vicerrectoría de Investigación y Posgrado	10
Vicerrectoría Administrativa	17
Dirección de Tecnología de Información y Comunicación	20
Secretaría General	22
Dirección de Planificación	24
Dirección de Asuntos Estudiantiles	34
Dirección de Extensión Universitaria	36
Dirección de Recursos Humanos	38

Facultades

Área Humanística

Facultad de Humanidades	40
Facultad de Comunicación Social	41
Facultad de Derecho y Ciencias Políticas	42
Facultad de Ciencias de la Educación	43

Área Comercial

Facultad de Economía	44
Facultad de Administración de Empresas y Contabilidad	45
Facultad de Administración Pública	46

Área Científica

Facultad de Enfermería	48
Facultad de Ciencias Naturales y Exactas	50
Facultad de Medicina	51

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente	52
Centro Regional Universitario de Barú	53
Centro Regional Universitario de Tierras Altas	54
Extensión de Boquete	54

Vicerrectoría Académica

MSc. José Coronel
Vice Rector Académico

Logros y avances académicos - administrativos del período 2011-2012

Dirección de Evaluación y Acreditación de la Educación Superior

Para el período académico 2012, la dirección de Evaluación y acreditación de la Educación Superior se proyectó de manera productiva y consistente a la comunidad universitaria local y nacional al operacionalizar felizmente los proyectos elaborados para el quinquenio 2008 – 2013.

La autoevaluación Institucional fue el objetivo central de este período, meta esta que se alcanzó al entregarse el Informe Final al Consejo Nacional de Evaluación y Acreditación Universitaria de Panamá, (CONEAUPA) el 29 de febrero de 2012 previa validación ante las autoridades superiores el 14 del mismo mes, giras a los Centros Regionales y la divulgación ante la comunidad universitaria.

Del 7 al 10 de mayo, se recibió la visita de los evaluadores externos, quienes en la presentación del informe oral manifestaron que “la calidad de la educación podría calificarse como buena y que el Plan de Mejoramiento es factible de realizarse”. Con la presentación de este informe, la UNACHI se constituyó en la segunda universidad a nivel nacional y la primera a nivel regional en dar respuesta a la convocatoria realizada de forma obligatoria por el CONEAUPA.

En seguimiento a toda la planificación relacionada con la armonización de los estándares de calidad, se participó en diferentes actividades como la presentación de Informe de Gestión ante las autoridades provinciales, desarrollo de conversatorios y sesiones de planificación del proceso de autoevaluación de las comisiones de las distintas carreras.

En el mes de agosto, la dirección de Evaluación se preparó para recibir los pares evaluadores para licenciatura de Educación, permaneciendo en la institución del 21 de agosto al 23 del mismo mes y quienes dejaron como recomendación la atención de la población Ngöbe Bugle entre otras.

Del 22 al 24 de octubre de este mismo año la facultad de Administración Pública recibió pares evaluadores para la carrera de Trabajo Social los cuales dejaron de manifiesto que el Plan de Mejoramiento “presentado por la carrera es congruente con las debilidades detectadas por el proceso de autoevaluación y de evaluación externa”.

Las proyecciones para el 2012 se culminaron con la llegada de pares evaluadores para la carrera de licenciatura en Economía en los días del 29 al 31 de octubre. En esta oportunidad la directora de Evaluación Iris C. de Cumbresas participó como observadora en capacitación como miembro del CTE-SICEVAES.

Como punto importante y de distinción, la facultad de Educación realiza la validación de la matriz para las carreras de educación que se dicten en las universidades oficiales y privadas del país, jornada que inició el 13 y 14 del mes de diciembre del año en curso, como resultado de las gestiones realizadas por la dirección de Evaluación y el CONEAUPA.

UNACHI recibe acreditación por parte de CONEAUPA

Dirección de Currículum

La Dirección de Currículum durante el año 2012 realizó una serie de actividades que formaron parte del proceso de operacionalización y desarrollo del currículum universitario.

Jornadas de capacitación, de fortalecimiento, investigaciones, asesorías, apoyo curricular a las Facultades, diseños de propuestas académicas, aportes y revisiones en la elaboración de documentos institucionales que se conjugan con el trabajo en equipo, creatividad, sinergia y productividad intelectual.

Este año fue un tiempo de nuevos retos y la ratificación de que las acciones sostenidas, la claridad en las metas y la constancia en el trabajo son el resultado de logros y victorias institucionales.

Desde que se inicio el año 2012 , se trabajó con los miembros de la Comisión Institucional de gestión por competencias, además en la integración de nuevos miembros para la elaboración del Modelo Académico-Curricular, así como la formulación y elaboración del Programa de Maestría en Formación Universitaria basada en competencias, para su debida aprobación por el Consejo Académico.

Es importante destacar que en todos los meses del año se orientó y asesoró como soporte técnico curricular en el desarrollo de nuevas carreras, entre las que mencionamos la Facultad de Ciencias de la Educación, elaboración del Manual de normas y procedimientos para la creación, apertura y actualización de carreras. Además se aprobaron maestrías, como la de Ciencias Químicas con énfasis en inocuidad alimentaria. Aprobación del Diplomado en alimentación, la salud y el ambiente de la Facultad Ciencias Naturales y Exactas. Aprobación del seminario Técnico en Ingles, además se trabajó en la elaboración de tres (3) Proyectos del Plan de Mejoramiento y el proceso de Análisis de los Planes de Estudios vigentes.

Revisiones y Aprobaciones, podemos mencionar entre otros

- Seminario de Administración de Base de Datos. Facultad de Economía
- Seminario de Análisis de Secuencias de ADN e introducción del sistema de taxonomía computacional usando como modelo crustáceos marinos. Facultad de Ciencias Naturales y Exactas.
- Maestría en Lingüística Aplicada con Especialización en Redacción y Corrección de Textos. Facultad de Humanidades
- Seminario sobre La Validación de prácticas de laboratorio de química orgánica en la UNACHI. Facultad de Ciencias Exactas
- Seminario de Técnicas químicas y biológicas para el tratamiento de tintes vegetales. Facultad de Ciencias Exactas
- Seminario sobre Hongos Parásito los de insectos. ICADES. Facultad de Ciencias Exactas.

La Dirección de Planificación Universitaria conjuntamente con la Dirección de Currículum ha trabajado la propuesta de Diseño del Manual de Procedimientos Técnicos, Administrativos y Curriculares para la Creación, Actualización, Apertura y Cierre de Carreras, como instrumento metodológico orientador en la planificación curricular de nuevas ofertas académicas y actualización de las ya existentes.

La UNACHI en su proceso de evaluación y actualización de carreras, requiere que el Manual de Procedimientos técnicos, administrativos y curriculares este basado en las disposiciones estatutarias, lineamientos del Plan Estratégico y la nueva visión de su Modelo Educativo.

Además podemos mencionar que la Dirección de Curriculum también trabajó arduamente en los avances del Rediseño del Modelo Educativo, Académico Curricular y en la asesoría académica a docentes, sobre elaboración de los Programas basados en Competencias.

Dirección de Evaluación y Perfeccionamiento Docente

Entrega de resultados de la evaluación al Coordinador de Evaluación, para que sea entregada a cada Unidad Académica y estos procedan a entregarla en forma individual, al igual que los cuadros de control de entrega.

Entrega de los cuadros con los porcentajes detallados de los profesores que resultaron deficientes en la evaluación, para que asistan a los Cursos de Perfeccionamiento Docente.

Se realizó la adecuación de los Ítems del Instrumento N° 2 en los números 1, 5, 7, 9, 12, 17 y 18; en el Instrumento N°1 el ítem número 1; en el Instrumento N° 3 (Autoevaluación) las preguntas números 1, 5, 7, 9, 12, 16 y 17. Estos cambios de ítems pasan del modelo conductista al modelo por competencias, en consulta con la Dirección de Currículum.

Sobre el particular, se envió los instrumentos con las adecuaciones a todas las Unidades Académicas para su debida consulta, de las cuales hicieron sugerencias las Unidades Académicas siguientes:

1. Facultad de Educación: hicieron comentarios a todos los Ítems por competencias.
2. Facultad de Economía. Consideraron que las modificaciones eran pertinentes.
3. Facultad de Administración Pública: consideraron que las modificaciones estaban bien.
4. Facultad de Humanidades: el Departamento de Español consideró muy atinado los cambios. Departamento de Geografía hizo observaciones más que nada al Departamento de Currículum.
5. Facultad de Ciencias Naturales y Exactas: señaló que los cambios a los Ítems eran pertinentes.
6. Centro Regional Universitario de Tierras

Altas: no objetó ninguno de los cambios.

7. Las demás Unidades Académicas no hicieron llegar sus observaciones.

Posteriormente, los cambios que se hicieron a los instrumentos fueron llevados al Consejo Académico, donde le dieron su aprobación.

Dirección De Banco De Datos

1. Organización y seguimiento de los Concursos de Banco de Datos (Ordinario 2013 y Extraordinario 2012) del Campus Central, de los Centros Regionales y de la Extensión Universitaria.

2. Creación de un espacio para la Dirección de Banco de Datos en la Página WEB de la UNACHI.

3. Entrega a la Secretaría Administrativa de cada Unidad Académica, Centro Regional y Extensión Universitaria de: Criterios de Evaluación, Reglamento de Banco de Datos, Instructivos para los Participantes y las Comisiones de Banco de Datos y los Formularios A, B y C por medio de un compendio de copias y dos CD con la información mencionada.

4. Reforma y modificación de una pluralidad de artículos del Reglamento de Concurso de Banco de Datos presentados al Consejo Académico para su discusión durante el año lectivo 2012.

5. Seminario de Actualización para las Comisiones de Banco de Datos de los distintos Departamentos de las Facultades, Centros Regionales y Extensión Universitaria; organizados por la Vicerrectoría Académica durante el mes de julio de 2012.

6. Publicación y Difusión de la Convocatoria del Concurso de Banco de Datos Ordinario 2013 a Nivel Nacional a partir del 1° de junio de 2012.

7. A partir del día 6 de octubre de 2012 a la fecha hemos publicado los resultados de Los Informes Finales de Banco de Datos Ordinario 2013 del Campus Central, de los Centros Regionales y de la Extensión Universitaria.

8. Seguimiento y entrega a los participantes de sus Reconsideraciones en las Comisiones de los Departamentos y el Consejo Académico.

9. Como apoyo al proceso de Autoevaluación y Acreditación Institucional en el Factor #1

Docencia Universitaria en su componente Personal Docente.

10. Participamos en la proyección del “Plan de Mejoras” que surgió de la Acreditación Oficial de la UNACHI.

11. Colaboramos en la elaboración de los Documentos y Formularios fundamentales para la Convocatoria de los próximos concursos de Cátedra de nuestra institución.

Dirección de Admisión

Jornada de Admisión en colegios oficiales y particulares

Actividades significativas

Es nuestro objetivo mantener un sistema de admisión de calidad y accesible a la población estudiantil. A continuación presentamos las actividades más significativas que nos permitirán el logro de nuestros objetivos:

* Esta Dirección ha centrado sus esfuerzos en la realización de las fases del proceso de admisión, logrando la inscripción de un número significativo de estudiantes.

* Promoción y divulgación de la oferta académica en los diferentes planteles educativos en el nivel secundario de la provincia, con la participación de los coordinadores de las diferentes unidades académicas y personal de apoyo de la Dirección de Relaciones Públicas de esta Universidad.

* Estrategias de promoción y mercadeo de la Oferta Académica proyectando la nueva imagen institucional, (acreditada) con sentido de pertenencia.

* Los estudiantes de primer ingreso tendrán la oportunidad de recibir una inducción a la vida universitaria que les permitirá conocer aspectos

importantes del quehacer universitario, derechos y deberes como estudiantes, entre otros aspectos.

* Cada estudiante tendrá la oportunidad de adquirir los temarios desarrollados que les permitirá prepararse para obtener el puntaje requerido en la prueba de admisión.

Proyecciones para el 2013

* Visitas y promociones de carreras para la captación de número de estudiantes que egresan de educación media para Orientarles en la construcción de una vida futura a través de la educación superior.

* Fortalecer aun más las estrategias de promoción y mercadeo de la Oferta Académica proyectando una nueva imagen institucional.

* Establecer en cada unidad académica un departamento de Admisión encargado de promover la oferta académica y orientar a los estudiantes de primer ingreso.

* Mantener la coordinación en las unidades académicas para que haya un seguimiento y control, donde se pueda medir el % de aprovechamiento académico por carreras y la deserción como otras variables que puedan surgir en el proyecto de la universidad.

* Automatizar el Sistema de Admisión en las Unidades Académicas.

* Continuar las tareas inherentes en la Dirección de Admisión con misión constructivista para el logro más eficaz.

* El sistema de ingreso de estudiantes en la Universidad Autónoma de Chiriquí, debe forzarse al cambio de índole académico y

administrativo, al sistema de pruebas de conocimientos generales. La aspiración es que los estudiantes muy pronto logren realizar las pruebas estandarizadas y mantener comunicación permanente con los centros educativos para que los administrativos y docentes participen del seguimiento que deben recibir los estudiantes en estas asignaciones y las adecuaciones que requieren los estudiantes para salir exitosos como resultado de las pruebas estandarizadas.

Informe de Divulgación y Mercadeo

Promover las diferentes carreras que tiene la Universidad Autónoma de Chiriquí a los colegios en la Provincia de Chiriquí y, como reto la Provincia de Bocas del Toro, es un compromiso de cada año. Además, la Dirección de Relaciones Públicas nos colaboró con personal que nos acompañó, además con la publicación y distribución de noticias, fotografías y videos de nuestras giras académicas, tanto en la sección de noticias de la página web, como en las redes sociales de la UNACHI.

Sistema de Bibliotecas Universitarias

Presentamos el resultado de las actividades realizadas por el Sistema de Bibliotecas de la UNACHI en el año 2012, durante el cual se ha seguido trabajando en función de la adecuación de los servicios que se prestan a la comunidad universitaria, con un nuevo modelo de biblioteca que apoya la docencia, el aprendizaje y la investigación.

También fue un año en el cual la Universidad recibe su acreditación, y la Biblioteca como parte esencial en el desarrollo de la docencia y la investigación fue uno de los principales indicadores evaluados por CONEAUPA.

Es así como en el informe emitido, recomienda gestionar estrategias para mejorar los puntos en los que presentamos debilidades.

Una de estas debilidades es que no poseemos un sistema automatizado para el registro, control y difusión de la colección del SIBIUNACHI, objetivo que nos habíamos propuesto.

La Biblioteca Roberto Jaen y Jaen cuenta con nuevo mobiliario y equipo tecnológico gratuito

Actividades Realizadas

- *Participación en las reuniones convocadas por la Comisión de Bibliotecas Universitarias del Consejo de Rectores Panamá.
- *Participación en la XVII Asamblea Anual del SIDCA – ciudad de Panamá.
- *Seminario Taller: Planeamiento estratégico: una experiencia en bibliotecas universitarias-ciudad de Panamá.
- *Capacitación a los colaboradores del SIBIUNACHI.
- *A través de la CRP /CBU - Senacyt, se habilitó el portal de prueba de bases de datos como PROQUEST CENTRAL, Science AAAS, SIAM, IOP Publishing, v/lex, entre otras.
- *A través del proyecto VIP para la reestructuración del Sistema de Bibliotecas.
- * Se dotó a las Bibliotecas de Facultades de mobiliario y equipo.
- *Adquisición mobiliario para la Biblioteca central (sillas, mesas, módulo de atención).
- *Adquisición de la Base de Datos EBSCO
- *Se gestionó B/. 25,004.67 aproximadamente, para la compra de bibliografía en diferentes formatos, actualizando así el acervo bibliográfico de las bibliotecas del Sistema. Se adquirieron un total de 392 títulos en 742 ejemplares.
- *Adquisición del Programa de Listas de Encabezamiento de materias para bibliotecas (LEMB), para la agilización de los Procesos Técnicos.

Vicerrectoría de Investigación y Posgrado

MSc. Clotilde Arrocha

Vice Rectora de Investigación y Posgrado

La UNACHI es la única institución de educación superior que tiene su campus central fuera de la ciudad capital de Panamá. Desde su establecimiento por la Ley 26 del 30 de agosto de 1994, ha sido necesario enfrentarse al reto de funcionar alejados de los centros de toma de decisiones en un país con un modelo de gobierno centralizado y a la vez contribuir, primordialmente, con el desarrollo de la región Occidental de Panamá.

Esto implica un reto y a la vez un gran compromiso con el país de formar profesionales en las disciplinas del saber humano, especialmente en aquellas que son prioritarias para el desarrollo nacional, sin olvidar las disciplinas tradicionales que son indispensables para la formación de seres humanos integrales y comprometidos con la sociedad.

Por la Ley que la creó y a través del estatuto se establece el ámbito de acción de la Vicerrectoría de Investigación y posgrado, que es el nivel de formación de posgrado y la investigación, y a continuación destacaremos los logros más importantes de este año 2012:

Sistema de Estudios de Posgrado

Se ha enfatizado en la implementación de programas de posgrado que se consideren prioritarios para el desarrollo de sociedad panameña, mediante la labor articulada con las diferentes Unidades Académicas del Campus, de los Centros Regionales Universitarios y de la Extensión Universitaria a través de la Dirección de Posgrado.

La matrícula actual es de 900 estudiantes, de los cuales 69% son mujeres y 31% varones. La modalidad es semi presencial principalmente, sólo un programa es semestral y completamente presencial y es la Maestría en Biología Vegetal, financiada por la Secretaría Nacional de Ciencia y Tecnología, que significó en 2012, un aporte de B/207,000.00. El 82.6%

de los programas se ofrece durante el fin de semana.

Los programas son completamente autofinanciables y han recaudado ingresos por B/598,987.82 en concepto de matrícula y créditos y se han contratado aproximadamente 210 docentes nacionales y extranjeros.

La Universidad Autónoma de Chiriquí tiene ciento un (101) programas de posgrado aprobados: tres (3) Doctorado, cincuenta y siete (57) Maestrías y, cuarenta y un (41) Especialización; los cuales, contribuyen significativamente al fortalecimiento del personal docente e investigador de nuestra Institución.

Este año se ofrecieron 42 programas: 15 Especialización, 24 Maestrías y 3 Doctorados; los cuales trabajan de manera articulada con diversas unidades académicas y administrativas y con otras universidades nacionales y extranjeras para ofrecer programas pertinentes, cuyos ejes fundamentales son docencia, investigación, extensión y producción, con los cuales se pretende contribuir a la solución de los problemas nacionales.

Entre los programas novedosos que se ofrecen destacan la Especialización y Maestría en Gestión Ejecutiva Administrativa, Maestría en

Didáctica General, Maestría en Física, Maestría en Microbiología Ambiental y Maestría en Matemática Pura.

Se continúa trabajando en la elaboración de nuevos programas de especialización, maestrías y doctorados a nivel institucional e interinstitucional, teniendo presente el desarrollo científico, tecnológico y humanístico del país y las demandas del mercado laboral nacional y de la región occidental del país.

Como miembros de la Consejo superior Centroamericano (CSUCA) participamos activamente en el Consejo de Posgrado del SICAR y este año presentamos una ponencia “Experiencias en la Gestión de Posgrado de la UNACHI” en el I Encuentro Bienal de Investigación y Posgrado del CSUCA, en la Universidad de San Salvador – El Salvador, el 26 y 27 de octubre de 2012.

Entrega de subsidios por investigación

Con el propósito de elevar el nivel académico de nuestros docentes, hemos iniciado un programa de becas parciales dirigidas principalmente a los docentes permanentes y a los estudiantes que se gradúan en el capítulo de honor sigma lambda y este año otorgamos becas por el monto de B/19,535.25.

Adicionalmente, para mejorar la calidad de los programas semipresenciales, estamos capacitando a los docentes en el uso de las herramientas tecnológicas basándonos en la plataforma MOODLE con que cuenta la Universidad.

Sistema de Investigación

El análisis realizado para la elaboración del Plan Estratégico (2008-2013) definió la Investigación como eje estratégico prioritario para el logro de los objetivos y metas institucionales. En ese marco se establecieron proyectos de desarrollo institucional, cuyo principal objetivo fue resolver las debilidades identificadas y acentuar las fortalezas.

De allí que los objetivos del eje estratégico de investigación son:

1. Incrementar la producción científica de calidad en el marco de las líneas prioritarias de investigación de la Universidad Autónoma de Chiriquí.
2. Garantizar los recursos suficientes para el fortalecimiento de una investigación con calidad y pertinencia en la Universidad Autónoma de Chiriquí.
3. Propiciar la transferencia tecnológica y la difusión de los resultados de las investigaciones con el fin de contribuir al desarrollo científico y la innovación tecnológica en Panamá.

Actualmente funcionan 3 institutos y 24 centros de investigación, distribuidos en las siguientes áreas del conocimiento, 63% corresponden a Ciencias Naturales y Exactas, 29% en Humanísticas y Sociales y 8% Ciencias de la Salud.

Laboratorio de Aguas y Servicios Físicoquímicos

Las principales líneas de investigación que se desarrollan actualmente giran en torno a las siguientes temáticas:

- Gestión de riesgo.
- Genética molecular.
- Síntesis de compuestos.
- Biociencias y biotecnología.
- Física del medio ambiente y sistemas complejos.
- Nanotecnología
- Biodiversidad
- Química de alimentos.
- Educación.
- Historia de Panamá

Hay 97 proyectos de investigación en ejecución, registrados en la Vicerrectoría de Investigación y Posgrado, de los cuales el 66% está siendo realizado por los equipos de investigadores de los Centros de Investigación.

Se realizó el IV encuentro científico en el que se presentaron 45 ponencias que son resultados de investigación en las áreas de Ciencias naturales, exactas, tecnología, Ciencias Sociales, Derecho y Ciencias Administrativas, estas 45 ponencias representan un incremento de 61% con respecto al año pasado y 31 de estas son generadas por el trabajo de grupos de investigación organizados en Centros.

Se apoyó la participación de los docentes en actividades académicas nacionales e internacionales en donde los participantes presentaron los resultados de sus investigaciones y se ha propiciado la visita de investigadores de alto nivel, de otras instituciones, todo esto representó una inversión aproximada de B/25,000.00 en viáticos dentro y fuera del país.

Se está ejecutando un programa agresivo de mejoramiento de la infraestructura y equipamiento de los centros de investigación y los laboratorios de docencia.

También se desarrolla un programa de subsidio a la investigación, por el cual se apoya el desarrollo de trabajos de investigación de los

docentes y tesis de grado y posgrado para los estudiantes, en un modelo de evaluación por pares externos. Por este programa se apoyó este año 15 proyectos por un monto de B/65,316.22 para la adquisición de equipo, materiales y reactivos. Así como la participación de investigadores en actividades de divulgación nacional e internacional.

Es importante destacar que estamos en el proceso de elaboración de la reglamentación del Sistema de Investigación de la Universidad.

Proyectos de Inversión en Investigación

De los objetivos estratégicos planteados en el eje de investigación del plan estratégico en ejecución se generan los siguientes proyectos que estamos ejecutando y que se financian del presupuesto asignado a la investigación en cumplimiento del parágrafo del artículo 67 de la Ley 4 de 2006 que reorganizó la UNACHI.

Dichos proyectos son:

1.Construcción del Parque Científico para la Investigación, Innovación y Desarrollo: tiene un avance del 60% y es el edificio que albergará los centros de investigación.

2.Mejoramiento de las unidades de investigación: a través de este proyecto se adquiere equipo, materiales y reactivos, ya se han rehabilitado el 80% de los laboratorios de docencia, así como la habilitación de espacios adecuados para algunos centros de investigación; también se ha comprado equipo y programas informáticos, así como mobiliario

escolar, todo ello representa una inversión de B/.1,175,828.60.

3. Remodelación de las Bibliotecas de las unidades académicas: este proyecto es de importancia capital pues está contemplado entre las prioridades del plan de mejoras propuesto para la acreditación de la UNACHI. A través de este proyecto se han rehabilitado las bibliotecas de 8 facultades y 2 centros regionales, equipándolas de mobiliario y equipo informático, lo cual supone la inversión de B/. 261,845.41, que incluye la adquisición de bibliografía impresa y digital por valor de B/60,298.29

4. Mejoramiento de recursos tecnológicos, por un monto de B/142,703.92, a través de este hemos continuado la inversión en equipo de informática y programas para el desarrollo de programas especializados por parte de la dirección de informática y aumentar así la capacidad instalada en nuestros servidores y ofrecerle mejor servicio a la comunidad universitaria.

El total de los desembolsos recibidos por parte del estado corresponden a un monto de B/2,103,360.00 los cuales fueron ejecutados en un 100%. (Ver detalle de los proyectos en los cuadros adjuntos)

Remodelación y equipamiento del Laboratorio de Simulación de la Facultad de Enfermería.

Compra de mobiliario para las bibliotecas de las facultades y Centros Regionales.

Compra de GPS y radiómetros solar.

Compra de equipo para laboratorios de investigación.

Adquisición de equipo para los laboratorios de docencia e investigación.

Instrumentos Musicales para la Dirección de Extensión (Banda de Música).

Ampliación del Laboratorio L-5.

Compra de detector radiación multicanal.

Compra de detector de radón.

Cooperación Técnica Internacional

A través de la alianza estratégica que tenemos con SENACYT, hemos contribuido a promocionar los diversos programas de becas de grado y posgrado, logrando que Chiriquí se convierta en la provincia con más beneficiados de estos programas.

Por otra parte, este año se celebró por primera vez La semana de la internacionalización de la educación superior en nuestra universidad, en esta actividad se contó con la participación de instituciones y universidades nacionales y extranjeras, así como con expositores nacionales e internacionales, y se abordaron temas de interés en materia de internacionalización de la educación superior. Se instaló el Sistema de Internacionalización de la Educación Superior Centroamericana bajo los auspicios del CSUCA, y correspondió a la UNACHI presidir tan importante sistema.

Hemos recibido la visita de varias personalidades diplomáticas como el Agregado cultural de la embajada de la India, el señor RAJ KUMAR; de igual forma al embajador de la República de SAHARAUÍ DEMOCRÁTICA y al Doctor Federico Hernández Pimentel representante en Panamá de la Organización Panamericana de la Salud y de la Organización Mundial de la Salud. Todas estas visitas han resultado en la realización de actividades de cooperación entre estos países o instituciones.

Actividad de los Institutos:

1. Instituto de Ciencias Ambientales y Desarrollo Sostenible (ICADES)

Este Instituto ha desarrollado importantes actividades de docencia como el Primer

Diplomado en Saneamiento Ambiental y Control de Vectores.

Con respecto a las actividades de extensión están enfocadas en la educación ambiental especialmente para crear conciencia en el valor de los recursos naturales.

Con respecto a Investigación ejecuta varios proyectos que giran en torno a temas de Contaminación ambiental, principalmente relacionado con el manejo de los desechos sólidos.

Algunos de los proyectos más importantes son:

- Valorización de los Residuos Sólidos Universitarios.
- Determinación de la Efectividad del Plan de Manejo de los Desechos Sólidos Universitarios.
- Caracterización y Composición de los Residuos Sólidos Domiciliarios Generadores en el Distrito de Barú, Provincia de Chiriquí.
- Diagnóstico de la contaminación Ambiental de la Quebrada San Cristóbal en las Riveras de La Universidad Autónoma de Chiriquí.

2. Instituto de Capacitación para el Desarrollo de la Mujer y la Familia (ICADMUF)

En el 2012 se continuó participando de la red intersectorial sobre políticas públicas de Juventud y Familia, así como en la de Atención integral y continua del VIH/SIDA.

El proyecto de investigación que se desarrolla “Desafíos de la mujer Ngäbe-Buglé en un escenario multicultural” es un estudio que se realiza en la población de la UNACHI y que pretende contribuir con el desarrollo de nuestras estudiantes que provienen de la comarca.

Además el instituto desarrolla actividades de sensibilización con respecto a temas de discapacidad, salud pública y otros temas sociales pertinentes con la intención de contribuir al desarrollo de seres humanos integrales y comprometidos con el desarrollo equitativo de sus comunidades.

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ

Vicerrectoría de Investigación y Posgrado

Informe de Ejecución presupuestaria de los fondos de inversión por investigación

Vigencia 2012

PROYECTOS DE INVERSIÓN POR INVESTIGACIÓN	MONTO EJECUTADO 2012 (B/.)
CONSTRUCCIÓN DEL PARQUE CIENTÍFICO PARA LA INVESTIGACIÓN Y LA INNOVACIÓN	489,560.42
MEJORAMIENTO DE RECURSOS TECNOLÓGICOS	142,703.92
MEJORAMIENTO DE LAS UNIDADES DE INVESTIGACIÓN	1,175,828.60
SUBSIDIOS A LAS ACTIVIDADES DE INVESTIGACIÓN	69,230.22
REMODELACIÓN DE LAS BIBLIOTECAS DE LAS UNIDADES ACADÉMICAS	261,845.41
TOTAL	2,282,908.57
PRESUPUESTO EFECTIVO PARA LA VIGENCIA 2012	2,103,360.00
PORCENTAJE DE EJECUCIÓN	100%

DETALLE DE LA EJECUCIÓN DEL PRESUPUESTO DE INVERSIÓN EN INVESTIGACIÓN	Monto Ejecutado (B/.)
Equipo de laboratorio, educacional y recreativo para los diferentes laboratorios y centros de Investigación.	251,580.12
Mobiliario escolar y otros para los Centros de investigación, laboratorios, unidades académicas y administrativas.	213,078.79
Equipo informático (estaciones de trabajo, licencias, laptop y multimedia), para las diferentes unidades académicas, administrativas y de investigación.	228,389.43
Bases de Datos para la Biblioteca Virtual y bibliografía impresa.	90,078.29
Remodelaciones y habilitación de laboratorios, bibliotecas y centros de investigación.	586,879.78
Materiales y útiles de laboratorio.	67,300.00
Maquinaria y equipos varios para los centros de investigación, bibliotecas, unidades académicas y administrativas.	21,011.30
Útiles y materiales y oficina.	24,988.05
Confeción de uniformes para funcionarios de la UNACHI.	28,975.60
Apoyo económicos para estudiantes y docentes ganadores en la convocatoria de subsidios para investigación.	21,680.00
TOTAL	1,533,961.36

Vicerrectoría Administrativa

Dr. Pedro González
Vice Rector Administrativo

La Vicerrectoría Administrativa es la unidad encargada de coordinar y dirigir las actividades económicas y administrativas en todas las dependencias de la Universidad Autónoma de Chiriquí. Está encargada de promover la utilización racional de los recursos financieros y del patrimonio de la Universidad.

Durante al año 2012 la Unachi contó con una matrícula de pregrado de 9,009 estudiantes en el primer semestre y de 7,246 estudiantes en el segundo semestre.

MATRICULA REGULAR I y II SEMESTRE 2012 Al 31 de Diciembre de 2012

SEDE	CANTIDAD I	CANTIDAD II
	SEM.	SEM.
TOTAL	9,009	7,246
Campus:	6,671	5,426
Admón. Empresas y		
Contabilidad	836	535
Admón. Pública	329	283
Ciencias de la Educación	648	548
Ciencias Naturales y		
Exactas	1274	1115
Comunicación Social	417	377
Derecho y Ciencias Políticas	618	501
Economía	421	317
Enfermería	377	341
Humanidades	1422	1117
Medicina	329	292
Regionales:	2,338	1,820
CRUBA	671	520
CRUCHIO	812	628
CRUTA	549	437
- Sede Volcán	369	308
- Sede Río Sereno	180	129
Ext. Univ. Boquete	306	235

Fuente: Departamento de Contabilidad

Ejecución de Ingresos

El ingreso anual ejecutado por la Universidad Autónoma de Chiriquí en el año 2012 ascendió a B/. 34,607,979.42 de los cuales 2,332,081.42 corresponden a actividades de autogestión, B/. 29,060,372.00 a transferencias del estado para planilla y gastos operativos y B/. 3,215,562.00 para inversión.

INFORME DE INGRESOS UNACHI 2012

CUENTA	DESCRIPCIÓN	MONTO
8187121310	IMPRESOS Y FORMULARIOS	74,347.00
8187121312	PRODUCTOS PROCESADOS	356,615.51
8187123107	MINISTERIO DE EDUCACIÓN	29,060,372.00
8187124123	BIENESTAR ESTUDIANTIL	47,478.70
8187124124	MATRÍCULA Y LABORATORIO	441,751.05
8187124198	OTROS SERVICIOS DE GESTIÓN INSTIT.	871,124.57
8187124223	EXPEDICIÓN DE CARNETS	10,638.00
8187124226	CERTIFICADOS Y DIPLOMAS	64,815.00
8187126098	OTROS SERVICIOS	427,943.49
8187126099	AUTOGESTIÓN OTROS INGRESOS VARIOS	37,368.10
8187232107	MINISTERIO DE EDUCACIÓN	2,215,526.00
8187242001	SALDO DE CAJA Y BANCO- INVERSION	1,000,000.00

EJECUCIÓN TOTAL: 34,607,979.42

AUTOGESTIÓN 2,332,081.42

TRANSFERENCIAS DEL

ESTADO 29,060,372.00

INVERSIÓN 3,215,526.00

34,607,979.42

INGRESOS DE AUTOGESTION POR UNIDAD EJECUTORA

AL 31 de Diciembre 2012

UNIDAD EJECUTORA	INGRESO TOTAL
RECTORIA	5,883.95
VIC. ACADEMICA	57,365.00
VIC. ADMINISTRATIVA	1,000,064.35
VIC. INVESTIGACION Y POSTGRADO	775.90
SECRETARIA GENERAL	101,619.50
DIR. DE EXTENSION CULTURAL	440.00
DIR. ASUNTOS ESTUDIANTILES	585.00
FAC. ADM. DE EMPRESAS Y CONTABILIDAD	32,565.00
FAC. ADM. PUBLICA	31,683.50
FAC. DERECHO Y CIENCIAS POLITICAS	41,961.50
FAC. ECONOMIA	24,115.00
FAC. ENFERMERIA	73,722.37
FAC. COMUNICACIÓN SOCIAL	7,636.50
FAC. CIENCIAS DE LA EDUCACION	234,294.75
FAC. CIENCIAS NATURALES Y EXACTAS	73,972.00
FAC. HUMANIDADES	235,660.03
FAC. MEDICINA	45,430.00
CRUBA	66,489.70
CRUTA	70,578.75
CRUCHIO	80,105.00
EXTENSION DE BOQUETE	68,101.00
INGRESOS TRANSFERENCIAS INTER.INST	79,032.62
TOTAL	2,332,081.42

Fuente: Departamento de Contabilidad

En el cuadro anterior se muestra el detalle de los ingresos provenientes de las diferentes actividades de autogestión realizadas por las 23 unidades ejecutoras, además de los ingresos provenientes de transferencias de SENACYT para proyectos de investigación y los posgrados de Enseñanza de la Ciencia y Matemática los cuales ingresaron al presupuesto a través de transferencias interinstitucionales.

Ejecución de Gastos

De acuerdo al cuadro de Gastos Personales, en el año 2012 la ejecución presupuestaria correspondiente a gastos personales es de B/. 26,999,060.54 representando un 83.95% del gasto total de la gestión para este periodo.

GASTOS PERSONALES 2012

CUENTA	DESCRIPCION	Monto
5	GASTOS DE GESTIÓN	32,159,605.11
50	Gastos de Personal	26,999,060.54
501	Sueldos	22,239,899.42
50101	Personal Fijo	16,769,771.79
50103	Personal Contingente	1,224,233.14
50105	Sobresueldos	4,245,894.49
502	Dietas y gastos de representación	157,916.66
50202	Gastos de Representación	157,916.66
505	Cursos, seminarios y becas	672,579.78
50504	Otros	672,579.78
506	Cuota patronal de seguro social y Siacap	2,979,310.98
50601	Cuota Patronal Seguro Social	2,956,390.58
50602	Cuota patronal SIACAP	22,920.40
507	Riesgos profesionales	153,246.77
50701	Reclamante	153,246.77
508	Cuota patronal de seguro educativo	363,447.89
50801	Seguro Educativo Patronal	363,447.89
509	Gastos de personal diversos	432,659.04

Por su parte, los gastos operativos en el periodo 2012 suman un total de B/ 476,274.97 representando un 1.48% del total ejecutado.

GASTOS OPERATIVOS 2012

51	Gastos operativos	476,274.97
511	Consumo de combustibles y lubricantes	32,844.19
51101	Diesel	11,408.54
51102	Gas	8,404.46
51103	Gasolina	4,059.71
51104	Lubricantes	404.07
51106	Otros Combustibles	8,567.41
512	Consumo de rep. para máq. equipo y vehículos	9,346.46
51201	Máquinas, equipo y otros	7,774.18
51202	Equipo de transporte	1,572.28
513	Consumo de materiales para mantenimiento	74,312.09
51301	Edificios y otras construcciones	72,036.79
51302	Equipo de Transporte	149.48
51303	Equipo de Oficina	13.00
51304	Maquinaria, Equipo y Otros	1,957.92
51305	Muebles y Enséres	154.90
514	Consumo de materiales y útiles de oficina	131,547.24
51401	Productos de Papel y Cartón	44,607.53
51402	Útiles y materiales	86,639.42
51403	Muebles y enseres	300.29
515	Consumo de materiales de impresión	8,263.90
51501	Productos de papel y cartón	2,170.72
51502	Productos químicos y conexos	6,093.18
516	Consumo de productos químicos y farmacéuticos	34,137.75
51601	Químicos	34,054.36
51602	Farmacéuticos	83.39
517	Consumo de materiales y útiles quirúrgicos	6,943.24
51701	Materiales y útiles médicos	4,153.33
51702	Materiales y útiles odontológicos	2,789.91
519	Otros gastos operativos	178,880.10
51901	Alimentos y Bebidas	26,997.16
51902	Textiles y Vestuarios	22,336.65
51903	Útiles y Mat Diversos	129,546.29

En el Cuadro Otros Gastos de Gestión se muestran los gastos incurridos por la institución en servicios como transportes y fletes, electricidad, agua y aseo, provisiones del ejercicio y otros. En total estos gastos corresponden a un 16.56% de la ejecución del periodo 2012.

Otros gastos de Gestión 2012

52	Servicios Prestados por Terceros	2,224,159.65
E521	Transporte, flete y almacenamiento	87,934.68
522	Correos y telecomunicaciones	55,673.48
524	Mantenimiento y reparaciones	500,259.73
525	Alquileres	325.00
52502	De maquinaria y equipo	325.00
526	Electricidad, agua y aseo	600,193.19
52601	Electricidad	558,360.11
52602	Agua	29,638.08
52603	Aseo	12,195.00
527	Publicidad, publicaciones y relaciones públicas	3,750.00
528	Viáticos	136,500.70
529	Otros Servicios	839,522.87
53	Transferencias corrientes y subsidios otorgados	101,956.65
56	Gastos Financieros	16,161.81
57	Provisiones del Ejercicio	665,693.45
58	Gastos extraordinarios y de ejercicios anteriores	1,317,669.19
59	Costo de Ventas	358,628.85

Ejecución de Proyectos de Inversión

La Vicerrectoría Administrativa ejecutó diversos proyectos de inversión tal como se desglosan en el siguiente cuadro. Los recursos financieros para estos proyectos fueron recibidos de la siguiente manera : B/ 1,000,000.00 del saldo en Caja y Banco de la Unachi y el resto B/. 121,670.10 por aporte del estado.

**Ejecución de Proyectos de Inversión 2012
Vicerrectoría Administrativa**

PROYECTO	COMPROMETIDO	SALDO
Construcción Edificio Administrativo	377,070.86	0.23
Construcción y Equip. COIF	125,821.41	78.59
Mantenimiento de Infraestructura	83,972.30	4.70
Reparación del Sistema Eléctrico *(1)	133,684.00	52,582.00
Edificio del CRUTA *(2)	78,260.63	12,739.37
Edificio de Ext. Boquete	16,770.05	229.95
IV Etapa Edif. Enfermería	252,674.31	3,329.69
Equipamiento Clínica Odontológica	21,991.71	8.29
TOTAL DE LA INVERSIÓN	1,090,245.27	68,972.82
PRESUPUESTO ASIGNADO	1,159,218.09	
INGRESOS RECIBIDOS	1,121,670.10	
% EJECUCION PRESUPUESTARIA	94.05	
% EJECUCION FINANCIERA	97.20	

En el Proyecto de Reparación del Sistema Eléctrico se licitaron tres actividades: la adecuación del sistema eléctrico del CRUCHIO, el cuadro de medición del COIF y la adecuación del sistema eléctrico del CRUBA. Esta última actividad por un monto de B/. 55,210.79 la cual fue adjudicada mediante acto público GLISCO S.A. no se ejecutó ya que esta empresa fue demandada por incumplimiento de contrato con otras instituciones del estado quedando impedida para formalizar el contrato con la Unachi.

El Proyecto de Construcción de 3 Aulas en el CRUTA-Renacimiento ya está en su fase final de ejecución quedando un saldo de B/. 12,739.27 que corresponden principalmente al 10% de retención y la presentación de la última cuenta.

Si tomamos en cuenta la asignación financiera total proveniente del estado en el año 2012 la cual suma un monto de B/. 3,215,526.00 y la ejecución total en inversión (administrativa + investigación) que corresponde a B/. 3,184,101.17, la Universidad Autónoma de Chiriquí tuvo una ejecución del 99.02% en el periodo 2012.

Avances de la construcción del COIF.

Dirección de Tecnología de Información y Comunicación

Primer APP universitario para dispositivos Android en todo Panamá.

Aplicación institucional de la Universidad Autónoma de Chiriquí para consulta de información de registros académico y financiero de los estudiantes e información institucional en general. En el panel principal, el estudiante tiene acceso a su índice y a las diferentes opciones dentro de la aplicación como consulta, finanzas, calendario, horario, mapa de sedes, pasos para admisión y matrícula.

En el módulo de Consulta de Notas, los estudiantes podrán elegir de qué año y periodo, desean ver sus calificaciones. En la sección de finanzas, los estudiantes podrán ver todas sus actividades financieras dentro de la universidad y con la posibilidad de filtrarla por años. El módulo de horarios, permite una visualización del horario de clase, actual del estudiante de una forma dinámica para diferentes tipos de dispositivos.

Adquisición de servicio de correo en Google Academic con mayor espacio de almacenamiento.

25 Gb de almacenamiento por cuenta de usuario, con acceso a todos los beneficios y servicios que ofrece Google (Docs, Drive, Maps, G+, entre otros).

Sistema de matrícula 100% probado y optimizado.

Desarrollado en web y probado los 2 semestres correspondientes al año 2012, dando excelentes resultados y haciendo los debidos ajustes a cada pantalla reporte.

Proceso integrado de organización docente.

Después de un año de pruebas y mejoras al sistema de organización docente, el mismo se está utilizando de forma completa para realizar el proceso completo de gestión de horarios de grupo, organizaciones docentes, monitoreo y seguimiento entre otros.

Acceso dedicado para centros regionales a través de IP Access.

Mejorando el rendimiento de las comunicaciones para las aplicaciones académico-administrativas, con una tasa de transferencia constante y confiable.

proveer los servicios de internet y acceso a las aplicaciones tanto administrativas como académicas, permitiendo a la comunidad universitaria acceso a las bibliotecas virtuales, aplicaciones de matrícula y gestión administrativa.

Sistema Web de Acciones Docentes.

Para control web de las acciones efectuadas con los docentes desde recursos humanos, como contrataciones, licencias con sueldo y sin sueldo, cese de labores, sabáticas, renunciaciones, destituciones entre otras.

Acceso a Servicios de Internet por fibra a 40 Mbps.

Se ha ampliado el ancho de banda para navegabilidad a través de Internet, facilitando así el acceso a los diferentes servicios web con los que cuenta la universidad.

Acceso desde centros regionales a Servicios de Internet a través de ADSL.

Se ha contratado el servicio de acceso a través de ADSL desde los centros regionales, procurando así una mejor conectividad y accesibilidad a las aplicaciones y servicios web desde dichos centros.

Centro Regional de Chiriquí Oriente interconectado con enlace de fibra óptica.

La universidad ha contratado los servicios de interconexión de datos a través de fibra, para

Atenciones a solicitudes de servicios tecnológicos por parte de las unidades académicas y administrativas.

Como dirección de tecnologías de información y comunicación, se le brindan servicios tecnológicos a toda la institución incluyendo sedes regionales. A continuación un resumen de las atenciones prestadas en el año 2012:

Cantidad de Casos Atendidos por Tipo de Caso en el 2012

Secretaría General

MSc. Manuel Sevilla
Secretario General

La Secretaría General de la Universidad Autónoma de Chiriquí, en el año 2012, se realizó un trabajo excelente en las diversas secciones que tiene.

Sección de Archivos

Se logra implementar Jornada de Capacitación: "Sistema Archivístico Universitario de la Universidad Autónoma de Chiriquí (UNACHI) y la Red de Archivos Universitarios Centroamericano (RAUC)" a todos los funcionarios que realizan labores de archivo, actividad que inicio el 26 y 27 de octubre 2012; 16 y 17 de noviembre; 18 y 19 de diciembre 2012, y continua en 2013, con la finalidad de dotar a la Universidad de un Sistema Archivístico legal que facilite su funcionamiento.

En base a las capacitaciones se ha mejorado el Sistema Archivístico de la Secretaría General. Apoyo a otras Secciones de la Secretaría General y Unidades Académicas, tanto del Campus, Centros Regionales y Extensiones Universitarias para actualizar el Sistema Archivístico

Actualmente se trabaja con la Unidad de Educación Continua de la Facultad de Administración Pública, el Diplomado: "GESTION DOCUMENTAL" para ofrecerlo a los interesados a partir de febrero 2013.

Se le facilitó a la Sección de Registros Académicos un aproximado de 1200 expedientes de estudiantes que han solicitado revisión final de créditos.

Se logró archivar todos los recibos de matrículas de estudiantes de primer ingreso del Campus, Centros Regionales y Extensiones Universitarias.

Se archivaron todos los recibos de matrícula, convalidaciones, informe final de trabajo de graduación, formularios de corrección de calificación, formularios cambios de sedes, formularios retiro e inclusión, informe práctica profesional correspondiente al Primer y Segundo Semestre 2012 del Campus, Centros Regionales y Extensiones Universitarias.

Se nombró a un nuevo funcionario para realizar y colaborar en la Sección de Archivos.

La Universidad Autónoma de Chiriquí como parte del Convenio de Colaboración en materia de Archivos y la Creación de la Red de Archivos entre la Universidad de Alcalá de Henares y las Universidades Estatales de nuestro país participará del Seminario – Taller: Centros Históricos y Contemporáneos. Arquitectura, Restauración, Sostenibilidad y Cultura, el cual se llevará a cabo en la Universidad de Alcalá el 17 de enero al 5 de febrero 2013.

Sección de Registro Docente

Actividades realizadas durante el año 2012

No. Actividad Cantidad

1. Certificaciones Docentes 995
2. Trámites de Convalidaciones de Créditos 423
3. Trámites de Evaluaciones de Título 160
4. Asignación de código a Extranjeros 47
5. Asignación de Código a Nuevos Docentes 55
6. Asignación de Códigos para docentes de Posgrados, maestrías y Doctorados 37

Además, diariamente se atiende a estudiantes, docentes y público en general, se actualiza la base de datos de los docentes, se reciben documentación de los docentes enviadas por la Dirección de Recursos Humanos, entre otras actividades pertenecientes a la sección.

Sección de Sistematización de Datos

En el año académico 2012, la Sección de Sistematización de Datos continuó con la labor de depurar los planes de estudios y pre-requisitos de las diferentes unidades académicas así como también verificar y corregir en conjunto con los directores de escuelas, cualquiera inconsistencia en los mismos.

También se establecieron controles en conjunto con la Dirección de Informática para los trámites de los formularios de Retiro/Inclusión (ahora se verifica previamente si una materia que se

desea incluir cumple con los prerequisites exigidos), esto con el fin de asegurarnos que la materia a incluir cumple con las normas establecidas. Este control será temporal ya que es responsabilidad de los directores de escuelas verificar el trámite de Retiro/Inclusión. Se confeccionó un “Formulario de verificación de la información en las listas oficiales y el registro de calificación” con la finalidad que en las unidades académicas se establezca un primer filtro para la verificación de dichas listas ya que con anterioridad se estaba confrontando problemas con las mismas.

Sección de Registros Académicos

GRADUADOS 2012

FACULTAD	HOMBRES TOTAL	%	MUJERES TOTAL	%	TOTAL
ADMÓN DE EMPRESAS Y CONTABILIDAD	76	25	233	75	309
ADMÓN PÚBLICA	15	16	81	84	96
CIENCIAS DE LA EDUCACIÓN	164	20	645	80	809
CIENCIAS NATURALES Y EXACTAS	40	41	57	59	97
COMUNICACIÓN SOCIAL	4	16	21	84	25
DERECHO Y CIENCIAS POLITICAS	36	43	48	57	84
ECONOMIA	51	29	123	71	174
ENFERMERIA	16	17	77	83	93
HUMANIDADES	140	38	225	62	365
MEDICINA	22	47	25	53	47
VICERRECTORÍA DE INV. Y POSGRADO	11	33	22	67	33
EDUC. CONTINUA DIPLOMADO	0	0	6	100	6
TOTAL	575	27	1563	73	2138

Metas para el 2013

*Culminar la actualización de los planes de estudios para la matrícula en línea para el primer semestre del 2013.

*Solicitar más espacio físico para la Sección de Sistematización de Datos.

*Adquisición de dos (2) impresoras para la impresión de las listas oficiales (la que tenemos está confrontando problemas).

*Solicitar un funcionario más para el apoyo en las labores de oficina.

Dirección de Planificación

MSc. Siomy Wong
Director

Departamento de Presupuesto

La asignación presupuestaria inicial aprobada para la Universidad Autónoma de Chiriquí fue por un monto de B/.35,887,100.00, distribuida de la siguiente manera:

Cuadro 1. Detalle de Asignación Presupuestaria. UNACHI 2012

CONCEPTO	MONTO
Subsidio del Estado – Transferencias Corrientes	29,307,216.00
Subsidio del Estado – Transferencias de Capital	2,936,000.00
Saldo Inicial en Caja	1,000,000.00
Ingresos de Autogestión	2,643,884.00
TOTAL	35,887,100.00

El Presupuesto Modificado de la Universidad Autónoma de Chiriquí para la vigencia 2012 asciende a B/.35,673,256.00 de los cuales B/.31,707,256.00 (88.9%) corresponden a gastos de funcionamiento y B/.3,966,000.00 (11.1%) a gastos de inversión.

Grafica 1. Presupuesto Modificado. UNACHI 2012

De la asignación acumulada para los gastos de funcionamiento e inversión al mes de diciembre 2012, se recaudó un 97.01%, es decir B/.34,607,979.42. En el presupuesto de funcionamiento se registra una ejecución acumulada por B/.30,938,439.48 mostrando una ejecución de un 98.55.0% con respecto al asignado acumulado de funcionamiento. El presupuesto de Inversión muestra una ejecución acumulada por B/.3,184,101.17, reflejando el 99.02% con relación al asignado acumulado de inversión.

Dentro de la ejecución acumulada del presupuesto de funcionamiento cabe destacar que un 89.38% corresponden al grupo de servicios personales, lo que representa en términos monetarios B/.27,652,007.62.

1.1. Presupuesto de Funcionamiento

El presupuesto de funcionamiento para la vigencia fiscal 2012, fue aprobado por la suma de B/.31,951,100.00, el cual fue modificado a un monto de B/.31,707,256.00. 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.

1.2. Presupuesto de inversión

El Presupuesto de Inversión fue aprobado por un monto de B/.3,936,000.00 y sufrió una modificación por B/.30,000.00, que representó una donación por parte de la Asamblea Nacional para la construcción del Centro de Orientación Infantil, siendo el presupuesto de Inversión modificado a un total de B/.3,966,000.00.

Al mes de diciembre de 2012, se ha realizado una asignación real en el Presupuesto de Inversión de B/.3,215,526.00 y de este total se ha ejecutado un monto de B/.3,184,101.17 representando un porcentaje de 99.02%.

Departamento de Arquitectura

En la Universidad Autónoma de Chiriquí se han ejecutado en el 2012 seis (6) proyectos de inversión en infraestructura; además, se han desarrollado un total de 34 actividades de remodelación, equipamiento y mantenimiento de las instalaciones del Campus Central, Centros Regionales y Extensiones.

A continuación presentamos un resumen de la ejecución de los proyectos y actividades de inversión que para la vigencia 2012 tuvieron asignación presupuestaria:

2.1.1. Construcción de Edificio de 23 aulas de la Facultad de Enfermería:

2.1.2. Construcción de Edificio de Oficinas Administrativas:

2.1.3 Reparación de Sistema Eléctrico:

2.1.4. Suministro De Gas De La Facultad De Ciencias Naturales Y Exactas:

Proyecto Ejecutado al 100% por M.D.V. Construction.

2.1.5. Cambio del sistema de Gas de la Cafetería Central:

Proyecto realizado por la Constructora Roy Rider, esta completada en un 95% de obra.

2.1.6 Construcción de Parque Científico:

Dado que la II Etapa de este proyecto adjudicó en el año 2011, a través del contrato de obra 06-11 a favor de la empresa Constructora Delsel S.A. por un monto de B/. 378,536.42; con fecha de orden de proceder el día 16 de enero del 2012. Esta Etapa se culminó al 100% entregada a satisfacción.

2.1.7 Ampliación de Laboratorio de química Analítica:

Mediante la creación de los nuevos objetos del gasto se ejecutaron en forma general actividades como:

- Remodelación y equipamiento de laboratorios científicos de la Facultad de Ciencias Naturales y Exactas.
- Equipamiento de los centros de investigación.
- Adquisición de útiles y materiales varios para los centros de investigación.

2.1.8 Ampliación del Laboratorio L-5:

Ampliación realizada por la Empresa Constructora José Moreno, actualmente se encuentra en un 85%, por el monto de B/. 39,444.95

2.1.9. Remodelación del Laboratorio L-14:

Fue ejecutado por el Grupo Jaramillo, proyecto culminado en el marzo del 2012. Culminado en un 100%. Se culminaron los trabajos en una II Etapa realizada por la Empresa Roy Rider por un monto de B/.2,956.25. Ambas ejecutadas al 100%.

2.1.10. Remodelación de cielo raso Facultad de Ciencias:

Por un monto de B/. 15,516.00 la Empresa Grupo Jaramillo realizó este proyecto entregado el 20 de Agosto de 2012. Orden de Compra # 1373, ejecutado al 100%.

2.1.11. Construcción del Herbario I Etapa:

2.1.14. Ampliación de Almacén:

Proyecto realizado por el Ing. José Morales, ejecutado al 100% en abril.

2.1.12 Ampliación del Laboratorio de Ceiqui

Por un monto de B/.25,580.70 realizado por la Empresa Roy Rider, ejecutado al 100%

2.1.15. Remodelación de Aulas Especializadas de la Facultad De Administración Pública:

Proyecto realizado por Grupo MEPSA S.A., ejecutado al 100%.

2.1.13. Remodelación de cuarto de reactivos.

Cuarto de reactivos realizado por el Ing. José Morales, el cual fue ejecutado al 100%.

2.1.16. Ampliación de Sala de Conferencia de la Facultad de Administración de Empresas (baño):

Proyecto realizado por Grupo Jaramillo S.A. ejecutado al 100% de las actividades por un monto de \$26,900.00 fecha de terminación: 21/9/2012.

2.1.17. Remodelación de la Biblioteca de Economía:

Obra hecha por la Constructora Roy Rider, realizada al 100%.

2.1.18. Remodelación Biblioteca Especializada de la Facultad de Administración de Empresas:

Proyecto realizado por Fast Construction, elaborada al 100%.

2.1.19: Construcción de Bioterio:

Obra realizada por Grupo MEPSA, ejecutada al 100%.

2.1.20: Ampliación de Cafetería Central:

Proyecto realizado por N&M Construction, ejecutado al 100%.

2.1.21: Cambio de Cielo Raso, Cuarto Piso (aleros):

Proyecto realizado por Constructora ACMA. 70% de ejecución.

2.1.22 Construcción de Centro de orientación infantil:

Obra realizada por Fast Construction, al 100%.

2.1.25. Remodelación del Decanato de Ciencias:

Proyecto Realizado por Constructora ACMA, ejecutado al 100% de sus actividades.

2.1.23: Ampliación de Instalaciones de Depto. de Contabilidad:

Proyecto realizado Jade y Boffy, ejecutada al 100%.

2.1.26. Remodelación del Aula Posgrado de la Facultad de Educación:

Proyecto realizado por Medical Life Flight Corporation Inc. Entregado el 23 de abril de 2012 ejecutada al 100%.

2.1.24. Ampliación de Cubículos Profesores de Química:

Proyecto realizado por Constructora Roy Rider, ejecutado al 100%.

2.1.27. Remodelación del Laboratorio de Hongos:

100% de la obra terminada, proyecto realizado por el Ing. José Morales.

2.1.28. Remodelación del Laboratorio L-13:
Proyecto por licitar.

2.1.29: Remodelación del Laboratorio L-17:
Proyecto elaborado por la Constructora Roy Rider, avance de un 95% de la obra.

2.1.30: Ampliación de la Puerta de la Imprenta: Proyecto elaborado por N&M Construction, ejecutada al 100%.

2.1.32. Biblioteca Especializada de la Facultad de Educación.

Proyecto realizado por Coblasa, actividades ejecutadas al 100%.

2.1.33: Remodelación de Laboratorio de Tejido Vegetal:

Proyecto realizado por N&M Construction, ejecutado al 100%.

2.1.34: Remodelación de Biblioteca de la Facultad de Humanidades:

Proyecto realizado por La Constructora Roy Rider, elaborado al 100%.

2.1.34. Mantenimiento de Instalaciones de la UNACHI:

Este proyecto tuvo asignación presupuestaria en el 2012 por un monto de B/. 37,230.00; se efectuaron actividades tales como:

- Cambio del sistema de Gas de la Facultad de Ciencias Naturales y Exactas.
- Instalación de divisiones de vidrio para las oficinas del Tribunal Superior de Elecciones.
- Cambio de luces del Gimnasio Universitario - Remodelación del Auditorio

Por otro lado, el nivel de ejecución presupuestaria anual de este proyecto fue de un 100%.

Departamento de Desarrollo Institucional

La Departamento de Desarrollo Institucional efectuó las siguientes actividades en durante el período 2012:

3.1. Asesoramiento y Evaluación de perfiles de proyectos de inversión

El objetivo de esta actividad es ofrecer a las unidades académicas y administrativas, a través de sus enlaces técnicos, el apoyo técnico requerido para el desarrollo de sus propuestas de proyectos de inversión que son ingresadas al Sistema Nacional de Inversiones Públicas (SINIP) del Ministerio de Economía y Finanzas (MEF).

Este servicio de apoyo ofrecido por la Dirección General de Planificación, a través del Departamento de Desarrollo Institucional y el Departamento de Arquitectura, facilita a las unidades ejecutoras, la orientación requerida para el desarrollo de los perfiles que sustentan la valoración del costo real de ejecución de los proyectos, estudiando, y si fuese necesario, diversas soluciones técnicas y el costo de las mismas de forma que las unidades puedan decidir la solución que mejor se adapte a sus necesidades y que sean presupuestariamente viables.

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

En el mes de febrero 2012, el Departamento de Desarrollo Institucional incorpora a su plan de trabajo la revisión y mejora del documento preliminar de Manual de Organización y Funciones Institucional que fuese elaborado en el año 2009 por la Dirección General de Planificación, el cual fue el resultado de reuniones consultivas con los decanos, directores o jefes las unidades académicas y/o administrativas de la UNACHI.

3.3. Manual de procedimientos técnicos para la creación, actualización, apertura y cierre.

La Universidad Autónoma de Chiriquí en su proceso de evaluación y actualización de carreras, requiere un Manual de Procedimientos técnicos, administrativos y curriculares basados en las disposiciones estatutarias, lineamientos del Plan Estratégico y la nueva visión de su Modelo Educativo,

relacionado con los aspectos metodológicos a seguir para los procesos de: Creación, Actualización, Apertura y Cierre de Carreras; a fin de establecer criterios a seguir en esta materia. Este documento reúne paso a paso las disposiciones a seguir y pone en manos de los docentes universitarios una guía técnica para la planificación curricular de nuevas ofertas académicas y actualización de las ya existentes.

3.4. Elaboración de proyecto para la Implementación del Sistema de Tutorías Estudiantiles.

La finalidad de este proyecto es promover el Desarrollo de un Sistema de Tutorías Estudiantiles, para tal fin, el Departamento de Desarrollo Institucional elaboró el documento que contempla el marco referencia del Sistema de Tutorías, en el cual se describe las experiencias de otras universidades latinoamericanas que han incursionado en la Gestión de un Sistema de Tutorías.

3.5. Diagnóstico de alcances de objetivos estratégicos del Plan de Desarrollo Institucional

El Departamento de Desarrollo Institucional con la finalidad de evaluar el nivel de avance de los proyectos y actividades del plan estratégico institucional 2008-2013, se elaboró una matriz de seguimiento la cual fue aplicada en el mes de agosto a todas los representantes de las unidades responsables de la gestión de los proyectos y/o programas contemplados en dicho plan, este informe permitió recabar la información de los logros o avances de cada objetivo estratégico hasta el primer semestre del año de 2012.

Cuadro 2. Porcentaje Global Promedio de Logros de los Indicadores de Gestión por Objetivos Estratégicos, según Eje Estratégico. Periodo: I Semestre 2012

Eje Estratégico	Objetivos de Estratégicos/Línea de Acción	% Global Promedio de Logros de Indicadores
FORMACIÓN	Definir el modelo educativo.	92.6
	Diversificar y flexibilizar la oferta de acuerdo a las políticas académicas.	66.0
	Aumentar la calidad científica, humanística, pedagógica y tecnológica de la docencia.	65.0
	Aumentar la cantidad, calidad y pertinencia de los diplomados y posgrados.	65.0
	Acreditar todas las carreras que se imparten en pre y posgrado.	15.0
INVESTIGACIÓN	Incrementar la producción científica de calidad en el marco de las líneas prioritarias de investigación de la Universidad Autónoma de Chiriquí.	56.7
	Garantizar los recursos suficientes para el fortalecimiento de una investigación con calidad y pertinencia en la Universidad Autónoma de Chiriquí.	100.0
	Propiciar la transferencia tecnológica y la difusión de los resultados de las investigaciones con el fin de contribuir al desarrollo científico y la innovación tecnológica en Panamá.	56.7
COMPONENTE HUMANO	Conseguir una plantilla docente competente, satisfecha y eficiente, comprometida con los valores de la Universidad.	80.0
	Conseguir que los estudiantes compartan la misión de la Universidad y sean sujetos activos en el cumplimiento de la visión de la Universidad.	76.4
	Lograr administrativos eficientes, eficaces y satisfechos, con entornos laborales adecuados, en continuo perfeccionamiento y comprometidos con los valores de la UNACHI.	20.0
ORGANIZACIÓN , GESTION e INFRAESTRUCTURA	Incrementar la eficacia y la eficiencia de la organización interna en los procesos y los servicios.	60.0
	Desarrollar un sistema integrado de capacitación, perfeccionamiento y formación profesional.	60.0
	Redefinir el sistema de evaluación del desempeño del personal administrativo de acuerdo a las exigencias actuales de la institución.	36.7
	Incrementar la captación de Recursos Financieros.	60.0
	Mejorar la infraestructura física y de apoyo.	45.0
	Mejorar la eficiencia de los procesos de gestión de recursos humanos.	47.5
EXTENSIÓN	Aumentar la oferta de servicios de extensión a la comunidad.	70.0
	Ampliar e intensificar las relaciones con las empresas, organizaciones gremiales, organizaciones estatales y privadas.	21.7
INTERNACIONALIZACION	Instituir un ambiente internacional en la Universidad.	20.0
	Lograr estándares internacionales de excelencia en la actividad académica.	50.0

3.6. Elaboración de proyecto para la Implementación del Sistema de Gestión de Calidad.

A finales del mes de octubre de 2012, se presentó al Señor Rector la propuesta para la implementación del Sistema de Gestión de Calidad, mediante la cual se sustentan las fases que contempla el proceso de implementación de dicho sistema, el cual consta de seis fases.

Departamento de Estadística

El Departamento de Estadística e Informática, durante el año 2012, ha realizado las siguientes actividades:

- 1.Recolección, procesamiento, análisis y publicación 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 y realizar un análisis más profundo de la evolución de la UNACHI. La fuente principal de estos datos son las unidades académicas y administrativas.
- 2.Asesoramiento en materia estadística a las Unidades Académicas, específicamente en proyectos institucionales, tales como: Procesos de autoevaluación de carreras, planes de mejoramiento, diagnósticos para

las propuestas de nuevas carreras, y otros relacionados.

3.Asesoramiento en materia estadística a las Unidades Administrativas, en los siguientes proyectos institucionales: Proceso de Pre-ingreso (Dirección de Admisión), Medición del clima organizacional (Dirección de Recursos Humanos), elaboración de indicadores para los planes operativos, elaboración de manuales de procedimiento (para el Sistema de Estudio de Posgrado), y otros relacionados.

4.Proyecto Sistema de Indicadores de Gestión en la UNACHI: El cual tiene como finalidad establecer un Sistema de Indicadores que permita evaluar la gestión institucional de la UNACHI, en los aspectos básicos de docencia, investigación y extensión, en función de la estructura que posee (o los recursos que utiliza) y el contexto en que se desarrolla.

5.En conjunto con el Departamento de Desarrollo Institucional se elaboró una matriz para el seguimiento del Plan Estratégico UNACHI 2008 – 2013.

6.Proyectos de colaboración en materia estadística con otras instituciones: Policía Nacional (Zona de Chiriquí), Caja del Seguro Social (Coordinación provincial).

Adjuntamos el cuadro de la matrícula registrados en el año 2012.

187.01Matrícula de pregrado en el Campus de la Universidad Autónoma de Chiriquí; por año de estudio, según facultad: Año Académico 2012.

Facultad/Escuela	MATRICULA (P)							
	Alumnos Regulares							
	Total	Año de Estudio						Dtos (**)
I		II	III	IV	V	VI		
CAMPUS	6,810	1,985	1,309	1,173	1,243	617	483	0
Administración de Empresas y Contabilidad .	826	249	192	122	118	57	88	0
Administración Pública	325	87	55	84	51	45	3	0
Ciencias Naturales y Exactas	1,271	355	267	238	279	105	27	0
Ciencias de la Educación	840	293	60	73	165	131	118	0
Comunicación Social	411	111	66	95	75	40	24	0
Derecho y Ciencias Políticas	607	130	91	92	112	162	20	0
Economía	418	123	82	75	59	43	36	0
Enfermería	377	102	140	93	42	0	0	0
Humanidades	1,412	432	262	220	325	20	153	0
Medicina.....	323	103	94	81	17	14	14	0

(P) Cifras Preliminares

Fuente: Departamento de Estadística e Informática - Universidad Autónoma de Chiriquí

- En el primer semestre de 2012, la cifra de estudiantes matriculados en el nivel de pregrado en la Universidad Autónoma de Chiriquí es de 9,120, de los cuales 6,810 (74.7%) se matricularon en las facultades localizadas en el campus central y 2,310 (25.3%) en las sedes regionales.

- A nivel de posgrado, la matrícula registrada en el primer cuatrimestre de 2012 es de 513 estudiantes, de los que 78.4% están matriculados en programas que se realizan en el Campus, y el restante 21.6% en las sedes regionales. 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.

- En relación al estamento docente, en el año 2012 suman la cantidad de 1013 profesores, de los cuales el 58% son mujeres. Según la dedicación, el 26.8% son docentes de tiempo completo, el 12.7% de tiempo medio y el 60.5% restante de tiempo parcial.

- En cuanto al estamento administrativo, se tienen un total de 619 colaboradores, los que según el género se distribuyen equitativamente (50% y 50%). Adicionalmente se tiene que el 57.7% son funcionarios permanentes, 36.5% eventuales y 5.8% de libre remoción.

Dirección de Asuntos Estudiantiles

MSc. Eider Nuñez
Director

La Dirección de Asuntos Estudiantiles, a través del Departamento de Bienestar Estudiantil, beneficia a una gran cantidad de estudiante directamente e indirectamente con los programas tales como: Trabajo por matrícula, Extrema pobreza, estudiante con discapacidad, estudiantes gestantes, apoyos económicos alimentación, programa del almacén auto sostenible transporte, grupos deportivos, grupos culturales, grupos artístico, grupos religiosos, grupos políticos, asociaciones y Centro Regionales, Extensiones y Sub Sedes Regionales.

A continuación se detallan cualitativamente, estudiantes beneficiados con los diferentes programas:

Programas	Cantidad de estudiantes beneficiados	Dinero invertido por cantidad de estudiante
Exoneración de Matrícula	En el consejo administrativo N° 3 - 2010 se aprobó otorgar 2000 exoneraciones anuales, la matrícula tiene un costo 20.00	20,000
Alimentación estudiante que están debidamente en el programa	El Consejo Administrativo N° 9-2009 28 de mayo 2009, mandata otorgar 50 platos diarios incluyendo sopa y bebida; se benefician 2000 platos al año, el costo del plato es de B/ 1.00.	2,000
El programa de almacén auto sostenible.	Se les otorgaron a 30 estudiantes, una bolsa de comida, aproximadamente de 40.00, esta actividad se realiza todos los semestres con la colaboración de estudiantes, profesores y administrativos.	1,200
Apoyos económicos	Se benefician 159 estudiantes, con las diferentes ayudas como, transporte para estudiante que viven en lugar distante, uniformes para estudiantes que realizan prácticas profesionales, compra de lentes, viajes de los estudiantes que representan a la universidad, presidente de la federación estudiantil y el premio a la excelencia Ricardo Miro.	38,753.3

Dirección de Extensión Universitaria

MSc. Nelfany Araúz
Directora

La Dirección de Extensión de la Universidad Autónoma de Chiriquí hizo, durante el año 2012, gestiones administrativas que multiplicarán la presencia de la institución en la comunidad. La Dirección de Extensión, entregó al Rector, el Doctor Héctor Requena Núñez, el Reglamento General de Extensión, que es el documento base para planificar y establecer políticas de extensión.

Esto se logró con el apoyo de la Comisión General de Extensión, conformada por docentes de las diferentes facultades. Otro de los logros fue el Sistema de registro de actividades y proyectos de extensión. Es importante destacar que este es un proyecto que innova los procesos de extensión y tuvo como resultado : 30 actividades de extensión registradas, a partir del segundo semestre 2012.

Se capacitaron 500 docentes de las diferentes facultades, centros regionales, extensiones y UNIPAL en el uso de esta herramienta a través de la página web. Este sistema permite a los docentes organizar las evidencias de su trabajos docentes para las respectivas autoevaluaciones institucionales.

Además se estableció el Centro de acopio de información y divulgación para las actividades de extensión.

El trabajo de DIEX tuvo como resultado la producción de boletines informativos; Programas radiales (Radio Chiriquí y Radio Universitaria) y la divulgación de material fotográfico de las actividades de extensión en las redes sociales y murales.

En cuanto a proyección a la comunidad se desarrollaron alianzas con Gobiernos Locales e Instituciones Públicas y Privadas.

Estas alianzas produjeron el Encuentro

Cultural y de Tradiciones con el Municipio de Dolega (teatro, cuenta cuentos, danzas y bailes folclóricos); la participación de La Banda Sinfónica Universitaria en la celebración de los 163 años de la Provincia de Chiriquí, con sede en Renacimiento; la puesta en escena de obras de teatro en alianza con MITRADEL y la proyección de la UNACHI con la presentación de bailes folclóricos en la Feria de las Flores y del Café en alianza con el IDIAP.

En cuanto a gestión académica se desarrollaron diversos programas de educación continua:
Verano 2012:

- * Seminarios talleres de dibujo - pintura y fotografía con retoque digital.
- * Seminario taller de instrumentos de cuerda.
- * Seminario taller técnica vocal para coralistas.
- * Campamento musical, INAC -MEDUCA - Banda Sinfónica Universitaria. I Semestre 2012

* Capacitación con la Fundación Danilo Pérez - Banda Sinfónica Universitaria.

* Proyecto de Escuelas de Artesanas UNIPAL-Alanje.

* Seminario "Resolución Pacífica de Conflicto" para corregidores del Municipio de Alanje. II Semestre 2012

* Jornadas de capacitación en el uso del sistema de registro de proyectos dirigidas a docentes de las unidades académicas, Sección de Extensión Docente.

* Jornada de capacitación de administración de proyectos Sección de Servicio Social Universitario

Proyectos a desarrollar en el 2013

- .Creación de la Orquesta Sinfónica Universitaria.
- III Festival Folclórico "Así es mi Panamá".
- Noche de Opera - Coro Polifónico Universitario.
- Educación Continua.
- Seguimiento al sistema de registro de actividades de extensión docente.
- Seguimiento al centro de acopio de información y divulgación de extensión.
- Programa radial universitario.

Dirección de Recursos Humanos

MSc. Zoila Cáceres

Directora de Recursos Humanos

La Dirección General de Recursos Humanos presenta el informe anual de labores realizadas para el periodo 2012, donde están los avances en materia de contratación docente, contratación administrativa, pago de vigencias expiradas, ascensos temporales, reclasificaciones administrativas, salud ocupacional, capacitación administrativa y otros.

Sección Docente

1. Este año la Dirección General de Recursos Humanos por conducto de la sección docente ejecuto el pago de vigencias expiradas a profesores de la universidad, siendo una de las prioridades el pago a los docentes beneficiados por la Ley 4 de Enero de 2006 (Equiparación salarial de 18 meses), por ello se ha destinado para la vigencia 2012 un monto de 181,322.68. Actualmente la Universidad Autónoma de Chiriquí ha cancelado un 90% de la deuda contraída con los docentes en este renglón, hecho que representa un gran avance en el desarrollo de las finanzas institucionales.

2. La Universidad Autónoma de Chiriquí por conducto de la Dirección General de Recursos Humanos a destinado B/. 77,741.64 para el pago de vigencias expiradas por concepto de salarios, vacaciones proporcionales y décimo tercer mes. La asignación de estas partidas han contribuido a honrar los compromisos económicos de la institución con nuestro personal docente.

A la fecha se han destinado B/. 303,364.91 para el pago de emolumentos a docentes y por servicios profesionales en estos programas.

Departamento de Reclutamiento y Selección, Evaluación del desempeño y capacitación

El Departamento de Reclutamiento y Selección Evaluación del Desempeño y Capacitación, cumpliendo con lo estipulado en las reglamentaciones, durante el periodo

2012 ha realizado las siguientes actividades:

> Se realizo Proceso de Reclutamiento y Selección para las plazas de programador de computadora, vacantes de carácter temporal.

> Se elaboro la Evaluación del Desempeño para personal Administrativo eventual correspondiente al primer semestre.

> Se confeccionó encuestas de detección de necesidad de capacitación para el personal administrativo.

> Se organizó en conjunto con la Vicerrectoría de Investigación y Postgrado Seminario sobre Contrataciones Públicas.

Sección de Acciones Administrativas

A continuación se presenta un informe detallado de las acciones administrativas realizadas por la Dirección General de Recursos Humanos para el periodo 2012.

INFORME DE ACCIONES ADMINISTRATIVAS TRAMITADAS

NO. TIPO DE ACCIONES CANTIDAD DE ACCIONES TRAMITADAS

1. Ajustes Salariales 849
2. Ascensos Temporales 15
3. Contrataciones por Autogestión Sede, CRU y EXT. 282
4. Nombramientos nuevos Sede-Presupuesto 40
5. Nombramientos por Jefatura - Presupuesto 19
6. Renovaciones de Nombramientos Temporales Sede 29
7. Renovación de nombramientos temporales sede 215
8. Renovaciones de Nombramientos Temporales CRU y EXT 33
9. Resoluciones Varias 15
10. Vigencias Expiradas 438
11. Corrección de Resoluciones 46
12. Dejar sin efecto Resoluciones 38
13. Prórroga de Licencia por enfermedad 1
14. Licencias sin sueldo 9
15. Licencias sin Sueldo 3

- 16. Prorroga de Licencia sin sueldo 3
- 17. Licencia por gravidez 8
- 18. Contrato por licencia por estudio 2
- 19. Reintegros 22

La Sección de Acciones Administrativas tramito el pago de B/. 318,276.01 en concepto de deuda a funcionarios administrativos por: Criterio 6, Equiparación Salarios (18 meses) y otros.

INFORME DE VIGENCIAS PAGADAS AL PERSONAL ADMINISTRATIVO 2012

No.	Mes en que se tramito	DETALLE DE LA VIGENCIA PAGADA			MONTO TOTAL PAGADO
		Criterio 6	18 Meses	Otros	
1	Julio	30,885.92	90,000.00	22,441.00	143,326.92
2	Octubre	15,000.00	62,996.20	17,530.06	95,526.26
3	Noviembre	25,000.00	50,000.00	4,422.83	79,422.83
Totales		70,885.92	202,996.20	44,393.89	318,276.01

Proyecciones para el 2013

- 1. Aprobar e implementar el proceso de Reclasificación para el periodo 2013.
- 2. Aprobar, desarrollar y fallar los concursos para funcionarios administrativos de la UNACHI.
- 3. Aprobar e implementar el Manual de Clases Ocupacionales 2012.

capacidad y agilizar aun más estos procesos administrativos.

- 7. Aprobar e implementar el Plan Anual de Capacitación en cumplimiento con la Ley 62 de las Universidades Públicas.
- 8. Elaborar el Manual de Reclutamiento y

Selección cumpliendo con la Ley 62.

- 4. Actualizar el reglamento sobre políticas y criterios que fundamenta el proceso de reclasificación de puestos (Personal Administrativo).
- 5. Sistematizar todos los procesos de la Sección de Acciones Administrativas.
- 6. Actualizar el sistema de Acciones de Docentes para que este pueda extender su

- 9. Actualizar el Reglamento de Evaluación del Desempeño y sus instrumentos de evaluación.
- 10. Aprobar e implementar el Reglamento de Carrera Administrativa.

Área Humanística

Facultad de Humanidades

Dr. Roger Sánchez
Decano

Gestión Académica-administrativa

Se estructura en 10 departamentos y 10 escuelas, las cuales administran un programa de doctorado, seis programas de maestría, diez licenciaturas y una carrera técnica. Además se dispone de un Centro de Lenguas, el Laboratorio de Sistema de Información Geográfica y Teledetección y tres centros de investigación: Investigaciones históricas, Educación Física en Fisiología del Ejercicio y Biomecánica y Enseñanza del Aprendizaje del Inglés. Cuenta, la Unidad Académica, con una matrícula en torno a 1,300 estudiantes, los cuales son atendidos por unos 190 profesores y recibe el apoyo de 24 administrativos.

Componente fundamental de la gestión administrativa, lo constituyó el desarrollo de las diversas ofertas académicas en los niveles de técnico, grado y posgrado. En tal sentido, estuvieron en ejecución el técnico en Inglés Conversacional; las licenciaturas en Español, Educación Física, Francés, Geografía e Historia, Inglés, Música, Psicología, Recursos Naturales, Sociología y Turismo; las maestrías en Educación Física, Geografía Regional de Panamá, Turismo, Psicología Educativa, Recursos Naturales e Historia de Panamá y Centroamérica y el Doctorado en Investigación con Mención en Ciencias Sociales.

Principales Logros

La Facultad de Humanidades, obtuvo significativos logros durante el año académico 2012. Estos logros estuvieron centrados en una gran diversidad de eventos, realizados en cada una de sus unidades ejecutoras, los cuales contribuyeron al fortalecimiento académico de la Facultad. Entre ellos se pueden mencionar los seminarios, el Conversatorio Ambiental, el III Encuentro de Humanistas y la internacionalización de la Facultad.

Entre algunos de los seminarios realizados se pueden mencionar los siguientes: Seminario básico del uso del GPS y utilización de software para el Sistema de Información Geográfica y Teledetección, Concurso Interuniversitario de Cuentos Roberto Jaén y Jaén, III Jornada Sociológica y el tema del recurso agua, la Semana del Turismo y la Feria Gastronómica Internacional, la Semana de la música en honor a Santa Cecilia, Semana de Inglés con el Get Together bajo el lema: Urban legends of all times, el Día de Acción de Gracias (Thanksgiving Day) y Seminarios de ortografía, redacción y comunicación oral ofrecidos a la Policía Nacional.

La Comisión Universitaria para el Desarrollo Sostenible, presidida por el Decano de la Facultad de Humanidades, coordinó la realización del Conversatorio “Extractivismo y Post Extractivismo”, en conjunto con la Fundación Ciudad del Saber, la Autoridad del Canal de Panamá (ACP) y el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA). El mismo tuvo el propósito de analizar la problemática ambiental actual y las perspectivas de un desarrollo sustentable para la región y el país.

Proyecciones 2013

La Facultad de Humanidades, tiene en perspectiva varias proyecciones para el período académico 2013, las cuales aspiran a consolidar el liderazgo académico y el modelo de gestión administrativa de esta Unidad Académica.

Entre algunas de sus proyecciones se pueden mencionar las siguientes:

- * Entregar los primeros Informes de Autoevaluación de Carreras, correspondientes a tres programas académicos.
- * Dar inicio a la fase externa de los programas del Servicio Social Universitario.
- * Contribuir con el plan de mejoramiento de la autoevaluación institucional.
- * Implementar el Examen de Suficiencia en el idioma Inglés, para los egresados de la Universidad Autónoma de Chiriquí.
- * Operacionalizar los centros de investigación de alto rendimiento de educación física, de las ciencias históricas y de la enseñanza del inglés.
- * Adecuar el Plan Estratégico de la UNACHI a la gestión académica-administrativa de la Facultad.
- * Fortalecer los procesos de virtualización académica y administrativa en la Facultad de Humanidades.
- * Gestionar ampliaciones y mejoras a las actuales infraestructuras de la Facultad.

El Decanato de la Facultad de Humanidades, expresa un especial reconocimiento a cada una de las unidades ejecutoras por las significativas contribuciones a la gestión académico-administrativa realizadas durante el año 2012 y reitera su compromiso de apoyar las políticas de desarrollo nacional e institucional, mediante la formación de profesionales, de elevados valores humanistas, que respondan a los requerimientos sociales y capaces de promover cambios tendientes al fortalecimiento de la identidad nacional.

Facultad de Comunicación Social

MSc. Heriberto Caballero

Decano

Logros, proyectos y gestión relevantes periodo 2012

- * Se dio respuesta a un 60% de las necesidades que tiene la institución referente a los servicios en la imprenta universitaria apoyando la autoevaluación institucional, pre ingreso, Facultades, Direcciones y otros.
- * Se reorganizó el laboratorio de edición de audio y video y se le incorporaron nuevos equipos.
- * Participamos en la actividad institucional UNACHI puertas abiertas 2012
- * Se celebró la semana de Relaciones Públicas
- * Se organizó con el UNFPA el segundo Diplomado de Interculturalidad y Comunicación desde la Perspectiva de los Pueblos Indígenas.
- * Se organizó espacio físico para el Centro de Investigación para la Innovación e Integración de la Tecnología de la Comunicación Social y el Desarrollo de la Sociedad.
- * Se realizó la primera muestra de pintura y fotografía referente a la comunicación y cultura del Pueblo Ngabe.
- * Se organizó el primer seminario Institucional para la presentación de programas Radiales.
- * Adquisición de equipos y restructuración de programas radiales en la Emisora Universitaria.
- * Presentación a la Dirección de Acreditación de los Avances de Evaluación de las Carreras de Periodismo, Relaciones Públicas, Publicidad y Tecnología Audiovisual.
- * Proyectos de Investigación referente a la Indicadores de la Calidad Periodística en la Provincia Chiricana.

- * Organizar el tercer Diplomado de Interculturalidad y Comunicación desde la Perspectiva de los Pueblos Indígenas.
- * Elaboración de las líneas de Investigación de la Facultad de Comunicación Social por Especialidad.
- * Ubicación de Egresados de la Facultad de Comunicación Social.
- * Aprobación del Posgrado de Imagen Corporativa.
- * Creación de la Biblioteca Especializada de la Facultad de Comunicación Social.
- * Estructura y Equipamiento de la Imprenta Universitaria.
- * Diplomado de Tecnología Audiovisual
- * Equipamiento de las aulas de clases de equipo audiovisual.
- * Estructura, equipo y Mobiliario para las cuatro escuelas y tres Departamentos.

Facultad de Derecho y Ciencias Políticas

Mgtr. Abel Fernández Bultrón
Decano

La Facultad de derecho ha desarrollado una planificación estratégica con parámetros establecidos, proyectada para alcanzar un objetivo en particular, y es el de velar que se cumpla el Estatuto Universitario.

Los Departamentos en la Facultades se han mantenido realizando labores en la gestión académica por Departamento en la Facultad, organizando reuniones con las diferentes Comisiones y reuniones departamentales para la toma de decisiones.

Con la finalidad de organizar las políticas referentes a los trabajos como opción de graduación: Prácticas Profesional, Tesis, Seminarios de 6 créditos. En este sentido se realizaron acciones en reforzar los reglamentos de trabajos de investigación como opción de graduación, con el objetivo de que estas opciones cumplan con los requisitos exigidos por el Estatuto y sirvan de fuentes bibliográficas a las futuras generaciones.

Se asignaron las Comisiones permanentes de

Facultad para representar en las Comisiones Generales de la Universidad, atendiendo los paradigmas y estructuras en cuanto a: Proceso de Evaluación y Acreditación de la Educación Superior, y el Proceso de transformación Curricular, participando activamente en estas Comisiones en los Talleres y Seminarios organizados, para el perfeccionamiento de nuestra planta Docente.

Participación en Seminarios y Congresos Nacionales e Internacionales

La Facultad de Derecho y Ciencias Políticas, celebró en el Auditorio Elsa Estela Real, el mes de Agosto la semana del abogado, realizando actividades académicas, seminarios y giras a los colegios ofertando la carrera e Derecho. A la se hizo entrega de canastillas a madres del Hospital José Domingo de Obaldía.

Se llevó a cabo jornadas de capacitación con organismos nacionales e internacionales tales como: Congreso de Derecho Procesal organizado por el Instituto Colombo Panameño de Derecho Procesal, “Técnicas de Juicio Oral Penal” organizado por Aba Rule of Law Initiative, Oferta Académica en el área de derecho con la organización CTO de España para profesores y estudiantes, igualmente se firmó convenio de la Facultad de Derecho con el Tribunal Administrativo.

Gestión Académica

En relación a la Gestión Académica se han ofertado los programas de Maestrías y Posgrado.

La Facultad de Derecho y Ciencias Políticas, ofrece la oportunidad de estudios a nivel de Posgrado y Maestrías a un costo accesible y con Docentes de vasta experiencia.

Los Posgrado que ofrece nuestra Facultad son: Posgrado en Derecho Penal, Posgrado en Derecho Procesal; de igual manera Maestrías en: Maestrías en Derecho Penal Y Maestrías en Derecho Procesal.

Facultad de Ciencias de la Educación

Mgr. Alexis Villaláz
Decano

Fortaleciendo y ampliando las oportunidades educativas y profesionales mediante proyectos de alta calidad académica, humanística, científica y técnica en beneficio de la humanidad, la facultad de Ciencias de la Educación trabajo en el año 2012.

Gestión Académica

- Ø Autoevaluación y acreditación de la Licenciatura en Ciencias de la Educación y actualmente se esta en el proceso de mejora.
- Ø Jornadas de actualización en material de Transformación Curricular a nivel de la educación básica y media como también del nivel superior.
- Ø Charlas y conferencias por funcionarios del Ministerio de Educación.
- Ø Continuidad e incremento en los programas de Posgrado, Maestría en Docencia Superior, inicio de la Maestría en Dirección y Supervisión Escolar.
- Ø Aprobación de la Maestría en Didáctica Innovadora y la Maestría en Competencias (Coordinación).
- Ø Sustentación de dos tesis doctorales y dos anteproyectos de tesis.
- Ø En el Programa de Diversificada culminarán sus estudios 173 estudiantes y actualmente hay 8 grupos con una matrícula de 312 estudiantes.
- Ø Celebración de la semana de la educación, con actividades a lo interno de la Facultad y con labor de extensión.
- Ø Aplicación de las nuevas Corrientes pedagógicas en la tarea docente.
- Ø Coordinación en la gestión del Centro de Orientación Infantil de la Universidad.

Logros

- Ø Acondicionamiento de la Biblioteca en estructura y con la instalación del área virtual.
- Ø Arreglo de los espacios físicos de los baños sanitarios.
- Ø Desarrollo de 7 proyectos de fase interna en el programa de servicio social universitario.

- Ø 615 fueron los graduando en las diferentes carreras de grado y posgrado que oferta la Facultad, en la Sede, Centros Regionales y Extensiones.
- Ø Remodelación del aula de Posgrado.
- Ø Entrega de 120 sillas, escritorio par alas aulas.
- Ø Arreglo del aula de Maestría.
- Ø Instalación de puertas de vidrio en el Aula Máxima, baños y oficinas de posgrado.
- Ø Entrega de equipo de cómputo y multimedia.
- Ø Reconocimiento a Docentes de su antigüedad en el servicio docente.

Proyecciones

- Ø Autoevaluación y Acreditación de las Carreras de Preescolar y Licenciatura en Primaria.
- Ø Reinicio del Programa de Doctorado.
- Ø Aprobación de la Carrera en Orientación, y Licenciatura en Educación Maternal y Problemas de Aprendizaje.
- Ø Creación de un Nuevo grupo de maestría en Dirección y Supervisión.
- Ø Creación de 6 nuevos grupos en Docencia Media Diversificada para el periodo 2013, en dos fases, marzo y agosto.
- Ø Participación en el Proyecto de fase externa titulado Desarrollo Humano y promoción de a familia.
- Ø Arreglo del área externa en los estacionamientos con la señalización respectiva.
- Ø Funcionamiento del servicio de orientación y apoyo al estudiante como parte del plan de mejoramiento en la carrera de Licenciatura en Educación.

Área Comercial

Facultad de Economía

Mgtr. Ángel Gómez
Decano

Gestión académica

Acreditada la UNACHI y debido al dinamismo e integración de los diferentes estamentos de la facultad se logró en el área académica, la culminación del proceso de autoevaluación de la carrera Licenciatura en Economía. En octubre, los pares académicos designados por el CSUCA verificaron y validaron la información provista por la Comisión de Autoevaluación de esa carrera. El informe final de los pares académicos es muy positivo.

Seminarios

En este período académico, tales como el de Inteligencia de Negocios, Ética en los Negocios, Normas Perlas, y Seguridad Informática. De igual manera se capacitaron a los estudiantes en el Servicio Social Universitario (SSU). Con los docentes del área de Estadística se realizó una Jornada de Elaboración de Propuestas de investigación a cargo de la Dra. Sandra Lezcano.

Visita académica

En el contexto del Segundo Encuentro de Intelectuales de Nuestra América el personal docente recibió la grata visita del Dr. Juan Jované, catedrático de la Universidad de Panamá realizándose un ameno y muy pertinente conversatorio académico.

Nuevos diplomados

Aprobados para abrir grupos en el 2013, están los diplomados en Gestión de Nuevos Negocios y Emprendedurismo, así como el de Estadística Aplicada a la Investigación Científica.

Proyectos de Desarrollo Social

Se realizó el proyecto binacional de desarrollo social, UNA área fronteriza de Panamá – Costa Rica. También y acatando la ley se le dio seguimiento a las actividades contenidas en

los proyectos del Servicio Social Universitario y realizada por estudiantes de la facultad con la asesoría de los profesores de esa comisión. Se realizó una Feria con productos reciclados que contó con la visita del Mgtr. Lenis Caballero. Director Regional de AMPYME.

Biblioteca Especializada

Se ha dotado de libros nuevos en Economía, Banca y Finanzas e Informática a la biblioteca especializada de la facultad. También se han instalado dos computadoras para que los estudiantes y profesores accedan a las bibliotecas virtuales. Gracias a la gestión de la Vice Rectoría de Investigación y Postgrado se reestructuraron las instalaciones de la biblioteca.

Actualización informática

La Facultad de Economía se ha insertado en las redes sociales a través del Facebook: Facultad de Economía – Unachi.

Captura y digitalización

En el proceso de autoevaluación institucional, se procedió a la captura y digitalización de los instrumentos que posibilitaron la acreditación universitaria de la UNACHI. Se cuenta con un software y escáner especializado para la digitalización de instrumentos de recolección de datos. Esos servicios están disponibles para la comunidad universitaria.

Reconocimiento académico

En septiembre, el Consejo Superior Universitario Centroamericano (CSUCA) reconoció como “Estudiante Distinguida en Rendimiento Académico” a la Srta. Liliana Castillo, estudiante de Banca y Finanzas de la Facultad de Economía, confiriéndole el “Premio a la Excelencia Académica – Rubén Darío”. El 14 de abril se celebró el día del Economista, en esta importante fecha se realizaron conferencias y alocuciones radiales. Como parte de las actividades de integración se ha celebrado en Junio un agasajo en conmemoración al Día del Padre. El 27 de octubre, Día del Estudiante, se realizó acto de reconocimiento a los estudiantes Sigma Lambda de la Facultad de Economía. En noviembre se realizó una Misa típica, oficinas y salones se han decorado para la celebración de las Fiestas Patrias.

Puertas Abiertas

El jueves 4 de octubre, se realizó la actividad “UNACHI a Puertas Abiertas”. Visitaron la facultad estudiantes graduandos de los principales colegios secundarios de la provincia. Esta actividad se constituye por segunda año consecutivo en un espacio para la promoción de los proyectos de los estudiantes de la facultad.

Infraestructura

Se reestructuró, acondicionó y equipó el aula para maestrías, con el auspicio de la Vice Rectoría de Investigación y Postgrado. También se acondicionó y equipó al salón de profesores. Además se han dotado con sillas nuevas a todos los salones de la facultad y se ha instalado una nueva fuente de agua, todo ello gracias a la gestión institucional.

Fortalecimiento del Centro de Investigación de la facultad

Continúan los esfuerzos para fortalecer la unidad investigativa de la facultad. Para este periodo se ha dotado de mobiliario y equipos computacionales al centro de investigación, cuyo propósito es contribuir a la comunidad universitaria y a la provincia en estudios de tipo económico, estadísticos y tecnológicos.

Facultad de Administración de Empresas y Contabilidad

Mgtr. Rafael Aguilar
Decano

Los avances obtenidos por la Escuela de Contabilidad hacia la acreditación; la homologación de la Licenciatura en Administración de empresas y proyectos con la Autoridad de la Micro, Pequeña y Mediana Empresa (AMPYME) fueron calificados como los logros más importantes en el año 2013, en la Facultad de Empresas y Contabilidad.

La Escuela de Contabilidad fue examinada por los pares académicos y cumplió con éxito el examen de fortalezas, oportunidades, debilidades y amenazas aplicado por los pares. Esta facultad cuentan con unos 58 profesores y 850 estudiantes.

Se espera para el 2013 la visita de pares para la Escuela de Administración de empresas. La Escuela de Administración de Empresas desarrolló una importante actividad con escuelas similares de otros países para homologar los conocimientos a través de una plataforma alemana y eso permitirá el reconocimiento internacional del título de sus egresados.

Se desarrollaron actividades con AMPYME para promover el emprendimiento en la facultad.

En cuanto a tecnología, se instalaron 5 proyectores multimedia en los salones de Contabilidad y en 2013 se hará lo mismo en los salones de empresa. Tres nuevos tableros digitales se instalarán en los salones de maestría y el auditorio de la facultad, con nuevos baños, le sirve, no solo a la UNACHI, sino a toda la comunidad.

Se recibieron a distintos conferencistas y un altísimo porcentaje de sus egresados son reclutados, apenas salen de las aulas, por la banca y el comercio local.

Los planes de estudio van a ser mejorados en finanzas y mercadeo y en 2013 los fines de semana se podrá estudiar tanto contabilidad como finanzas.

En los primeros días de enero iniciará un diplomado en Administración de Seguros, que es un requisito para participar en esa actividad comercial y un centro de enseñanza del inglés. Para el año 2013 se establecerán nuevos contactos con el sector privado y el estatal para que los estudiantes estén más cerca de las ofertas laborales.

Empresa y Contabilidad cuenta con las siguientes escuelas: Licenciatura en Administración de Empresas con énfasis en Mercadotecnia; Licenciatura en Administración de Empresas con énfasis en Finanzas y Negocios Internacionales; Licenciatura en Contabilidad con énfasis en Auditoría; Licenciatura en Contabilidad con énfasis en Contabilidad Computarizada; Licenciatura en Administración de Empresas con énfasis en Administración de Personal.

Facultad de Administración Pública

Mgr. Rosa Nely Méndez

Decana

La Facultad de Administración Pública, marcando pautas en el desarrollo del conocimiento, implementó en el año 2012, programas generadores del conocimiento que fortalecieron el profesionalismo de docentes, estudiantes y administrativos con miras a una sociedad innovadora.

En gestión académica

Los departamentos y escuelas producto de la acción docente, administrativa y estudiantil desarrollaron eventos emblemáticos de proyección académico, sociocultural.

* Departamento de Ciencias Secretariales:

> Semana de la Secretaria.

* Departamento de Trabajo Social:

> Día del Trabajador Social

* Departamento de Relaciones Internacionales:

> Ciclo de conferencias "Tratado Torrijos Carter"

* Departamento de Estudios Administrativos:

> Segunda jornada de actualización administrativa.

1. Participación de 17 docentes en el foro Internacional de INNOVA CESAL "Estrategias docentes para la formación interdisciplinaria".

2. Se organizó en colaboración con la Vicerrectoría de Investigación y Posgrado la primera conferencia – taller "Hacia una agenda de investigación en ciencias sociales desde la UNACHI: Panorama y programas de investigación".

3. El decanato representó a la facultad en eventos académicos internacionales como:

* Segundo congreso de la Educación Superior.

* X Encuentro Internacional de Escritores.

* Seminario de Innova Cesal (I y II parte)

* Conversatorios:

* Extractivismo y Posextractivismo.

* "Identidad, valores y actualidad del pueblo Ngäbe Buglé.

* Segundo Encuentro de Intelectuales de América.

* III Encuentro de Humanistas.

Logros obtenidos

* La Comisión de Autoevaluación de la carrera de Trabajo Social cumplió con todo el proceso de validación interna (autoridades, docentes, estudiantes y administrativos) y externa (empleadores y egresados). Además se recibió la visita de pares externos los cuales presentaron informe oral y escrito positivo. Actualmente la comisión trabaja en el plan de mejoras.

* Todos los departamentos y sus respectivas escuelas desarrollaron actividades emblemáticas, promoviendo académica y socioculturalmente a la facultad a lo interno y externo de la comunidad.

* Presentación por parte del Departamento de Trabajo Social, Escuela de Trabajo Social la primera edición de la revista Ingenio Social.

* Desarrollo exitoso de la III versión del diplomado Internacional de Gobernabilidad y Gerencia Política.

* Avance significativo en la autoevaluación de las carreras de licenciatura en Recursos Humanos, Administración Pública y Secretariado Ejecutivo Administrativo.

* Activa coordinación docente y administrativa en materia de seguimiento, capacitación y cumplimiento del Servicio Social Universitario de los estudiantes de las diferentes escuelas.

* Labor de extensión académica mediante seminario a entidad pública por parte del Departamento de Ciencias Secretariales.

* El decanato inicia el primer programa de extensión académica radial "Gestión Pública en el Siglo XXI"

* Con apoyo de la Vicerrectoría de Investigación y Posgrado se completa remodelación física y equipamiento actualizado del laboratorio de informática.

Proyectos a desarrollar

* Departamento de Trabajo Social dar seguimiento al plan de mejoramiento según informe escrito de los pares externos.

* Departamentos de Estudios Administrativos y Ciencias Secretariales continuar proceso de autoevaluación de las carreras en Administración Pública, Recursos Humanos y Ciencias Secretariales.

* Gestionar que por departamentos que los docentes en especial los Tiempo Completos, por departamentos, planifiquen y ejecuten proyectos de extensión universitarios, incorporando el apoyo administrativo y estudiantil.

* Creación de la biblioteca especializada en el aula 2H.

* Implementar a través de la Unidad de Educación Continua (Prof. Jorge Contreras).

> Diplomado en "Gestión Documental" solicitado por la Secretaría General.

* Promover carreras de la oferta académica actual en jornadas de fines de semana.

Área Científica

Facultad de Enfermería

MSc. Liana Del Cid
Decana

Logros Administrativos en el 2012

- * Captura de una base de datos de docentes y estudiantes de la facultad.
- * Prontitud en la entrega de las organizaciones docentes.
- * Agenda digital para docentes.
- * Adquisición de mobiliario para la biblioteca.
- * Donación por la Vicerrectoría de Investigación y posgrado de equipo para el laboratorio de simulación y bibliografía.

Gestión Académica

- * La Facultad de Enfermería es una de las primeras facultades de la UNACHI en ser autoevaluada y actualmente se trabaja en el plan de mejoramiento para la acreditación de la carrera.
- * Se Integra, la Profesora Eyda Quintero como nueva miembro representando la Facultad en el Consejo Interinstitucional de Certificación Básica de Enfermería.
- * La Facultad se integra a ALADEFE (Asociación Latinoamericana de Escuelas y Facultades de Enfermería).
- * Viaje de 9 docentes de la Facultad al Coloquio en Enfermería organizado por ALADEFE en Miami Beach, Estados Unidos, para recibir capacitación sobre temas de Investigación en Enfermería.

* La Facultad recibió por segundo año consecutivo la visita de los estudiantes y docentes de la Universidad del Sur de la Florida, quienes visitaron las instalaciones del Hospital José Domingo de Obaldía.

* Somos miembros de la primera Junta Directiva de los Laboratorios de Simulación en Panamá y nos representa la Prof. Eyda Quintero quien ejerce funciones de Sub- secretaria.

* Culminan con éxitos los Posgrados en Pediatría y Cuidados Intensivos.

* Se otorga media beca patrocinada por el UMFPA para los enfermeros de la provincia que participan en el postgrado en gineco - obstetricia.

* Visita de expositores Internacionales de México y Perú, con la exposición de temas como: parto vertical y atención intercultural.

* Se inauguraron oficialmente las nuevas instalaciones de la Facultad de Enfermería.

* Celebración de la Feria de la Salud, actividad de servicio Social que coordina la Prof. Zela Herrera y Prof. Elmer Cerrud.

- * Seminario de inducción en investigación en enfermería con expositores de la Universidad Panamá (MSc. Norma Andrade).
- * La facultad recibió estudiantes de los diferentes colegios de la Provincia durante la actividad "Puertas Abiertas."
- * Celebración de la actividad de la Pañalotón por los estudiantes de III coordinado por la Prof. Onidia Quiróz, para donar al Hospital José Domingo de Obaldía.
- * Inicio de la recolección de muestras para el proyecto de investigación UNACHI SALUDABLE, dirigido por la Prof. Omaira Orozco.
- * Asignación de la Prof. Liana Del Cid como miembro de la comisión editorial de la revista de Facultad de Enfermería de la Universidad de Panamá.
- * Celebración del día del estudiante.
- * Participación en la feria de la salud mental coordinada por la Prof. Victoria Vargas y los estudiantes de IV año.

Proyectos a desarrollar

- * Creación de clínica móvil de Salud Sexual y Reproductiva.
- * Creación de nuevos posgrados en Enfermería: Perioperatoria y Maestría en Salud Pública.
- * Abrir la maestría en Ginecoobstetricia
- * Lograr la adquisición de una Biblioteca Virtual y bibliografía actualizada,
- * Nuevo nombramiento de personal administrativo para atender la biblioteca en horario nocturno.
- * Equipar la sala de conferencia.
- * Adquisición de nuevos equipos para el Laboratorio de Simulación.
- * Nuevos convenios con instituciones nacionales e internacionales.

Facultad de Ciencias Naturales y Exactas

MSc. Pedro Caballero
Decano

La Facultad de Ciencias Naturales y Exactas realizó mejoras importantes en sus centros de investigación; amplió su oferta de posgrados e invirtió considerablemente en laboratorios e infraestructura durante el año 2012.

El profesor Pedro Caballero, decano de esta facultad, informó que la inversión durante el año 2012 en laboratorios fue de 180 mil dólares.

Además se mantuvo el crecimiento sostenido de los alumnos y este año la población estudiantil fue de mil 200 alumnos. Unos 200 estudiantes se graduaron, de los cuales, un 25% por ciento salieron de la Licenciatura en Matemáticas.

“Aún seguimos necesitando espacio, pues hay un total de 48 grupos en las nueve carreras que impartimos”, explicó.

Para el año 2013 las licenciaturas en Matemáticas, Biología, Química, Tecnología Médica, Física, Ciencias y Tecnología de Alimentos, Ciencias Ambientales y Recursos Naturales, Nutrición y Dietoterapia se sumarán a la de Biología Marina y a la de carrera técnica de Asistente de Farmacia.

Se han reforzado en equipos e infraestructura a los 16 centros de investigación con que cuenta la facultad y se está en el camino correcto con la Secretaría Nacional de Ciencia y Tecnología (SENACYT) que está becando a los estudiantes.

La facultad cuenta con maestrías en Biología Vegetal, Física, Laboratorio Clínico y Matemática Pura, Enseñanza de la Ciencia y Microbiología Ambiental.

En cuanto a la investigación, la Facultad de Ciencias cuenta con 16 centros, convirtiéndose en líder en esta actividad.

Facultad de Medicina

Dr. Félix Rodríguez
Decano

En el periodo comprendido de noviembre de 2011 a octubre de 2012 la Facultad de Medicina de la UNACHI cumplió metas académicas y administrativas.

Se graduaron 14 nuevos médicos, convirtiéndose en la cuarta promoción de medicina. Recibieron su diploma además 29 Técnicos en Emergencias Médicas.

Un gran logro fue el primer lugar en el Concurso de Casos Clínicos organizado por el Colegio de Médicos de Panamá. Los estudiantes Gyancarlos Quintero y María José Pérez del tercer año de medicina fueron los ganadores por la UNACHI.

Fue desarrollado el ciclo conferencias sobre Metodología de la Investigación, organizada por los estudiantes de II año Medicina.

Allí se comprobaron las capacidades, actitudes y prácticas en investigación que tienen los estudiantes y docentes de esta Facultad.

Se llevó a cabo la Noche de Docencia en Mordedura de Ofidios y Manejo del Estrés que organizaron lo estudiantes de V año Medicina.

El Cuarto Congreso Médico, organizado por estudiantes de VI año de la Carrera de Medicina, fue denominado "Actualizaciones en la Práctica Médica". Se realizó del 31 de mayo al 1 de junio.

Fue exitosa la Jornada de Talleres de Reforzamiento de Primeros Auxilios, los días 8, 9 y 10 de octubre, preparado por el III año de Emergencias Médicas.

El 26 de octubre de 2012 se escenificó el Ciclo de Conferencias de Informática aplicada a la Medicina, donde los estudiantes de primer año de medicina tuvieron gran éxito.

Otros eventos de importancia fueron:

- * IV Congreso de Atención Pre hospitalaria (Octubre -2012)
- * Rotaciones Clínicas de los estudiantes de Medicina en el Hospital Regional Rafael Hernández, Policlínica Gustavo A. Ross en el Hospital José Domingo de Obaldía entre otros de la Provincia. (I y II semestre)
- * Desarrollo de Práctica Clínica en la Comunidad de Progreso. Estudiantes de V año Medicina. II semestre.
- * Conferencia Educativa de Primeros Auxilios a estudiantes de V y VI grado. Escuela de Santa Cruz – David. Octubre 2012.
- * Primera Presentación de Trabajos de Investigación "Radiología Correlativa" Tema Cáncer de Pulmón. Estudiantes de IV año Medicina.
- * Exposición de Trabajos de Investigación de Neumología.

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente

Mgr. Rodolfo Alí
Director

El crecimiento de la población estudiantil, la organización exitosa de actividades académicas, y la construcción de nuevas infraestructuras son considerados los logros más importantes del año en el Centro Regional Universitario de Chiriquí Oriente (CRUCHIO).

Un total de ciento doce estudiantes terminaron sus carreras en este centro, ubicado en Remedios y que sirve a toda la comunidad del oriente chiricano.

Se realizaron foros para celebrar el Día de la Educación y el Día de La Hispanidad, lo que permitió crecer intelectualmente a docentes y estudiantes.

“El foro dedicado al Día de la Hispanidad ayudó a valorar el esfuerzo que se hace en la comarca para salir adelante gracias a la educación”, dijo Rolfo Alí, director del CRUCHIO.

En el CRUCHIO hay una matrícula de 800 estudiantes inscritos en seis facultades. Estas son: Ciencias de la Educación, Derecho y Ciencias Políticas, Ciencias Naturales y Exactas, Administración de Empresas y Contabilidad, Economía y la Facultad de Humanidades.

Las carreras que se ofrecen son: Licenciatura en Matemáticas, Licenciatura en Contabilidad, Licenciatura en Informática Empresarial, Licenciatura en Primaria, Licenciatura en Ciencias de la Educación, Profesorado en Educación Media Diversificada, Post Grado en Docencia Superior, Maestría en Docencia Superior, Licenciatura en Derecho, Licenciatura en Turismo y Licenciatura en Inglés.

En la Extensión Universitaria de Alto Caballero se imparten las carreras de Licenciatura en Educación, Técnico en Mercadeo Agrícola y Técnico en Informática.

“El mercadeo agrícola ha permitido a varios estudiantes de colegios agropecuarios extender sus estudios y ha sido respuesta para

la comunidad en el oriente de Chiriquí”, dijo Alí.

Los logros en infraestructura han sido mayores. Un edificio de ocho aulas que se construyó con una partida gestionada por el diputado Jorge Alberto Rosas y un edificio de dos plantas que alberga a la biblioteca y que fue donado por el Consejo Municipal de Remedios.

Se construyó el aula de posgrados y maestría; la internet llegó con la instalación de servicios de fibra óptica y estamos construyendo, gracias a la autogestión, la cerca perimetral.

“La familia del CRUCHIO desarrolla actividades para construir esta cerca que dará más seguridad a la gran cantidad de equipos que la UNACHI nos ha entregado para facilitar el proceso enseñanza-aprendizaje”, dijo Alí.

En cuanto a proyectos para el año 2013, estamos orientando nuestros esfuerzos a construir el albergue estudiantil, debido a que hay muchos jóvenes que tienen que viajar por caminos de difícil acceso para educarse.

En la subse de Alto Caballero inició la construcción y equipamiento del laboratorio de informática a través del PRODEC, proyecto valorado en 80,000.00.

Centro Regional Universitario de Barú

Mgtr. Gloria González
Directora

El Centro Regional Universitario de Barú, este año matriculo 560 estudiantes en el primer semestre y el segundo semestre 822 estudiantes haciendo un total de 1382 estudiantes.

Registros Académicos del período 2012

Revisiones Previas= 180 estudiantes

Revisiones Finales= 75% citas

Proceso de Retiro e Inclusión= 115

Recibo de listas oficiales a tiempo= 95%

Solicitud de Reclamos= 100.

Solicitud de convocatoria= 78. 60% han sido tramitadas.

Solicitud de rehabilitación =13

Estudios dirigidos= 20

Certificaciones de notas= 25

Actividades Realizadas

- > Mercadeo de las diferentes carreras que se imparten en el CRUBA.
- > Celebración de aniversario del CRUBA.
- > Jornada de fumigación y limpieza de los predios.
- > Pintura de la parte externa del edificio.
- > Terminación de la parte frontal de la cerca.
- > Arreglo del Kiosco del CRUBA.

Celebraciones Académicas

* Celebraciones especiales en las semanas del Administrador de Empresa, de la Matemática, Ciencias de la Educación, Contador, Trabajo Social y de la Secretaria

* Graduación 2012. (Participación de estudiantes de diferentes carreras).

* Celebración día del estudiante, participación en Fiestas Patrias, homenaje a las madres en su día, almuerzo de navidad a los administrativos, feria de la salud realizada por el Departamento de Trabajo social, instalación de un sistema GPS por parte del Instituto Tomas Guardia, participación en el programa de Compromise (Mesa del dialogo Visita de los Estudiantes de la

Universidad de Costa Rica (Sede de Limones), participación en el Programa del MIDA Y ECADERT .Consejo de desarrollo territorial, visita del Vulcanólogo del Centro OUSICORI-UNA de Costa Rica.

Departamento de Mantenimiento

Ampliación del Kiosco , colocación de un segundo aire en el auditorium, construcción de vereda y limpieza de áreas verdes.

Asuntos Estudiantiles

La Oficina de Asuntos Estudiantiles del CRUBA, ofreció exoneración de matrícula, en el Primer Semestre 141 estudiantes y en el Segundo Semestre 164 estudiantes, además se le dio continuación al Programa de Alimentación, Entrega de Canastilla, exoneración a estudiantes Sigma Lambda y se realizó una Feria de la Salud.

Centro Regional Universitario de Tierras Altas

Mgr. Ruth Requena
Directora

El Centro Regional Universitario de Tierras Altas tiene una matrícula de 540 estudiantes, doce administrativos y una planta docente de 53 profesores. Actualmente el CRUTA labora en la Escuela Básica de Volcán, la Escuela Nueva California (ambas en Volcán) y una subsede en la Escuela de Río Sereno.

Dentro de los logros de esta Unidad Académica en el año 2012 están:

* Consecución de la construcción de tres aulas y dos baterías de baño en la subsede de Río Sereno. Esta será entregada posiblemente para mediados o finales de este mes.

- * Donación de 10 computadoras de escritorio por la Sede Central.
- * Dos proyectores multimedia
- * Una computadora portátil.
- * Libros de todas las disciplinas para el equipamiento de la biblioteca.
- * Matrícula automatizada y ampliación de la red inalámbrica internet.
- * Equipamiento del laboratorio de informática.
- * Capacitación a docentes en la preparación de listas oficiales.
- * Conferencia sobre Educación en Línea por el profesor Erick Miranda.
- * Capacitación del proceso de autoevaluación y acreditación institucional.

Extensión Universitaria de Boquete

Mgr. Ovidio Saldaña
Director

Principales logros del año 2012

- Contribución a la acreditación de la UNACHI.
- Nivelación del terreno donde se construirá el edificio de la Extensión de Boquete.
- Se logró la elaboración de los planos para la construcción del edificio de la Extensión de Boquete.
- Lograr la implementación en su primera fase del Servicio Social Universitario.
- Implementación de la carrera de Educación los fines de semana.
- Revisión de los ejes temáticos.

Ejecuciones administrativas y académicas relevantes

- En el período de primer ingreso 2012 se aplicaron las pruebas de conocimientos generales a los estudiantes.
- Realización del Seminario Propedéutico para estudiantes de primer ingreso-escuela de Inglés.
- Graduación de los estudiantes de la Sub-Sede de Gualaca.
- Culminación del programa de maestría en Docencia Superior.
- Culminación del programa de post-grado en Docencia Superior.
- realización de la evaluación docente del período 2012.
- Organización de la matrícula de los estudiantes de la Extensión de Boquete y la Sub-sede de Gualaca.
- Gestiones para la construcción de una oficina administrativa para el funcionamiento de la Extensión, en el colegio Benigno Tomás Argote.
- Gestiones para que la sub-sede de Gualaca se trasladara de la Escuela Anexa al colegio José María Pla.
- Realización de reunión con los Pares Externos y visita a las áreas de trabajo.
- Participación en las sesiones de los Órganos de Gobierno de la UNACHI, de la cual forman parte los profesores, estudiantes, administrativos y el Coordinador.
- Realización de reuniones con profesores de

las diferentes Facultades para la asignación de horas para la elaboración de las organizaciones docentes y horarios de grupos para el primero y segundo semestre 2012.

-Conmemoración del Día del Contador con la participación de los profesores, estudiantes y el coordinador, (misa de acción de gracias y cena).

-Actividades para conmemorar el Día del Administrador (conferencias, donaciones, misa, cena).

-Seminario-conferencia Classroom Tools: Strategies For Teaching con la participación de norteamericanos, profesores y estudiantes de inglés.

-Coordinó la elección de los representantes de la Extensión de Boquete ante los órganos de Gobierno de la UNACHI.

-Realización de una exposición pedagógica en la subse de Gualaca y Extensión de Boquete, por los Profesores y estudiantes de la Facultad de Educación.

-Implementación de la carrera de educación los fines de semana, tanto en la sede de la Extensión de Boquete como en la subse de Gualaca.

-Presentación del anteproyecto de la creación de la subse de Dolega.

Proyectos a desarrollar en el 2013

- 1- Implementación de Nuevas Carreras en fin de semana.
- 2-Apertura de la Maestría en Docencia Superior.
- 3-Apertura de un Postgrado en Docencia Superior.
- 5-Lograr la culminación del estudio de impacto ambiental del terreno donde se construirá el edificio de la Extensión.
- 6-Construir una oficina administrativa para la Extensión de Boquete en el Colegio Benigno Tomás Argote.
- 7-Lograr la construcción del edificio de la Extensión Universitaria de Boquete.
- 8-Implementación de una biblioteca .
- 9-Dotación de mayor equipo para laboratorio (computadoras, laptops, internet, impresoras, copadoras, equipos multimedia).

