

Universidad Autónoma de Chiriquí

INFORME ANUAL 2016

4.7 HECTÁREAS
FUTURA AMPLIACIÓN DEL CAMPUS CENTRAL
Administración de la rectora
Etelvina Medianero de Bonagas

Estamos Trabajando Para Ti

**INFORME ANUAL
2016**

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

Ficha Técnica

Páginas: 99

Ejemplares: 120

Impreso por: Imprenta Universitaria

Autoridades:

Magistra Etelvina M. de Bonagas
Rectora

Magíster José Coronel
Vicerrector Académico

Doctor Roger Sánchez
Vicerrector de Investigación y Posgrado

Magistra Rosa A. Moreno
Vicerrectora Administrativa

Magíster Miguel Rivera
Vicerrector de Asuntos Estudiantiles

Magistra Edith Rivera
Vicerrectora de Extensión

Magistra Blanca Ríos
Secretaria General

Publicado por la Dirección de Relaciones Públicas

Director: Mgtr. Juan Carlos Martínez

Diseño Gráfico: Mgtr. Gida Grace Guerra y Mgtr. Sara Castillo R.

*Redacción: Dirección de Desarrollo Institucional y
Unidades Académicas y Administrativas*

Corrección y estilo: Prof. Pedro Luis Araúz

*Fotografía: Lic. Carlos Beltrán, Lic. Eligio Pinto,
Lic. Cristhian Carrera, Lic. César Santos y Lic. Karen Ruedas*

Mensaje de la Rectora

Magistra Etelvina M. de Bonagas

Agradecida con nuestro ser supremo, quien nos da la fortaleza y sabiduría para seguir adelante con un proyecto institucional, relativo a la educación superior, que consideramos de relevancia para la provincia y el país. Me corresponde presentar responsablemente el informe de la Universidad Autónoma de Chiriquí, correspondiente al ejercicio fiscal 2016.

El documento contiene la información de las actividades desarrolladas en el año, las cuales fueron realizadas de acuerdo con un cronograma establecido, en correspondencia con los diferentes proyectos de las áreas: académica, administrativa, extensión, investigación y vida estudiantil.

Se ha establecido la presentación, considerando la estructura organizativa institucional y la jerarquización de las unidades correspondientes. Por lo tanto, se observará, en la primera parte, los informes de las Vicerrectorías; luego, la de las Facultades y los Centros Regionales.

Se destaca logros en la evaluación de cuatro carreras de acuerdo con lo programado. Además, se indica que se han inscrito 2,411 estudiantes para realizar las pruebas de ingreso. Se implementó la evaluación, a través de un sistema digital aplicado, a 977 docentes; permitiendo el logro de datos estadísticos importantes en la toma de decisiones, para el mejoramiento continuo.

Por su parte, se resalta el incremento de las investigaciones, la documentación aprobada en el Consejo Académico, las conferencias realizadas, investigaciones culminadas, los convenios suscritos con instituciones nacionales e internacionales, los programas de posgrados desarrollados y las nuevas ofertas consideradas.

Se evidencia la ejecución efectiva del presupuesto asignado a la institución y el desarrollo de las diferentes actividades, referentes al sistema financiero, gestión de compras y suministros, control de los bienes patrimoniales, los servicios administrativos prestados, las mejoras en la estructura física, los avances en las tecnologías de la información y las estadísticas UNACHI 2016,

Magistra Etelvina M. de Bonagas

Cabe destacar, la participación de los estudiantes en eventos e intercambios internacionales con otras universidades.

Se puede observar el desarrollo de actividades puntuales que tienen que ver, fundamentalmente, con el desarrollo curricular y la transmisión de conocimientos. Además, se reflejan aspectos tales como: la implementación de nuevas carreras, programas de posgrados, maestrías y Doctorados, al igual que la realización de seminarios y diversos programas de capacitación continua.

Finalmente, considero que este documento sustenta una labor positiva de todo un equipo, frente al compromiso de lograr una universidad líder, con presencia nacional e internacional.

Con el respeto acostumbrado, de ustedes:

Etelvina Medianero de Bonagas
Rectora

Contenido

Vicerrectorías y Direcciones

Vicerrectoría Académica	6
Dirección de Evaluación y Acreditación de la Educación Superior	6
Dirección de Admisión	7
Dirección de Currículum	8
Dirección de Evaluación y perfeccionamiento Docente	10
Dirección de Carrera Docente	11
Dirección de Banco de Datos	12
Sistema de Bibliotecas Universitarias	13
Vicerrectoría de Investigación y Posgrado	14
Vicerrectoría Administrativa	24
Dirección de Tecnologías de Información y Comunicación	33
Vicerrectoría de Asuntos Estudiantiles	36
Vicerrectoría de Extensión Universitaria	40
Dirección de Planificación	42
Secretaría General	49

Facultades

Área Humanística

Facultad de Humanidades	54
Facultad de Comunicación Social	58
Facultad de Derecho y Ciencias Políticas	60
Facultad de Ciencias de la Educación	62

Área Comercial

Facultad de Economía	64
Facultad de Administración de Empresas y Contabilidad	66
Facultad de Administración Pública	68

Área Científica

Facultad de Enfermería	70
Facultad de Ciencias Naturales y Exactas	72
Facultad de Medicina	74

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente	76
Centro Regional Universitario de Barú	78
Centro Regional Universitario de Tierras Altas	80
Extensión de Boquete	82
Universidad Popular de Alanje	83

ANEXOS

Acuerdos de los Órganos de Gobierno de la UNACHI - 2016	86
---	----

Universidad Autónoma de Chiriquí

RECTORÍA
VICERRECTORÍAS Y DIRECCIONES

Vicerrectoría Académica

Mgtr. José Coronel
Vice Rector Académico

El período académico 2016 fue para la Universidad Autónoma de Chiriquí un año de muchos retos y compromisos con proyectos bien definidos, producto del Plan de Mejora Institucional en los procesos de acreditación. En ese sentido, la gestión administrativa que lideriza la Rectora Magíster Etelvina M. de Bonagas fue definida, en primer plano, en garantizar y comprometer los recursos humanos y financieros, para dar cumplimiento a las líneas de acción enmarcada en la temática académica.

El cumplimiento de la programación en las diferentes etapas del Plan de Mejora Institucional de nuestra Institución de Educación Superior, se hizo realidad gracias al apoyo y el trabajo continuo de las unidades académicas y administrativas. Que han desarrollado con el personal colaborativo durante este período.

Los proyectos según el cronograma de trabajo, se lograron en materia curricular, actualización del sistema bibliotecario, evaluación de carreras, desempeño docente, admisión de nuevos estudiantes, el ingreso de nuevos profesionales a la docencia y estructuras de carrera docente.

Dirección de Evaluación y Acreditación

Para la Dirección de Evaluación y Acreditación de la Educación Superior el año académico 2016 se constituyó de un período de grandes logros y proyecciones

a nivel nacional e internacional, entre los cuales podemos recalcar:

- La Universidad Autónoma de Chiriquí participó en la XL Sesión del CSUCA-SICEVAES en Ciudad de Panamá.

- Participación en las Sesiones del Consejo de Rectores de Panamá.

- Participación en sesiones de CONEAUPA para la reglamentación de la ley 52.

- Planificación de capacitaciones para las comisiones encargadas de los proyectos institucionales. Entre los temas tratados podemos mencionar: “Las Auditorias Académicas como parte del proceso de Gestión y Evaluación Institucional” y “La importancia del Sistema de Seguimiento Automatizado al PMIA”.

- Se efectuaron Sesiones de Seguimiento a las comisiones del PMIA para la entrega de sus informes a la Dirección de Evaluación y Acreditación de la Educación Superior.

- Visita de los técnicos de CONEAUPA a la Institución para la supervisión en la elaboración del cuarto informe del PMIA.
- Entrega al CONEAUPA del IV informe de cumplimiento del PMIA.
- Instalación de la comisión evaluadora de la Licenciatura en Francés de la Facultad de Humanidades.
- Se recibió el informe preliminar por Agrupamiento de la Facultad de Comunicación Social para ser enviado al Comité Técnico del SICEVAES para su revisión.
- Validación del informe de autoevaluación de la Licenciatura en Secretariado Ejecutivo de la Facultad de Administración Pública.
- Se recibió a los técnicos del CONEAUPA para visitar los Centros Regionales.
- Visita de pares con fines de Mejoramiento para la Licenciatura de Geografía e Historia.
- Visita de pares evaluadores externos para la Licenciatura en Secretariado Ejecutivo de la Facultad de Administración Pública.
- Visita de los pares externos a la Facultad en Derecho y Ciencias Políticas para su evaluación.
- Visita de evaluadores externos para la acreditación de la Licenciatura en Psicología de la Facultad de Humanidades.
- Atención a representantes de la Universidad Marítima Internacional de Panamá, para asesoría relacionada con las experiencias de autoevaluación de carreras de la UNACHI con el SICEVAES.

- Los logros de la Dirección en cuanto a los resultados del Plan de Mejora Institucional, cuantitativamente se puede asegurar que el avance está en un 75% y que cualitativamente treinta y tres (33) proyectos que representan un 71.7%, de los cuarenta y cinco (45) presentados, están en un rango de excelente y bueno.

Dirección de Admisión

Del 27 de abril al 18 de junio del 2016 se realizaron las visitas promocionales a los colegios de Chiriquí y Bocas del Toro.

Desde 3 de mayo hasta 1 de diciembre del 2016, se han inscrito 2,411 estudiantes.

Actividades Desarrolladas:

Durante el año se pudo percibir la participación de las 10 facultades, en la promoción de sus ofertas académicas. Participaron estudiantes, docentes y administrativos.

Para el "Vive la UNACHI" 2016 se contó con la participación de 523 estudiantes, el primer día, y 513 estudiantes, el segundo día, provenientes de varios colegios de la provincia.

Además, dicha actividad se organizó con una logística estratégica para el recibimiento de los estudiantes. También, este año participaron estudiantes que realizaban su servicio social de la Facultad de Medicina, Administración Pública y Comunicación Social como equipo de logística. Que consistía en orientar a los estudiantes en el recorrido por las diferentes Facultades, con el objetivo de guiarlos en el recorrido.

Al concluir el recorrido de los estudiantes por las Facultades, asistían a un escenario alusivo al tema "más ecológico" para toma de fotos, e interactuar con los estamentos universitarios. También, se les hizo entrega de brindis a cada estudiante y profesores de todos los colegios.

Hubo la participación de los diversos Colegios de la provincia de Chiriquí los días 10, 11 y 12 de octubre en ligas deportivas donde se premió a los Colegios ganadores.

Se llevó a cabo la caminata Vive la UNACHI Más Ecológica el día domingo 16 de Octubre con una gran asistencia por parte

de la comunidad y los tres estamentos universitarios.

Para la divulgación de las diferentes actividades se hizo uso de la publicidad impresa, radial y social media.

Dirección de Currículum

En el marco de la transformación curricular de la Educación Superior en América Latina y atendiendo a los cambios científicos y tecnológicos, la Universidad Autónoma de Chiriquí como parte de su compromiso Educativo y Social se ha incorporado en la formación integral del panameño; es por ello que en este 2016, la Dirección de Currículum buscando una mejor calidad en la formación integral del panameño como compromiso fundamental de la UNACHI, ha llevado a cabo las siguientes actividades:

- Se organizó en el mes de febrero la "Jornada de aplicación de Estrategias Didácticas"; la cual estuvo dirigida a los Docentes de la Facultad de Administración Pública y Comunicación Social.
- Se realizó la entrega de los avances de los tres proyectos de la Dirección de Currículum en el Plan de Desarrollo Institucional.

- Se ha avanzado en la Actualización del Modelo Educativo Curricular de la Universidad Autónoma de Chiriquí.
- Se decidió unificar a las comisiones de Actualización del Modelo Educativo Curricular y la de Desarrollo Curricular.
- Se hizo la entrega del informe de la Matriz de Avance para el Plan de Mejoramiento Institucional, donde los tres (3) proyectos de la Dirección de Currículum lograron un porcentaje de cumplimiento del 66.56%, 75% y 54.36%, respectivamente.
- La Dirección de Currículum tuvo bajo su responsabilidad, durante este año 2016, la coordinación de los seis (6) proyectos correspondientes al Factor 1, Docencia Universitaria.
- Se participó en las diferentes actividades y reuniones realizadas por el Consejo de Rectores de Panamá, específicamente en la Comisión de Gestión por Competencias.
- Se organizó y ejecutó el Diplomado Virtual “Teoría, Diseño y Evaluación Curricular” permitiendo el egreso de 26 participantes (docentes) capacitados en el área curricular.
- Se publicaron las Ediciones N° 7, 8 y 9 del Boletín Informativo “Transforma-T”.
- Apoyo en la asesoría de tesis del Doctorado en Ciencias de la Educación.

- El personal de la Dirección participó en Congresos Nacionales e Internacionales, donde se desarrollaron temas Curriculares.
- Se realizó la revisión de todas las propuestas que llegaron a la Dirección para sus revisiones curriculares y se aprobaron 39.
- Se realizaron 167 reuniones durante todo el año, en donde se brindó apoyo a las Comisiones de Diseño y Rediseño de diversas Unidades Académicas de la Universidad Autónoma de Chiriquí.

- Jornadas de Capacitación sobre la Elaboración de Programas por Competencias, dirigidas a docentes de las carreras de Matemática, Español, Trabajo Social, Enfermería, Biología, Química, Contabilidad, Inglés, Derecho y Ciencias Políticas, Recursos Humanos, Educación Física, Turismo, Economía, y Empresas, que actualmente avanzan en sus procesos de mejora curricular.

- Capacitaciones sobre la elaboración de Seminarios de Educación Continua y Diplomados; las mismas estuvieron dirigidas a los miembros de la comisión de Modelo y Desarrollo Curricular.

Dirección de Evaluación y Perfeccionamiento del Desempeño Docente

La Dirección de Evaluación y Perfeccionamiento del Desempeño Docente, fundamentada en las normas vigentes y el plan estratégico institucional, orienta su gestión en la planificación y modernización de los procesos de Evaluación del Desempeño en el Campus, Centros Regionales y Extensiones, de igual forma se implementa un programa de seminarios académicos-docente acorde con las exigencias y competencias de la praxis pedagógica en el nivel superior.

Para el período 2015-2016 se obtuvieron los siguientes logros.

Proceso de Evaluación del Desempeño:

- A través del sistema digital se evaluó un total de 977 docentes en el campus central, Centros Regionales y Extensiones Universitarias. Y se obtuvo los siguientes resultados:

El 93% de los docentes fueron evaluados con un porcentaje mayor a 75 puntos, lo que los clasifica como excelentes y buenos; un 6%, fueron evaluados de forma deficiente con menos de 75 puntos y solo el 1% de las evaluaciones sin validar.

- Incremento de la participación estudiantil en el proceso de evaluación digital: en el 2013 casi la mitad de los docentes no fueron evaluados por sus estudiantes, situación que ha disminuido en el 2014 a un 3% y en el 2015 al 1%.

- El proceso de autoevaluación docente también refleja un aumento en la participación. En el 2015 el 97% de los docentes cumplieron con su autoevaluación, disminuyendo un 3% con respecto al año 2014.

Programa de Perfeccionamiento Docente: A través de los seminarios de actualización académico-docente, se capacitó un total de 35 docentes de todas las especialidades. Los temas fueron: Diseño de recursos 2.0 para tu aula, Formación de tutores en entornos virtuales de aprendizaje y Deontología en la docencia.

Dirección de Carrera Docente

Guía de procedimiento para procesos disciplinarios.

1. Aspectos Generales
2. Base legal. Estatuto Universitario. , 19 de febrero de 2009, Artículos 310 a 331.
3. Apertura del proceso.
 - Procedimiento en las unidades académicas.
 - En el caso de profesores eventuales, nombrados por resolución o especiales.
 - En el caso de profesores regulares, permanentes o de carrera.
5. Procedimiento en la Dirección de Carrera Docente.
6. Recopilación de información o de pruebas.

Capacitación continua

1. Título: Programas básicos de informática (Microsoft) y redes sociales.
2. Justificación: El seminario de Programas básicos de informática (Microsoft) y redes sociales ha sido diseñado con el objetivo de fomentar una cultura de calidad docente y apoyar con una capacitación en el manejo de las TIC a los docentes que requieren aprender o reafirmar el uso de estas herramientas.
3. Objetivo general: Manejar los Programas básicos de informática (Microsoft) y redes sociales.
4. Fecha del seminario: 25 al 28 de julio de 2016.
5. Duración: 40 horas (20 horas presenciales y 20 horas virtuales).

Encuestas de valores, hábitos y costumbres de los docentes

Proyecto: Valores, costumbres y hábitos de los docentes de la Universidad Autónoma de Chiriquí.

Meta: Identificar los valores, costumbres y

hábitos de los docentes de la Universidad Autónoma de Chiriquí.

Resultados: El proyecto se encuentra con una ejecución del 100%, debido a que cuenta con el diagnóstico que demuestra los valores, costumbres y hábitos existentes en los docentes de la Universidad Autónoma de Chiriquí. El próximo estudio se aplicará en el año 2017.

Actividades que se realizaron para este proyecto

- Se elaboró un proyecto para evaluar los valores y hábitos de los docentes.
- Se elaboró un instrumento.
- Se aplicó el instrumento en las muestras para su validación.
- Instrumento validado satisfactoriamente.
- Las encuestas fueron aplicadas en el campus y en las extensiones universitarias.
- Algunas facultades mostraron resultados favorables. Sin embargo, en otras los resultados demuestran que existe una baja en valores, hábitos y costumbres.

• “Diseñar e implementar un modelo de admisión docente, fundamentado en competencias disciplinares, pedagógicas, éticas, personales y de investigación requeridas en todo docente a nivel superior”.

• Se hizo el sistema de digitalización del Banco de Datos que está por aprobarse en el Consejo Académico.

• Desde febrero de 2013 hasta agosto de 2016, la nueva comisión especial de Banco de Datos se reunió semanalmente y se revisaron y modificaron los 25 artículos que contiene el Reglamento de Banco de Datos. Solo queda someterlo al Consejo Académico para su aprobación, que consta de:

ETAPA 1: Difusión de la Convocatoria del Concurso de Banco de Datos Ordinario 2016-2017.

ETAPA 2: Última fecha de entrega de documentos por los participantes.

ETAPA 3: Evaluación y Entrega de los Informes por las Comisiones de los Departamentos al Decano de la Facultad, Centro Regional o Extensión Universitaria.

Dirección de Banco de Datos

Logros alcanzados

- Aprobación de las Políticas Académicas.

ETAPA 4: Publicación de los informes (Formulario C) por la secretaría Administrativa de cada Facultad, Centro Regional o Extensión Universitaria; y en el mural de la Vicerrectoría Académica.

ETAPA 5: Reconsideración de los participantes presentadas por escrito ante las Comisiones de Departamento.

ETAPA 6: Informe de los Resultados por las Comisiones para Reconsideraciones.

Sistema de Bibliotecas e Información de la UNACHI

-Inducciones sobre Bibliotecas Virtuales, las cuales consistían en capacitar a todos los usuarios de la universidad con respecto al uso de las bibliotecas virtuales que ha adquirido la Universidad.

-Distribución de Bibliografía a las diferentes Facultades y Centros Regionales.

-Se realizó un conversatorio en la subsele de Río Sereno sobre la lectura: El caballero de la armadura oxidada, con estudiantes de IV año de Administración de Empresas; esto con el objetivo de promover la lectura entre los estudiantes de la UNACHI.

-Seminario de informática básica en la sede central.

-Se capacitó a los bibliotecarios que carecían del manejo básico de las herramientas de informática para que puedan brindar un mejor servicio en las unidades donde laboran.

-Se celebró la semana del libro del 21 al 25 de septiembre de 2015 con actividades en las diferentes facultades.

-Se realizó la gala anual "El amor en el tiempo" que organiza el SIBIUNACHI. Esta actividad es un encuentro cultural con poetas nacionales, músicos y actrices, para el deleite de todos.

Vicerrectoría de Investigación y Posgrado

Dr. Roger Sánchez
Vice Rector de Investigación y Posgrado

La Vicerrectoría de Investigación y Posgrado (VIP), durante más de una década, ha trabajado, desarrollado e impulsado diferentes programas de investigación, conocimiento científico y actividades de apropiación social de la ciencia. Esta gestión ha sido dinámica en los últimos años; se ha planteado una estrategia de involucrar a todos los agentes de la sociedad, del sector productivo y de la comunidad universitaria con la investigación.

La Dirección de Investigación y Documentación Científica de la VIP reconoce que para el desarrollo de la investigación en la universidad, es necesaria una efectiva capacitación en todos los estamentos universitarios.

Con tal fin se revisaron las normativas de la investigación en la UNACHI, integradas por: Las políticas, reglamentos y líneas de investigación, y la distribución de los recursos para el desarrollo de las actividades de investigación por medio del Programa de Subsidio a la Investigación. Estas actividades de revisión y ajustes eran necesarias ejecutarlas, si se busca un verdadero impulso y desarrollo en los próximos años para la investigación.

Se realizó un diagnóstico, a partir del cual se presentaron los modelos de trabajos a seguir, considerando como base la participación de los miembros de la sociedad. Esta visión va en línea con el Plan de trabajo de la Rectora, el Plan Estratégico Nacional de Ciencia, Tecnología e Innovación (PENCIYT) 2015-2019 y con el Plan de Desarrollo Visión Chiriquí 2025.

I. Antecedentes de la Investigación

Durante los últimos diez años, la Universidad Autónoma de Chiriquí ha reflejado una gran preocupación por la integración de los tres estamentos universitarios con la investigación. Informes presentados en el año 2008 por la Dirección de Investigación evidencian las actividades y permiten presentar datos comparativos para determinar el crecimiento en la investigación.

**Cuadro No. 1
Incremento de las unidades de
investigación en la UNACHI
Años 2008 y 2016**

Unidades de investigación en la Universidad Autónoma de Chiriquí	2008	2016
Institutos de Investigación	3	3
Centros de investigación	15	33

Fuente: Dirección de Investigación y Documentación Científica

Para el 2016, se ha dado un crecimiento del 120%, en la creación de los Centros de Investigación en la Universidad. En el entorno universitario, este crecimiento se puede interpretar como el interés de los docentes en organizar la investigación por área de estudio y equipos de trabajo.

Este crecimiento también refleja las políticas administrativas para apoyar e impulsar la investigación, con la disposición de fondos financieros, recursos humanos y tecnológicos, capacitaciones, reconocimientos entre otros.

Cuadro No.2
Documentos aprobados en el Consejo Académico para la gestión de la investigación
Años 2008 y 2016

Documentos	2008	2016
Políticas de Investigación en la UNACHI.	Aprobadas en Consejo Académico No.1 de 2003	Se revisan y actualizan. Aprobadas en Consejo Académico No.15 de 2014 de 15 de julio de 2014
Reglamento de Investigación e Innovación.	No hay registros	Aprobado en Consejo Académico Extraordinario No.9 de 2015 del 22 de mayo de 2015
Líneas de Investigación.	No hay registros	Aprobadas en Consejo Académico No.3 de 2016 del 23 de marzo de 2016
Reglamento de Subsidios a la investigación.	No hay registros	Aprobado en Consejo Académico No.15 de 2016 de 13 de septiembre de 2016
Formulario de Docente para subsidios a la investigación. Formulario de Estudiantes para subsidios a la investigación. Formulario de Administrativos para subsidios a la investigación.	No hay registros	
Formulario de evaluación para subsidios a la investigación – Docente Formulario de evaluación para subsidios a la investigación – Estudiantes Formulario de evaluación para subsidios a la investigación - Administrativos	No hay registros	
Contrato para subsidios a la investigación – Docente Contrato para subsidios a la investigación – Estudiante Contrato para subsidios a la investigación – Administrativos	No hay registros	

Fuente: Dirección de Investigación y Documentación Científica

En conclusión, las gestiones administrativas de los tres últimos años nos muestran una investigación organizada en la UNACHI, con

un código establecido, en donde se busca destacar la importancia de la investigación para el desarrollo social y cultural del país.

II. Diagnóstico de la Investigación

El diagnóstico permite conocer la situación, condición y estado de las cosas, con el propósito de tomar las mejores decisiones y acciones que mejoren o contribuyan con el objeto de estudio, en este caso con la investigación.

La Vicerrectoría de Investigación y Posgrado emprende, organiza y coordina diversas actividades que permiten la obtención de información para conocer la situación de la investigación en la UNACHI.

RIZOMAS, Redes de investigación UNACHI

Las principales acciones realizadas desde la Vicerrectoría de Investigación y Posgrado en apoyo a la investigación, en los últimos tres años, han estado centradas en la redacción y aprobación de las normativas del sistema de investigación e innovación, fortalecimiento de las capacitaciones, del incentivo por medio de subsidios y reconocimientos, divulgación y publicación de la información.

Al centrarnos en las actividades que concretamente fortalecen y actualizan la investigación en la universidad, en el mes de mayo de 2016, se desarrolló el Programa RIZOMAS, redes de investigación, que contó con la participación de más de 300 personas en las actividades de capacitación por medio de talleres y conferencias.

Las conferencias desarrolladas fueron:

- “Fortalecimiento de la apropiación de la ciencia por medio de las alianzas interuniversitaria”, por el Mgtr. Alberto Soto de la Universidad Estatal a Distancia de Costa Rica, quien expuso la importancia y la necesidad de trabajar de manera colaborativa con colegas y colaboradores de diferentes universidades, con el objetivo de alcanzar resultados en común.

- “Por un desarrollo humano en tiempos de milenio”, por el reconocido periodista Dr. Rafael Candanedo. Esta participación nos acercó a la realidad de los países latinoamericanos según indicadores de desarrollo e inversión, y como las universidades deben asumir roles de líderes sociales para el impulso del país. El programa RIZOMAS se desarrolló con actividades simultáneas; adicional a las conferencias, se realizaron grupos de trabajo en cuatro talleres:

1. Taller Estrategias para la investigación - grupo 1: con el facilitador Dr. Rafael Candanedo dirigido a docentes.
2. Taller Estrategias para la investigación - grupo 2: con la facilitadora Dra. Marlene Víquez dirigido a docentes.
3. Taller Edición y Diagramación para artículos científicos en Latex: con el facilitador Mgtr. Alberto Soto, dirigido a investigadores.
4. Taller elaboración de anteproyecto para investigación dirigido a estudiantes con los facilitadores:
 - a. Dra. Aracelly Vega
 - b. Dra. Tinna Hofmann
 - c. Dra. Laura Patiño
 - d. Dra. Mariel Monrroy
 - e. Dr. Heriberto Franco
 - f. Dr. Jorge Pino
 - g. Dr. Ariel Rodríguez

Este programa contó con una exitosa participación de los docente–investigadores y estudiantes, que a continuación describimos por Facultad:

Cuadro No.3
Participación docente por facultad en el Programa RIZOMAS

Facultad	Total de docentes
Administración de Empresas y Contabilidad	17
Administración Pública	7
Ciencias Naturales y Exactas	10
Comunicación social	13
Derecho	11
Economía	1
Educación	12
Humanidades	9
Total de docentes participantes	80

Fuente: Dirección de Investigación y Documentación Científica

Cuadro No.4
Participación de estudiantes por facultad en el Programa RIZOMAS

Facultad	Total de docentes
Administración de Empresas y Contabilidad	19
Administración Pública	12
Ciencias Naturales y Exactas	15
Comunicación social	20
Derecho	14
Economía	26
Educación	19
Humanidades	50
Total de estudiantes participantes	175

Fuente: Dirección de Investigación y Documentación Científica

Segundo Congreso Científico UNACHI 2016

En cuanto a la presentación y exposición de los resultados de las investigaciones, la Vicerrectoría de Investigación y Posgrado organizó, del 29 de agosto al 2 de septiembre, el II Congreso Científico UNACHI 2016, con 70 exposiciones realizadas donde participaron más de 400 personas.

Para el II Congreso Científico UNACHI 2016, se contó con una gran participación internacional por parte de los conferencistas magistrales, quienes desarrollaron exposiciones en las diferentes áreas del conocimiento.

Cuadro No.5
Número de exposiciones presentadas en el II Congreso Científico UNACHI 2016

Detalle	Cantidad
Conferencias Magistrales	16
Conferencias cortas	10
Ponencias	43
Foro	1
TOTAL	70

Fuente: Dirección de Investigación y Documentación Científica

Esta actividad superó las expectativas en asistencia por parte de los estamentos universitarios, con un registro diario de aproximadamente 446 asistentes.

Cuadro No.6
Participantes en el II Congreso Científico UNACHI 2016 por estamento

Estamento	Cantidad
Docentes	131
Estudiantes	249
Administrativos	66
TOTAL	446

Fuente: Dirección de Investigación y Documentación Científica

Los objetivos para el II Congreso Científico UNACHI 2016, planteados por la comisión organizadora, estaban orientados a incrementar la participación de la comunidad universitaria y de ampliar las exposiciones en todas las áreas de estudio.

En el cuadro número 7, se presenta de manera comparativa, como se ha posicionado en la universidad esta actividad de divulgación, en las cuatros áreas de estudios para la investigación.

Cuadro No.7
Comparación del número de investigaciones presentadas en todos los encuentros y congresos científicos por área y género

EVENTO	No. De investigaciones presentadas	No. De investigaciones por área de estudio				No. De investigadores por género	
		A	B	C	D	Femenino	Masculino
Primer Encuentro Científico 2019		No se dispone de datos					
Segundo Encuentro Científico 2010	23	0	20	3	0	12	11
Tercer Encuentro Científico 2011	15	0	10	5	0	9	6
Cuarto Encuentro Científico 2012	47	1	32	12	2	22	25
Quinto Encuentro Científico 2013	46	1	29	13	3	26	20
Sexto Encuentro Científico 2014	40	3	23	11	3	23	17
Primer Congreso Científico 2015	64	3	49	9	3	33	31
Segundo Congreso Científico 2016	70	2	39	20	9	45	35

A. Ciencias Económicas y Administrativas, B. Ciencias Naturales y Exactas, C. Ciencias Sociales, Humanísticas y Educación, D. Ciencias de la Salud

Fuente: Dirección de Investigación y Documentación Científica

Think Tank

Otras de las acciones desarrolladas durante el 2016 ha sido el grupo de reflexión THINK TANK (Tanque de ideas) donde se crea un espacio académico de debate y diálogo interdisciplinario sobre los principales temas de interés nacional y problemas regionales. Este grupo de naturaleza investigadora, en todos los entornos de las ciencias sociales, organiza debates sobre temáticas importantes, generando una relatoría con las principales conclusiones, acuerdos y planes.

El Think Tank se ha desarrollado con temas de interés social desde el mes de junio hasta noviembre, generando importantes conclusiones para el índice de desarrollo humano, investigación de impacto social, sector agropecuario, ambiente, seguridad

ciudadana y políticas públicas sobre los pueblos indígenas en Panamá.

Resultados de la gestión de la investigación en la UNACHI

En atención al Plan Nacional de Ciencia y Tecnología, al Plan Estratégico Institucional y a las Políticas de Investigación de la UNACHI, se exponen en las siguientes infografías, algunos de los logros institucionales, por área de estudio, en el tema de investigación durante el año 2016.

El tiempo es el que permite visualizar el crecimiento, madurez y evolución de las acciones. Es por ello que la investigación requiere de ese tiempo para apreciar los resultados.

En la siguiente infografía presentamos en

datos como ha crecido la investigación por área de estudio.

Infografía No.1
Infografía logros de la investigación en la UNACHI. Año 2016

Infografía No.4
Infografía de las Investigaciones en la UNACHI que se encuentran en ejecución. Año 2016

Infografía No.2
Infografía de los Investigadores en la UNACHI por género. Año 2016

III. Inversión en la Investigación 2016

Las políticas de inversión en la investigación, en los últimos años, han estado orientadas a completar las etapas de equipamiento del Parque Científico y Tecnológico de la Universidad Autónoma de Chiriquí. Esto implica que a mediano y largo plazo las estrategias de inversión se concentran en tres rubros en particular: Equipos tecnológicos y suministros, Subsidios a la investigación y proyectos de apropiación social de la investigación.

La siguiente infografía nos muestra los porcentajes de inversión en la investigación.

Infografía No.3
Infografía de las Investigaciones en la UNACHI finalizadas en el 2016

Infografía No. 5
Inversión en la investigación 2016

IV. Acreditación Universitaria: Investigación e Innovación

La Vicerrectoría de Investigación y Posgrado, en el cumplimiento del Plan de Mejoramiento Institucional (PMIA), para la acreditación institucional, es responsable de la ejecución del Factor 2: Investigación e Innovación.

La acreditación universitaria es el resultado de un proceso de evaluación y seguimiento sistemático y voluntario del cumplimiento de las funciones universitarias de una institución de educación superior (IES), que permite obtener información fidedigna y objetiva sobre la calidad de las instituciones y programas universitarios que desarrolla. Actualmente la Vicerrectoría de Investigación y Posgrado, para dar cumplimiento a los indicadores esenciales en el eje de Investigación e Innovación, ha desarrollado siete (7) proyectos que enmarcan los esfuerzos para enaltecer y reforzar la investigación en nuestra universidad.

Proyecto 1. Actualización y creación de las políticas, reglamentos, procedimientos e instructivos que promuevan la investigación. Este proyecto está enmarcado en los indicadores 50, 51, 52, 55, 56, 58, 70. Dicho proyecto consta de varias etapas; a) Revisión de las políticas y reglamentos de investigación existentes; b) Adecuación de las políticas, reglamentos y líneas de investigación con la misión y visión de la institución; c) Aprobación e implementación de las políticas, reglamentos y líneas de investigación; d) Divulgación de las políticas, reglamentos y líneas que regulan el desarrollo de la investigación.

También varios sub-proyectos dentro de los cuales podemos mencionar, el reglamento de

investigación, las políticas de investigación y las líneas de investigación. En este momento contamos con un avance en todas las actividades y sus fases de un 100%.

En nuestra página web institucional se muestra todo lo aprobado y habilitado para descargar.

Proyecto 2. Financiamiento externo para apoyar la investigación. Este proyecto está enmarcado en los indicadores 59, 80; dicho proyecto consta de tres fases, a) Elaboración de listado de posibles convenios y programas de subsidios para investigación; b) Contacto con organismos para financiamiento externo de investigación y; c) Establecimiento de convenios para declaración de responsabilidades y derechos sobre la investigación. Este proyecto es cíclico y se realiza las tres fases cada año. Presenta un cumplimiento de 100% cada año.

Proyecto 3. La investigación formativa como una estrategia para la formación de investigadores. Este proyecto está enmarcado en los indicadores 53, 77, 78; dicho proyecto consta de 5 fases, a) Realización de un diagnóstico referente a capacitación en proyectos de investigación formativa con los diferentes estamentos de la Universidad, b) Sensibilización a los estamentos docente, estudiantil y administrativo, en proyectos de investigación haciendo énfasis en investigación formativa, c) Diseño de programas de capacitación en proyectos de investigación formativa para docentes, administrativos y estudiantes, d) Capacitación a docentes, estudiantes y administrativos en investigación formativa y e) Reconocimiento público a las mejores investigaciones formativas de la UNACHI.

En cuanto a la primera actividad, el diagnóstico muestra un 33,3% de avance y

solo se realizó en el estamento docente, pendiente el estamento estudiantil y el administrativo, en el último informe 2015 se mostró un 40% de avance. Para este año 2016, se cuenta con un avance de aproximadamente 73.4%.

Se procedió a sensibilizar a los profesores y estudiantes en la totalidad que se tenía establecido durante el proyecto de 5 años. Para este año ya se avanzó significativamente en esos dos estamentos por adelantado a los dos años que faltan del proyecto.

La Vicerrectoría ha realizado dos Encuentros Científicos y un Congreso Científico. La comisión consideró que puede asumirse como otra actividad para sensibilizar, aunque la participación de los estamentos es muy baja con respecto

al total a sensibilizar por año.

La fase C de diseño de los programas de capacitación presenta un 100% de avance ya que se cuenta con los programas aprobados por las instancias correspondientes a estos programas.

La fase D muestra un porcentaje de avances de 20.7 % según informe 2015; sin embargo, para este año 2016 se cuenta con 42.7% de avances.

La fase E muestra un 100% de cumplimiento.

En el marco del VI Encuentro Científico (2014), se otorgó reconocimiento al Investigador MSc. Rafael Rincón, por su dedicación a la investigación; en el marco del I Congreso Científico (2015), se reconoció por su dedicación a la investigación al MSc. Demetrio Miranda y en el II Congreso Científico (2016), al Dr. Juan Bernal.

Infografía No. 6 Convenios Internacionales. Año 2016

Proyecto 4. Regulación y adquisición de recursos institucionales dirigidos a la investigación. Este proyecto está enmarcado en el indicador 79 y consta de 4 fases; a) Evaluar las necesidades de las diferentes unidades; b) Elaboración del cronograma presupuestario para investigación; c) Confección de requisiciones según ejecución de presupuesto de VIP y d) Entrega de insumos para investigación. Este proyecto cuenta con un 100% de avance en todas las fases.

Proyecto 5. Reorganización de la información de Investigación e Innovación publicada en la web institucional y creación de revistas científicas de la institución con el objetivo de cumplir con estándares de calidad. Este proyecto está enmarcado en los indicadores 82 y 83; consta de 7 fases: a) Elaboración de listado actualizado de las investigaciones inscritas; b) reorganización de la información de investigación e innovación en la página web; c) Creación del sello editorial SIDIC; d) Capacitación en redacción de artículos científicos, a los investigadores; e) Divulgación del proyecto de la Revistas a la Comunidad Universitaria; f) Evaluación por cada volumen de las revistas académicas y g) Promoción de la publicación en revistas institucionales para que cumplan con estándares de calidad. Actualmente hemos realizado las fases A, B, C, D, E y F con un avance del 100% para cada actividad. La última actividad es para desarrollar en el año 2017.

Dentro de los avances quisiéramos mencionar que la Vicerrectoría de Investigación y Posgrado cuenta con un sello editorial debidamente inscrito en las instancias nacionales, y con una revista denominada Vivencias, Filosofía y Ciencia que cuenta con un volumen I

(2014), volumen II (2015) y actualmente se trabaja en el lanzamiento del volumen III (2016). Otras publicaciones y libros bajo el sello editorial SIDIC.

Proyecto 6. Base de Datos de la Dirección de Investigación. Este proyecto responde al indicador 84; consta de tres fases: a) Recolección de información de los investigadores y sus generales de la UNACHI; b) Registrar los reconocimientos que externamente se otorgan a nuestros investigadores o investigaciones y c) Digitalizar el listado de los investigadores y sus generales. En este momento nos encontramos en un cumplimiento de 100%. Todos los investigadores se han encuestados ya fueron sus datos en nuestra base de datos.

Proyecto 7. Equipamiento tecnológico para apoyo a la investigación. Este proyecto responde a los indicadores 73 y 74; Ellos son: a) Diagnóstico recursos tecnológicos y de comunicación existente, b) Definición de las necesidades en cuanto a los recursos tecnológicos y de comunicación y c) Planificación de la adquisición de los nuevos recursos tecnológicos de comunicación como apoyo a la investigación; estas fases se cumplen anualmente, es un proyecto cíclico, y en los

informes anteriores se ha cumplido en un 100% y al igual que año 2016.

V. Oferta Académica de Posgrado

La oferta académica de posgrados, en la UNACHI, comprende un total 3 doctorados, 26 maestrías y 20 especializaciones; distribuida en 72 grupos que se ofrecen en el campus, centros regionales y extensiones, tal como se indica en la infografía N°8.

Infografía No. 8 Oferta Académica de Posgrado 2016

Fuente: Dirección de Posgrado

Proyecciones de Posgrado 2017

- Se desarrollaran Seminarios de Perfeccionamiento Profesional en las áreas: de atención al cliente, utilización de las herramientas tecnológicas, preparación de presupuestos, relaciones humanas, entre otros; dirigidas a las secretarías como para los coordinadores.
- Ubicar especialistas colaboradores, que posean Tiempo Completo preferiblemente, de manera que se forme un grupo de apoyo para la creación de ofertas académicas pertinentes y necesarias. Además, el nombramiento de un asesor en curriculum.
- Conciliar con las instancias que participan en la aprobación del presupuesto el establecimiento de un proceso menos burocrático que permita que los programas no tarden en este proceso y puedan iniciar en las fechas que se establecen y se divulgan.

Se proyectan Ofertas Académicas nuevas tales como:

- Maestría en Psicología Educativa con Énfasis en Trastornos de Aprendizaje y Conducta.
- Maestría en Laboratorio Clínico.
- Maestría en Derecho Procesal y Administración de Justicia.
- Maestría en Didáctica General.
- Maestría en Métodos Alternos en la Solución de Conflictos

Vicerrectoría Administrativa

Magistra Rosa A. Moreno
Vice Rectora Administrativa

La Vicerrectoría Administrativa, en el año 2016, implementó una gestión administrativa transparente y diligente, en coordinación con las diferentes unidades que dependen de ella; considerando como norte la optimización en el uso de los recursos asignados a la Universidad, tanto en el recurso institucional como en el recurso asignado por el Estado.

A continuación presentamos el resultado de las actividades desarrolladas por cada unidad adscrita.

Dirección Administrativa

- Se tramitaron 1,486 viáticos de autoridades, colaboradores administrativos, docentes y personal de otras instituciones que asistieron a eventos de la UNACHI.
- Tramitación de 861 requisiciones de las unidades administrativas y académicas por Orden de Compra, se tramitaron 1,100 Requisiciones por Despacho Interno por un monto de B/.76,534.41 para el año 2016.
- Tramitación de las tres pólizas de seguro: póliza de seguro personal para los cursos de verano, póliza de accidentes y póliza de accidentes de prácticas clínicas.
- Tramitación de los pagos por los servicios ofrecidos por la Contraloría General de la República.
- Asignación de recursos para las Facultades, que en este año 2016 recibieron la visita Desarrollo de trámites para el requerimiento de equipo para la próxima instalación del SISTEMA ISTMO.
- Se cumplió con el pago de los servicios básicos hasta el mes de diciembre del año 2016.

- Viabilidad financiera a los docentes de seminarios, diplomados, postgrados, maestrías y doctorados.

Dirección de Finanzas

La Dirección de Finanzas, en conjunto con los departamentos adscritos, colaboró en el logro de los objetivos planteados para el año 2016, realizando las siguientes actividades:

Sección de Contabilidad

Los ingresos recaudados por la institución en el año 2016, en diversos conceptos suman la cantidad de B/.4,049,976.53. Igualmente las transferencias corrientes y de inversión, depositadas por el Estado, suman un total de B/.50,837,197.00

Se recibieron 1,928 Informes de Ingresos presentado por las diferentes unidades que realizan cobros institucionales.

Los cheques contabilizados en el año son un total de 4,031 y se realizaron 384 anulaciones en el SIAFPA.

Adicional se realizaron las siguientes actividades:

- Elaboración y envío de Estados Financieros: IV Trimestre 2015, I, II y III Trimestre 2016
- Depuración de cuentas por cobrar corrientes
- Envío de listados de cuentas por cobrar al Departamento de Tesorería para que se inicien las Gestiones de Cobro a los deudores.
- Ordenamiento del archivo de documentos de administraciones anteriores en cajas,

para asegurar espacio físico para el área del personal.

Sección de Compras

Se realizaron 111 actos públicos de contrataciones menores referentes a la adquisición de bienes y servicios solicitado por las diferentes unidades gestoras; de igual forma se gestionaron un aproximado de 1,853 órdenes de compras en todo el año. E igualmente, se procesaron 14 actos públicos de mayor cuantía.

Capacitación de colaboradores del Departamento de Compras en el uso del Portal Electrónico de Panamá Compras: Se envió a capacitación a una colaboradora del departamento de Compras, para el manejo del portal electrónico en cuanto a registros de compras menores, licitaciones y catálogos electrónicos.

Sección de Almacén

Se ejecutaron 1,993 órdenes de compra al contado y al crédito con sus correspondientes recepciones y despachos a las unidades solicitantes. De igual manera se atendieron 639 despachos internos.

El personal administrativo recibió capacitación referente a temas de atención al cliente, presupuesto y salud ocupacional.

Sección de Planilla

Se realizaron:

-Cartas de trabajo: se generan un aproximado de 1,996 cartas de trabajo, para uso en diversos trámites, en beneficio de los colaboradores Administrativos y Docentes de la Institución.

-Autorizaciones de Descuentos: se aprobaron un total de 4696 autorizaciones de descuentos.

-Planillas para pago de salarios: se genera

un total de 35 planillas adicionales, 24 regulares, 24 pagos de acreedores y 52 planillas de acreditaciones por ACH.

-Vacaciones proporcionales: total de docentes 168.

-Bonos: 2015 tramitados 1743 entre docentes y administrativos y en el 2016 fueron 1791.

-Vigencias expiradas Homologación y equiparación: total 2,420 colaboradores.

-Acreditación ACH para acreedores: a la fecha se han acreditado 102 entidades crediticias.

Sección de Bienes patrimoniales

1. En conjunto con la sección de Contabilidad se trabajó en el Balance de cuentas con la finalidad de actualizar el informe de depreciación que debe ser enviada al MEF.

2. Registro y compra de activos: Para el presente año el departamento de Bienes Patrimoniales registró un total de 5 733 088.62 balboas en cuentas de activos (incluye registro del terreno) y 4 495.67 en equipos no capitalizables; para un movimiento total de 5 737 584.29 balboas.

3. Traspasos Interinstitucionales: Se realizaron traspasos de equipos al colegio IPT diurno de David, con la participación de evaluadores de la Dirección de Bienes Patrimoniales del Estado y la Contraloría General de la República.

4. Donaciones a otras Asociaciones sin fines de lucro: Se hicieron donaciones de equipos de descarte, principalmente mobiliarios en mal estado a la Fundación Team Challenge, de acuerdo a las Normativas vigentes.

5. Se realizaron descartes de equipos y mobiliarios ubicados en el área de mantenimiento, contribuyendo de esta manera en su limpieza de acuerdo a las Normas y Procedimientos Internos en conjunto con la Dirección de Auditoría

Interna y el departamento de Mantenimiento.
6. Se aprobó por Consejo Administrativo, el Manual de Procedimientos para la Disposición final de materiales y equipos de desecho, que no son activos fijos y otros mobiliarios en codición de descarte.

Dirección de Servicios Administrativos

Sección de Transporte y Auditorio

Se desarrolló el mantenimiento de la Flota vehicular.

La actualización y renovación de la Póliza de Seguros 2015-2016.

Trámite de Placas y revisados 2015-2016.

En el año 2016 se realizaron:

- Giras académicas: 230
- Giras Oficiales: d250 giras

A su vez se contó con la aprobación del Reglamento de Giras que ha sido aplicado para los estudiantes, Profesores y administrativos asignados para brindar servicios a la Universidad mientras realicen giras académicas a nivel local, regional, nacional e internacional.

También se dio la colaboración de distintos proyectos de la Vicerrectoría de Investigación y Posgrado, el Traslado de los deportistas a Nicaragua para participar de los Juegos Deportivos JUDUCA y Costa Rica con el Club Universitario de Karate de la Universidad Autónoma de Chiriquí.

En la sección de Auditorio se realizaron distintos Congresos nacionales e internacionales, Foros, Seminarios, Encuentros de estudiantes y de Profesores, inducción a estudiantes, celebraciones

sociales como el día de la mujer, día de la madre y del padre, mesas redondas, jornada de orientación, obras de teatro, Imposición de Gafetes de la Escuela de Nutrición e Imposición de Cofias de la Facultad de Enfermería, entre otras actividades.

Sección de Protección Universitaria

- Custodio de las diferentes actividades realizadas en los predios universitarios así como de las cajas de la sección de tesorería con las normas y medidas necesarias de seguridad.

- Colaboración por parte de los vigilantes de turnos nocturnos en el riego de las plantas en potes y áreas verdes.

- Custodio de las cajas en período de matrículas. En el 2016 se ubicaron cajas en la Facultad de Humanidades, Empresas y contabilidad y la Facultad de Educación.

- Apoyo y control en las actividades deportivas realizadas en el gimnasio Rolando Smith. Se les entregó radios con la finalidad de estar en permanente comunicación.

- Coordinación con los estudiantes Gnope Bugle en protesta contra proyecto Barro blanco con la finalidad de mantener la paz y la armonía sin afectar a terceras personas

- Participación directa en el programa "Universitarios Vigilantes en coordinación con la policía nacional y asesorado por el Sargento Eduardo Muñoz.

- Custodio del cajero automático desde el mes de agosto en coordinación con personal de Caja de Ahorros y la empresa Brinks

- Coordinación en los seminarios, congresos, foros desarrolladas por las diferentes unidades administrativas y académicas, elección de los órganos de gobierno así como el acto de graduación.

- Coordinación con la clínica universitaria

para casos de emergencia razón por la cual se le facilitó un radio.

- Apoyo en los simulacros de desalojo por sismo.. Los integrantes de las brigadas y del cuerpo de Bomberos evalúan dicha actividad.

- Participación de seminarios organizados por la policía nacional.

Sección de Librería Universitaria

Venta de artículos promocionales (tazas, libretas, bolígrafos, gorras, sueter, entre otros) para las diferentes actividades realizadas

Adquisición de libros en las diferentes áreas de estudio.

Promoción de libros de editoriales

Sección de Mantenimiento

El Departamento de Mantenimiento es una Unidad perteneciente a la Dirección de Servicios Administrativos, adscrito a la Vicerrectoría Administrativa, el cual se encarga de tratar de dar solución a problemáticas diarias correspondientes a las distintas secciones que lo conforman.

• Trabajos de Albañilería:

-Cambio de baldosas en la remodelación de la Sala Parlamentaria Edificio Administrativo
-Elaboración de zanjas para aguas pluviales en el área de Laboratorio de Aguas.

-Remodelación del Parque Andrés Bello.

- Cambio de baldosas en la remodelación de la Sala Parlamentaria Edificio Administrativo.

• Cielos Rasos y Gypsum:

-Remodelación de la Sala Parlamentaria en las Instalaciones del nuevo Edificio Administrativo

-División de aulas en el Centro Regional Universitario de Tierras Altas

-Armar estructura y colocación de láminas

de cielo raso de la Sala de Audiencias ubicada en la 4 planta.

-Confeción de pared de Gypsum en la Dirección de Tecnología de la Información

• Ebanistería y Carpintería:

-Confeción de mobiliario para la Sala de Audiencias de la Facultad de Derecho ubicada en la 4 planta

-Escritorio para la Sección de Receptoría de Cuentas en la Dirección de Finanzas

-Remodelación para la ubicación de la sección de Archivos de Secretaría General en lo que antes fue la Oficina de Protocolo

• Electricidad:

-Instalación y mantenimiento de luminarias en las distintas Unidades Administrativas y Académicas del Campus Central, Extensiones y Centros Regionales

• Fontanería:

-Instalación y mantenimiento de filtros de agua potable en las facultades de Ciencias de la Educación y Tribunal Superior

-Reparación de sistema de drenaje sanitario y remplazo de inodoros en las distintas Facultades, Centros Regionales y Extensiones

-Limpieza de las graseras de las cafeterías de la UNACHI.

• Jardinería y Áreas Verdes:

Los trabajos comprenden recortar el césped de los terrenos de la UNACHI además de las áreas de acceso principales y terrenos aledaños, también comprende el recorte de árboles ya sea por motivos de seguridad o factores como iluminación o limpieza.

La sección de jardinería también forma parte de la sección de áreas verdes y su finalidad es la de enriquecer y mantener la diversidad de plantas ornamentales

y realizar trabajos especializados en decoración por medio de plantas, piedras, maseteros y demás.

• Pintura:

- Saneamiento y trabajo de pintura de salones y bibliotecas pertenecientes a las diferentes Facultades
- Trabajos de pintura realizados en la Facultad de Administración Pública.
- Señalización de los estacionamientos de la Facultad de Educación.

• Refrigeración:

- Instalación de unidades de Aires Acondicionados en las diferentes Unidades Administrativas y Académicas en el Campus Central, Centros Regionales y Extensiones
- Limpieza de filtros y mantenimiento de las Unidades de Aire Acondicionado.

• Soldadura:

- Confección de mueble de hierro tipo archivador en la Secretaria General
- Saneamiento de techo de las diferentes Unidades Administrativas y Académicas
- Confección de letreros para el Programa Universitarios Vigilantes.

• Vidrios y Aluminio:

- Reparación de puertas de vidrios en las distintas Unidades Administrativas y Académicas.
- Cambio de cerraduras
- Cambio de pivotes en las puertas de vidrio

Clínica Odontológica

En el año 2016 se realizaron 5783 actividades de diagnóstico, preventivas y curativas. De la misma forma se desarrollaron actividades educativas como Seminarios de salud bucodental y actividades de promoción y prevención de

de promoción y prevención: IV Feria de la Salud “Prevención Es Vida”. En la UNACHI y la Feria de David.

Clínica Médica Universitaria

Servicios Médicos	Totales
-Atención Médica (atención Dr. Victor Cordoba)	274
-Certificado de Salud	12
-Recetas	151
-Lectura de exámenes	24
-Referencias Médicas	19
-Incapacidades	2
-Certificado de Salud para matrícula de escuelas	50
-Nutrición (atendido por Lcdo. Manuel Tejada)	72
-Salud Ocupacional atendido por el Dr. César Cárdenas asignado por la CSS	487
-Prueba de VIH por parte del personal del MINSa	100
-Aplicación de vacunas por el MINSa (neumococo a funcionario)	100
-Emergencias Médicas Incluye inyecciones, toma de presión, glucosa, curaciones limpieza de heridas, corte de puntos y atención a las líneas 1,2 y 3 emergencias.	1,134
-Apoyo a la feria de la Salud organizada por VAE	83

Dirección de Imprenta Universitaria

Durante el año 2016 la imprenta universitaria ingresó a caja central de contabilidad a través de los diferentes servicios y trabajos entregados a clientes /usuarios un total de: Balboas 3,440.45. Como producto de: Diseño e impresiones, Sublimación, de Servicios (Carpetas, Folletos, Afiches, Tarjetas Varias, Revistas, Brouchures/ Trípticos, Pancartas /Banners, Memorias, Calcomanías, Pergaminos, Señalizaciones de Seguridad, Libros, Documentos, y Rotulaciones Varias).

En la ejecución de 157 Requisiciones procesadas en Servicios y Trabajos Solicitados en nivel institucional, la imprenta invirtió un total: Balboas 87,438.24 entre los siguientes servicios: Diseño e impresiones y sublimación de servicios en: (Tazas, llaveros, Platos, Suéteres, Carpetas, Folletos, Afiches, Tarjetas Varias, Calendarios de mesa de pared, Revistas, Brouchures/Trípticos, Pancartas /Banners, Memorias, Calcomanías, Pergaminos, Señalizaciones de seguridad, Libros, Documentos, y Rotulaciones Varias).

Cafeterías Universitarias

A continuación detallamos las principales actividades desarrolladas:

- Servicio de alimentación a precio de costo: se brindaron un total de 19,000 platos básicos. Adicional se mantuvo el subsidio para todos los estamentos con un promedio de 1.50 en la adquisición de sus alimentos.
- Plan de alimentación a estudiantes de escasos recursos: el mismo se le brindó a los estudiantes de las diferentes facultades sin costo, en lo que se refiere a desayuno,

almuerzo y cena.

- Servicio Especiales: el servicios de brindis a diferentes facultades y Unidades Administrativasf ue por un monto de B/. 10,213.10
- Confección de Informes Financieros: se presentó el informe del Período de Enero a Septiembre del 2016.
- Informe mensual de Gestión de Servicios de Cafetería: incluyo producción, despendio, venta y administración. Se realizaron los informes desde el mes de mayo hasta el mes de octubre.
- Controles de Higiene, Seguridad y manipulación de alimentos: además, se realizó capacitación al personal sobre estos controles.
- Remodelación de la Cafetería de Ciencias Naturales: con la finalidad de Para brindar un mejor servicio a nuestros clientes.
- Colaborador del Mes: reconocimiento mensual que se le otorga al colaborador del servicio, que es caracterizado por su puntualidad, pertenencia al trabajo, entre otros aspectos. Adicional ganamos el premio a nivel institucional del trabajador del año.

Gimnasio universitario

Se desarrollaron diferentes actividades deportivas coordinadas por las diferentes unidades academicas tales como:

- Se desarrollaran actividades organizadas por la Vicerrectoría de Asuntos estudiantiles, incluyendo deporte, capacitación y talleres asi como de las diferentes facultades.
- Practicas permanentes de los equipos deportivos que representan la institució asi como las clases de zumba.
- Apoyo a la Escuela de educación física.
- Cambio de luces del gimnasio y adquisición de tractor para limpieza de los predios.
- Se realizo mejoras a los baños y salones.

Dirección Arquitectura

Atendiendo las necesidades de nuestra casa de estudios se realizaron los siguientes proyectos:

1. Suministro de sillas de estudiantes para CRUCHIO y CRUBA.

2. Adquisición de prensa digital de producción a color de tipo industrial-copiadora-impresora-escáner para la imprenta universitaria-UNACHI.

3. Estudios previos, diseño arquitectónico, desarrollo de planos para la construcción de edificio y construcción de primera fase de la sede del Centro Regional de Boquete de la UNACHI.

4. Construcción del centro de investigación y simulación de enfermería en el Centro Regional Universitario de Barú de la UNACHI.

5. Construcción de piso para invernadero de CIBQUIA.

6. Mejoras al departamento de Inglés de la Facultad de Humanidades.

7. Confección de plano topográfico para la segregación de terreno ocupado por la extensión regional de Alanje (UNIPAL)

8. Impermeabilización de techos para los salones de música de la UNACHI.

9. Reparación de techo de laboratorio del centro especializado de genética de la UNACHI.

10. Reposición de porta fusible y balance de carga del sistema de media tensión de la UNACHI.

11. Mantenimiento del depósito de instrumentos de la Facultad de Humanidades

12. Mejoras al salón m-2 de la facultad de humanidades de la UNACHI.

13. Suministro e instalación de mueble de aluminio y vidrio para Decanato de la Facultad de Ciencias Naturales y Exactas de la UNACHI.

14. Impermeabilización de techos para oficinas administrativas de la UNACHI.

15. Limpieza y poda del Jardín Botánico de la UNACHI.

17. Desarrollo de planos y construcción de las nuevas aulas para el Centro Regional de Barú (primera fase).

16. Reparación e impermeabilización del techo de la Facultad de Humanidades.

18. Habilitación de línea de gas del laboratorio de Química Orgánica y Bioquímica de la UNACHI.

19. Suministro e instalación de cortinas para el Departamento de Inglés de la Facultad de Humanidades UNACHI.

La Dirección de Tecnologías de Información y Comunicación (DTIC) continúa su labor de mantener la infraestructura tecnológica que sirve de base para las operaciones administrativas y académicas en las diferentes unidades tanto en el campus central, como en los centros regionales y extensiones de nuestra universidad.

Tenemos como objetivo planificar, dirigir, organizar, coordinar y supervisar la automatización de los procesos, adquisición y mantenimiento de las tecnologías utilizadas en la UNACHI, como apoyo a las directrices emanadas desde la rectoría garantizando altos estándares de seguridad en su funcionamiento.

Este año 2016, se ha continuado con el proceso de mejoramiento continuo de la plataforma de tecnología de información y comunicación con la implementación de nuevos sistemas y módulos adecuados a las diversas necesidades.

Sistema para Registro de Asistencias y Calificaciones

Herramienta tecnológica de primera mano para los docentes y estudiantes que brinda una solución ágil, completa y adecuada a las necesidades. En la misma, los docentes establecen criterios de evaluación, colocan sus calificaciones, administran los registros de asistencia de sus alumnos, acceden al resumen de evaluaciones por cada uno de los criterios del curso, generan sus informes finales de calificaciones semestrales y completan el ciclo de evaluación para cada materia desde casi cualquier dispositivo con conexión a Internet. Además, los

estudiantes podrán visualizar su avance académico en cada curso del semestre en tiempo real cuando el docente coloca la calificación correspondiente a una actividad. El alumno recibe la notificación en su correo institucional y puede ver la evaluación en su sistema desde su computador o teléfono inteligente.

Solicitud de citas para revisión de créditos

Brinda a los estudiantes la facilidad de registrar sus citas desde cualquier lugar donde cuenten con conexión a internet. Esto agiliza el proceso de revisión de créditos y evita filas y costos para el estudiante y la universidad.

Sistema de Convalidaciones

La automatización del proceso de convalidación de materias permite la revisión de las mismas, así como tener un seguimiento de las fases en las que se encuentra la evaluación. En la facultad se lleva una bitácora de las actividades con respecto a cada solicitud. Una vez se finaliza el proceso, ya sea con aprobación o rechazo de la convalidación, se guarda a la comisión evaluadora encargada de la evaluación y se imprime. Para casos futuros, se tendrá el histórico de convalidaciones aprobadas y rechazadas, para mayor prontitud en la toma de decisión.

Módulos de Registros Académicos

Estos módulos fueron desarrollados para manejar los datos de los estudiantes, tomando en cuenta los registros de matrícula, los registros de los horarios de grupos de las facultades; para poder realizar las organizaciones docentes, listados de horarios de clases, manejo de planes de estudio, edición y administración de generales de los estudiantes, captura y ajustes de calificaciones entre otros procesos sensitivos.

Sistema de Maestrías y Postgrados

Realiza todos los procesos de maestrías y postgrados, desde su creación, aprobación y seguimiento, hasta la creación de grupos, matrículas online para los estudiantes, control de ingresos, cuentas por cobrar, autogestión.

Sistema de planificación de cuentas

Solución factible, rápida y amigable para el registro, reportes y monitoreo de las cuentas y partidas universitarias; ayuda a la planificación, mostrando ahorros, saldos y datos relevantes.

Sistema de Acción personal

Facilita los procesos de recursos humanos en las contrataciones de personal administrativo y se complementa con los departamentos de planilla, planificación y caja. Cuenta con gran cantidad de reportes y un banco de datos para contrataciones.

Módulo de Cobros por Caja

Es utilizado por los cajeros para realizar las diversas labores de cobros, permitiendo con esta optimización las mejoras en la base de datos y la utilización sobre cualquier sistema operativo.

Módulo Web para Evaluación de Clima Organizacional

La autoevaluación universitaria es un requisito indispensable para la acreditación, y uno de los aspectos a determinar es el clima organizacional. Es por ello que se desarrolló un módulo web para encuestar a los docentes, administrativos y estudiantes con los criterios correspondientes a cada estamento, a fin de medir la percepción de cada uno en cuanto a este rubro.

Repositorios Multimedia

Aplicación Web para la publicación de vídeos e imágenes institucionales las cuales servirán para mostrar diversas áreas de la institución. Las publicaciones se pueden en alta resolución y posteriormente ser utilizados por nuestra comunidad. Cabe señalar que los contenidos se archivan con sus respectivos registros de derechos de autor.

Redes y Seguridad de Datos

Se instalaron infraestructuras de seguridad tanto en el campus central como en los centros regionales y extensiones universitarias, con la finalidad de dotar de equipos de red de mayor capacidad y administración en las

áreas de mayor congestión; para maximizar la disponibilidad de ancho de banda en las redes locales en cada lugar. También se aumentó la capacidad de proceso de los firewall académico y administrativo, con la finalidad de aumentar la velocidad del acceso a internet en todas las áreas.

Además, se expandió la cobertura de la red wifi universitaria en todo el campus. En los edificios de la sede central se colocaron en cada planta arquitectónica tres radios wifi que le brindan acceso a Internet a estudiantes y docentes. Los centros regionales universitarios también fueron beneficiados con la expansión de cobertura, activando el acceso a Internet en las subsedes universitarias de Río Sereno y Gualaca.

Soporte Técnico

El mantenimiento preventivo y correctivo en el área administrativa y los laboratorios de las diferentes facultades, centros regionales y extensiones se realizó al 100%, mejorando así el rendimiento de las estaciones de trabajo y la vida útil de estos equipos. Recalcamos que para el 2016 se atendieron 1085 solicitudes de soporte técnico, en comparación a las 1159 atendidas en el año 2015.

Vicerrectoría de Asuntos Estudiantiles

Magíster Miguel Rivera
Vicerrector de Asuntos Estudiantiles

Bienestar Estudiantil

Logros:

Cantidad de estudiantes exonerados en el Departamento de Bienestar Estudiantil, por programa, en el semestre 2016.

Cuadro N° 1

Programa	Estudiantes beneficiados
Ley 42	83
Trabajo por matrícula	46
Alimentación	73
Transporte (Donado por TUDSA)	140
Gestante	1
Extrema Pobreza	1657
Total	2000

Cantidad de estudiantes beneficiados con las exoneraciones que brinda la Vicerrectoría de Asuntos Estudiantiles, por facultades, año 2016.

Cuadro N° 2

Facultad	Estudiantes beneficiados
Administración de Empresas y Contabilidad	58
Administración Públicas	69
Ciencias de la Educación	201
Ciencias Naturales y Exactas	90
Comunicación Social	42
Derecho y Ciencias Políticas	58
Economía	45
Enfermería	112
Medicina	0
Humanidades	190
Total	884

Inversión que ofrece la Universidad Autónoma de Chiriquí, en el programa de apoyo económico a los estudiantes de la Sede Central, Centros Regionales, Extensiones y Sub Sedes, año 2016.

Cuadro N° 3

Estudiantes de escasos recursos (Transporte, Impresiones y empastado, Lentes, Salud, Implemento Audiovisual, Alquiler, medicamentos)	\$22.790,85
Federación de Centro de Estudiante (Csuca, Conreve, JUDUCA, Premio Rubén Darío)	\$15.835,36
Deporte (ADEUPA)	\$15.720,60
Cultura (Gala folklórica)	\$2.054,00
Participación estudiantil en (Formación de Líderes, Semillero de voluntariado, Taller de voluntario, Congreso Centroamericano, Festival Alfredo Saint Malo, XII Escuela de verano de matemática, Congreso)	\$15.553,40
Matrícula	\$40.000,00
Alimentación	\$6.464,00
Transporte (Donado por Tudsá)	\$7.344,00
Programa de colecta alimento y ropa en buen estado	\$901,00
Total	\$126.663,21

Cultura

Logros Académicos:

Participación de la estudiante de mayor índice académico y representante de la UNACHI en el XI Premio a la Excelencia Académica Rubén Darío 2016, Maelyne M. Obando, de la Facultad de Administración Pública, organizado por el Consejo Superior Universitario Centroamericano y el Consejo Regional de Vida Estudiantil, realizado del 9 al 11 de septiembre de 2016 en Puerto Plata, República Dominicana.

Logros de Extensión Universitaria:

Organización del Proyecto "Polleras, Violines y Tambores: Alegría de mi Panamá", con la participación del Conjunto de Proyecciones Folklóricas Elsa Estela Real de la UNACHI y la Orquesta de Cámara del Istmo de la

ciudad de Panamá. El proyecto cumplió con las siguientes fases:

- Gira de la Orquesta de Cámara del Istmo a la ciudad de David, Chiriquí, del 25 al 27 de febrero de 2016, con presentaciones en la UNACHI (250 estudiantes del Campus), en el Anfiteatro del Parque Miguel de Cervantes Saavedra en David (300 personas de la comunidad) y el Parque José D. Médica en Boquete (200 personas de la comunidad).
- Gira del Conjunto de Proyecciones Folklóricas Elsa E. Real a la ciudad de Panamá del 28 al 30 de abril de 2016, con presentaciones en el Parque Omar (350 personas de la comunidad) e intercambio artístico con las agrupaciones Orquesta de Cámara del Istmo y el Coro Polifónico de Panamá; visita a la Presidencia de la República y Casco Viejo.

Logros de Investigación:

- Proyección Institucional: Durante el año se organizaron programas y eventos en los cuales el estudiante participó, en grupo o individualmente, con el objetivo de captar y dar a conocer los nuevos talentos de las unidades académicas en las diferentes disciplinas de la cultura y el arte. Igualmente, apoyamos la creación de grupos artísticos, culturales y folklóricos; para contribuir a su formación integral y brindarles continuidad a los grupos para asegurar la transmisión de la cultura a las nuevas generaciones.

Deporte

Participación y galardones en las siguientes actividades:

-JUDUCA

Juegos Deportivos Universitarios Centroamericanos del 18 al 22 de abril 2016 en Tegucigalpa, Honduras Sede UNAH

-ADEUPA. Asociación Deportiva Universitaria de Panamá. (Mayo, junio y julio 2016) en la ciudad de Panamá, sede

en la Universidad Santamaría La Antigua. (USMA)

-ADEUPA

Asociación Deportiva Universitaria de Panamá.

30 de julio de 2016

(UNACHI)

Panamá de 2016

-ADEUPA. Asociación Deportiva Universitaria de Panamá.

15 de octubre de 2016 (Sede Universidad de Panamá)

-ADEUPA. Asociación Deportiva Universitaria de Panamá. 6,7,8 y 9 de

octubre de 2016. I Semana 21,22 y 23 de

octubre de 2016 (Sede Universidad de

Panamá). II Semana

-ADEUPA. Asociación Deportiva Universitaria de Panamá. 6, 7, 8, 9, 21 y 22

de octubre de 2016 y 12 y 13 de noviembre

de 2016 (Sede Universidad de Panamá).

Actividades Deportivas o Ligas Interfacultades:

-I Torneo Eliminatorio de Ajedrez UNACHI 2016 del 27 de agosto al 1 de diciembre de 2016

-XII Versión de la Copa KODOKAI

Del 26, 27 y 28 de noviembre de 2016

Heredia, Costa Rica (4 de diciembre de 2016).

Escuela de Líderes

1. Logros Académicos: Conferencia de Liderazgo con el expositor internacional Vladimir Petit, el 6 de abril de 2016. En el participaron Más de 300 Estudiantes de diferentes facultades.

2. Durante el Primer semestre se desarrollaron los módulos de Habilidades para la vida y Liderazgo Efectivo. El 29 de junio obtienen su certificación de

participación 48 estudiantes, procedentes de las facultades de: Ciencias de la Educación, Administración de Empresas y Contabilidad, Economía, Humanidades, Comunicación Social y Administración Pública.

3. El reglamento de la Escuela de Líderes ha cumplido con todo el proceso que exige la comisión de reglamentos y se encuentra en espera que el Consejo Académico lo ratifique.

4. Con el auspicio de Banesco, del 2 al 30 de julio 2016, desarrolló con éxito el Módulo de emprendimiento. Participaron 82 personas, de los cuales obtuvieron su certificación 64 estudiantes y profesionales que cumplieron con las 40 horas.

Orientación Psicológicas

La Dirección de Orientación Psicológica tiene como misión:

Promover en los estudiantes una formación integral, sustentada en valores éticos, morales y espirituales; que contribuyen con el aspecto profesional, que les permita al egresar de la universidad, una adecuada inserción en el campo laboral.

Como visión: implementar las estrategias de orientación, apoyo y asesoría, que facilite la preparación de los estudiantes para la resolución de los retos que representa su carrera y posterior vida profesional.

Entre las atenciones brindadas se encuentran: manejo de estrés, orientación personalizada, estudiantes bajo índice, discapacidad, orientación vocacional, bolsa de trabajo, certificado de salud mental, pruebas aplicadas a estudiantes a solicitud de FUNDEFOC y Evaluación de pruebas para FUNDEFOC.

Seguro Universitario

Logros en Jornadas y Ferias Médicas:

La IV Feria de la Salud “Prevención es vida” 2016, se desarrolló el 12 de octubre con la participación de 58 expositores y la participación de las Facultades de Enfermería, Medicina, Ciencias Naturales y Exactas y Humanidades. También estuvieron presente: instituciones públicas con campañas de asesoría, docencia y vacunación por parte del MINSA.

La Clínica Médica, la Capellanía Universitaria y la Farmacia El Javillo UNACHI.

La Iglesia Adventista, las Brigadas de Emergencias y los Estudiantes Evangélicos.

Además cuarenta y seis empresas privadas entre laboratorios médicos, farmacias, ópticas, distribuidoras de productos y servicios médicos, asistieron con diversos servicios a los participantes.

El total de beneficiados y atendidos en los diferentes servicios suman aproximadamente 1,595 personas y la población asistente suman alrededor de 2,000 personas.

En general la Feria de la Salud cumplió con las expectativas y necesidades de la población universitaria en contar de cerca con gran cantidad de información, beneficios y servicios para prevenir enfermedades y mantener la salud.

Vida Estudiantil

Logros:

- Se solicitó a los Centro de Estudiantes los informes Financiero con sus respectivas evidencias (facturas), Informe de Activos (equipos y Mobiliarios) y de Gestión (actividades realizadas) correspondientes al I y II semestre del año académico 2015; requisito fundamental establecido en el Reglamento vigente de Centro de Estudiantes. (Cabe destacar que este informe se estableció a partir del 2016 y se debe presentar semestralmente).
- Se realizó la coordinación entre los departamentos y las diferentes unidades académicas para la realización del Programa Introducción a la Vida Universitaria.
- Como parte de una estrategia de divulgación de los diferentes programas de la Vicerrectoría, se realizó la selección de los nuevos presentadores del programa Vida Estudiantil; segmento noticioso de esta unidad administrativa. Para esta selección colaboró la Facultad de Comunicación Social y se eligió un total de 8 presentadores.
- Se coordinó con el departamento de seguridad para que no autorizará el retiro de equipos de los Centro de Copiado e Internet hasta verificar con la Vicerrectoría los paz y salvo con los Centro de Estudiantes.
- Se realizó la Convocatoria Organización,

Seguimiento y Desarrollo de la Elección de la Federación de Estudiantes.

- Como parte de los diferentes módulos desarrollados por la Escuela de Líderes se estuvo colaborando como expositor desarrollando dos de los temas (Participación Ciudadana y Organización de Eventos).
- Se le brindó colaboración especial a la Escuela de Líderes en el seminario taller denominado formación de Emprendedores, impartido con el financiamiento de Banesco y el apoyo de la UNACHI.

Vicerrectoría de Extensión Universitaria

Magistra Edith Rivera
Vicerrectora de Extensión Universitaria

Dirección de Servicio Social

Se han ejecutado en el año un total de 115 proyectos de servicio social.

Dirección de Extensión Docente

A cargo del profesor Arturo Domínguez se ejecutaron los siguientes diplomados:

- Primer Diplomado Internacional de Centroamérica en Desarrollo y Gestión de la Extensión Universitaria. (62 participantes)
- Diplomado en Bioseguridad y Salud Ocupacional. (15 participantes)

Dirección de Cultura

El Grupo EROS Dance dirigido por el profesor Alexander Cubilla presenta sus actividades más relevantes: Primer Certamen Reina Administrativa UNACHI 2016, Opening Novatadas UNACHI, Gala Artística Centro Infantil Universitario, Pañalotón 2016 Facultad de Enfermería UNACHI, Bailoterapia en el Corregimiento de Querevalos y en Alanje, el Taller de Bailes Populares UNACHI.

El Coro Polifónico A Viva Voz dirigido por la profesora Wanda Castillo presenta las actividades más relevantes: Encuentro Internacional de Coros del 1 al 3 de Octubre de 2016, con la participación del Coro Maravilloso de San José Costa Rica; Coro Polifónico Juvenil de Santiago; Coro Polifónico del Colegio Secundario de Divalá; Coro Polifónico del Instituto Adventista Panameño; Coro de Niñas del Hogar de la Medalla Milagrosa y el Coro Anfitrión, Coro Polifónico A Viva Voz de la Vicerrectoría de Extensión de la UNACHI. Además, el Festival Internacional de Coros y la Música Colombiana del 21 al 23 de octubre de 2016. Con la participación de 14 coros internacionales y colombianos. Participación en talleres, Conciertos Didácticos realizados en colegios y escuelas y Conciertos de Gala.

El profesor Ovidio Castillo, responsable de la Banda Sinfónica Universitaria hace mención de sus actividades más relevantes: Participación en el Festival Internacional Alfredo de Saint Malo Panamá, Concierto 18 Años Aniversario Banda Sinfónica Universitaria y participación en el Desfile 28 noviembre 2016.

El profesor Arkel Gabriel, responsable del Grupo de Bailes Regionales resalta sus actividades más relevantes:

Inicio de cursos y talleres de verano VIEX 2016, dirigido a estudiantes y docentes del área musical y público en general, inicio de ensayo del concurso de la voz y el canto Manuel F. Zárate, en escuela Secundaria de Aserrío, inicio de talleres a niños del aula especial de la Escuela Lasonde; gira a la ciudad de Panamá con Grupo Infantil de VIEX y Grupo Revelación Musical, participando en La Feria Nacional de Artesanías y en el programa de resocialización con los Privados de Libertad.

Dirección de Planificación

Magíster José Candanedo
Director

A continuación se detallan las actividades y proyectos ejecutados en este periodo 2016, que forman parte de la gestión y logros por los diferentes departamentos que conforman la Dirección General de Planificación.

Departamento de Presupuesto

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

- Evaluación y seguimiento de los presupuestos remitidos por la Vicerrectoría de Investigación y Posgrado y de la Vicerrectoría Académica.
- Capacitación a las unidades ejecutoras en el sistema web de presupuesto.
- Informes periódicos de la ejecución presupuestaria de funcionamiento e inversión.
- Formulación y sustentación del anteproyecto de presupuesto institucional para la vigencia fiscal 2017.
- Consolidación del SIAFPA con la ejecución presupuestaria.
- Modificaciones al presupuesto (93 traslados de partida, 11 redistribuciones de partida y 1 traslado interinstitucional)
- Tramitación de acciones docentes y administrativas. Gestiones correspondientes para el pago de la equiparación y vigencias expiradas.
- Tramitación de solicitudes de bienes y servicios, contratos de obras, apoyos económicos, viáticos, gestiones de cobro y otros documentos.

La asignación presupuestaria inicial

aprobada para la Universidad Autónoma de Chiriquí fue por un monto de B/.51,051,800.00, el cual tuvo una reforma en el programa de Funcionamiento, quedando el presupuesto modificado en B/.54,504,197.00 distribuido de la siguiente manera:

Cuadro 1. Distribución del Presupuesto Ley Universidad Autónoma de Chiriquí, Vigencia 2015

Programa	Presupuesto Ley	Presupuesto Modificado
FUNCIONAMIENTO	46,051,800.00	49,504,197.00
Administración General	17,134,800.00	17,125,964.00
Educación Superior	28,541,900.00	32,065,704.00
Investigación	375,100.00	312,529.00
INVERSION	5,000,000.00	5,000,000.00
Construcción y Rehabilitación	875,100.00	2,210,780.00
Equipamiento	288,100.00	294.305.00
Investigación	3,836,800.00	2,494,915.00
TOTAL	51,051,800.00	54,504,197.00

El Presupuesto modificado de la Universidad Autónoma de Chiriquí con vigencia 2016 para funcionamiento representa un monto de B/.49,504,197.00 y B/.5,000,000.00 al presupuesto de inversión.

Gráfica No. 1

Distribución del Presupuesto Universidad Autónoma de Chiriquí. Vigencia 2016

Fuente: Presupuesto Ley de la UNACHI 2016

Se ha ejecutado un monto para los gastos de funcionamiento para el mes de noviembre 2016, de B/.4,248,939.30, y para inversión B/.345,404.85. De la asignación recaudada acumulada que asciende a B/.50,463,265.00, en el presupuesto de funcionamiento, se registra una ejecución acumulada por B/.45,223,396.22, mostrando una ejecución de un 99% con respecto al asignado recaudado acumulado de funcionamiento. El presupuesto de Inversión muestra una ejecución acumulada de B/.1,971,886.11, reflejando el 39% con relación al recaudado acumulado en inversión. Cabe destacar que se efectuaron los trámites de 5 contratos de inversión, los cuales actualmente se encuentran en espera de ser refrendados por Control Fiscal, lo que influyó en el porcentaje de ejecución de inversión al mes de noviembre 2016.

Presupuesto de Funcionamiento

El presupuesto de funcionamiento para la vigencia 2016 fue aprobado por la suma de B/.46,051,800.00, el cual a la fecha fue modificado y aumentó a B/.49,504,197.00. Las asignaciones en el presupuesto de funcionamiento permitieron cubrir los gastos operativos en servicios personales (equiparación administrativa, homologación docente y reclasificación docente en la categoría de Adjunto IV según Ley 6 de marzo de 2016), no personales, materiales y suministros, inversiones financieras y transferencias corrientes.

Presupuesto de Inversión

El Presupuesto de Inversión fue aprobado por un monto de B/.5,000,000.00, los cuales son utilizados para cubrir las actividades de construcción y rehabilitación, equipamiento e investigación de la universidad. Al 30 de noviembre de 2016 se ha recaudado

un total en el Presupuesto de Inversión de B/.5,000,000.00 y de este total el ejecutado acumulado alcanza un monto de B/.1,971,886.11.

Departamento de Estadística

El Departamento de Estadística de la Universidad Autónoma de Chiriquí trabaja con independencia técnica y altos niveles de profesionalismo; proporcionando información confiable y oportuna a través de la recopilación, sistematización, análisis y presentación de los indicadores estadísticos que son instrumentos importantes para los diagnósticos, la planeación y la toma de decisiones.

Las principales actividades realizadas y logros alcanzados durante el 2016 fueron los siguientes:

1. Notable renovación del espacio estadístico en la página web institucional, garantizando así una mayor accesibilidad de los usuarios a la obtención de las cifras y datos estadísticos divulgados cada año.
2. Entrega oportuna de todos los reportes estadísticos solicitados por parte del Instituto Nacional de Estadística y Censo (INEC) de la Contraloría General de la República; elemento valioso para la publicación anual de "Panamá en Cifras", como parte de las estadísticas oficiales de educación a nivel nacional.
3. Atención inmediata de las solicitudes del Ministerio de Economía y Finanzas en relación a los indicadores de la gestión universitaria, con el fin de colaborar con los planes y proyectos de desarrollo en el nivel institucional.

4. Publicación en la web de los principales indicadores estadísticos de la universidad, los cuales son sometidos a evaluación cada año por parte de la Autoridad Nacional de Transparencia y acceso a la Información (ANTAI), con el fin de certificar la gestión de calidad y rendición de cuentas de nuestra máxima casa de estudios superiores.

5. Asesoramiento en materia estadística a la Comisión del Rankings Universitario, para apoyar la participación de la institución en los QS World University Rankings realizados cada año.

6. Asistencia del personal administrativo al “Taller para la Recolección de Indicadores de Actividades Científicas y Tecnológicas e Innovación, organizado por la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT), realizado los días 28 y 29 de julio en horario de 9:00 a.m. a 4:00 p.m. en el Hotel Aranjuez, ciudad de David.

7. Actualmente se está trabajando, en conjunto con la Dirección de Tecnologías de Información y Comunicación, el Módulo de Egresado, que forma parte de las nuevas implementaciones que se le dará al Sistema Universitario, el cual ayudará a obtener estadísticas más confiables de los estudiantes graduados según el periodo académico; así como información básica de los egresados.

8. Actualización de las series históricas de cada uno de los indicadores de gestión.

9. Elaboración de informes, cuadros y gráficas, que respondan a los requerimientos de información que formulan diversos usuarios internos y externos.

10. Medición y análisis de los datos estadísticos de todas las dependencias de la Universidad, tanto de la Sede Central, como la de los Centros Regionales, Extensión Universitaria y Sub-Sedes Regionales.

11. Cooperación y asistencia técnica a las diferentes unidades administrativas y académicas.

A continuación, presentamos las estadísticas que recoge información acerca del quehacer académico como: matrícula de pregrado y grado, posgrados y recurso humano.

Matrícula General

Esta Alta Casa de Estudios Superiores cuenta con una matrícula general de 12,503 estudiantes formales, la cual marca un incremento del 4.2% al compararla con el periodo del año anterior que fue de 12,000 alumnos. El 87.5% del total de la población estudiantil se concentra en el nivel de pregrado y grado, mientras que el 12.5% equivale a la matrícula en el nivel de posgrados. Como se observa en la gráfica, el incremento se ha presentado tanto en el Campus con 2.1%, como en los Centros Regionales y Extensión con 9.5%.

Los diplomados y otras modalidades de educación continua, como parte de la actualización permanente del conocimiento, han cobrado una gran importancia en los últimos años, tanto para estudiantes como para quienes ya han obtenido un grado profesional. Por ello, nuestra aspiración a futuro de incluirlos como parte de la matrícula general de la Universidad.

Matrícula de Pregrado y Grado

La matrícula de pregrado y grado para el

primer semestre fue de 10,936 estudiantes, presentando una variación positiva del 3.3% con respecto al año 2015 (10,591 estudiantes). De este total 7,522 (68.8%) corresponde a la Sede Central y el resto 3,414 (31.2%) a los Centros Regionales, Extensión y Sub-Sede Regional.

En relación a la matrícula por sexo, se observa que el 65% (7,072) son mujeres y el 35% (3,864) hombres.

Por su parte, la matrícula por clase de ingreso señala un registro de 4,480 estudiantes de primer ingreso, representando un incremento del 8.3% comparado con el año anterior (4,136). De este total 3,179 pertenecen al Campus y 1,301 a las

Sedes Regionales y Extensión. El resto de la población 6,656, con crecimiento de 3.1% con respecto a la cifra del 2015 (6455) corresponde a los estudiantes de reingreso, donde 4,443 pertenecen al Campus y 2,113 a los Centros Regionales y Extensión.

Por otro lado, la matrícula según facultad se observa que la Facultad de Humanidades lidera el mayor porcentaje de estudiantes matriculados con un 19.3%, seguido de la Facultad de Ciencias Naturales y Exactas con un 16.5%, Facultad de Administración

de Empresas con 14% y la Facultad de Ciencias de la Educación con un 13.8%. El resto de las facultades conforman el 36.4% de la matrícula en el Campus de la universidad.

MATRÍCULA DE PREGRADO Y GRADO EN EL CAMPUS, POR SEXO, SEGÚN FACULTAD: I SEMESTRE 2016			
Facultad / Campus	MATRÍCULA		
	Total	Sexo	
		Hombres	Mujeres
TOTAL	7522	2559	4963
Area Humanística	3452	1197	2255
Facultad de Humanidades	1450	557	893
Facultad de Comunicación Social	448	192	256
Facultad de Derecho y Ciencias Políticas	516	203	313
Facultad de Ciencias de la Educación	1038	245	793
Area Administrativa	1992	710	1282
Facultad de Administración de Empresas y Contabilidad	1050	356	694
Facultad de Administración Pública	387	77	310
Facultad de Economía	555	277	278
Area Científica	2078	652	1426
Facultad de Ciencias Naturales y Exactas	1240	379	861
Facultad de Enfermería	392	82	310
Facultad de Medicina	446	191	255

Elaborado por: Mge. n. Maryelís Ibarra
Fuente: Departamento de Estadística - Universidad Autónoma de Chiriquí

Matrícula de Posgrados

En lo que concierne a la matrícula de posgrado, se cuenta con un total de 1,567 estudiantes, representando un incremento del 11.2% en comparación con el año

anterior (1,409 estudiantes), de los cuales 1,270 es decir, 81% pertenecen al Campus y el resto unos 297, que corresponde al 19%, se encuentran en los Centros Regionales y Extensión.

Recurso Humano

En cuanto al personal docente, está conformado por un total de 1,063 profesores, con una distribución por sexo

de 605 mujeres (57%) y 458 hombres (43%). Estos se clasifican según el tiempo de dedicación; 342 son tiempo completo, 174 tiempo medio y 547 tiempo parcial.

El personal administrativo está compuesto por 834 funcionarios de los cuales, 430 son del sexo femenino (52%) y 404 (48%) del sexo masculino.

De acuerdo a la distribución porcentual por estatus, el 72% del personal es permanente y el 28% es eventual.

Departamento de Desarrollo Institucional

El Departamento de Desarrollo Institucional efectuó las siguientes actividades y proyectos durante el periodo 2016, alcanzando los siguientes logros vinculados a los siguientes proyectos:

Proyecto de Implementación del Sistema de Gestión de Calidad

- Se efectuó a finales del mes de mayo, la Jornada de capacitación y sensibilización denominada "Estrategias de Trabajo en Equipo", cuyo objetivo principal fue fomentar en cada uno de los miembros de los círculos de calidad, la conciencia

sobre la importancia de la calidad para las instituciones u organizaciones de docencia superior. Para ello se brindó la oportunidad a los círculos de calidad de intercambiar sus experiencias y conocimientos en la gestión de sus planes de mejoras.

- Se levantó el Primer Informe de Evaluación y Seguimiento de la Gestión de los Círculos de Calidad, con la finalidad de documentar las necesidades o problemas identificados por las unidades académicas y administrativa a la que responden los círculos; para evaluar sus alcances, en función al desarrollo de las acciones correctivas como estrategias para el aseguramiento de la calidad de los servicios.

- Se levantó el primer inventario de procedimientos de la institución con la finalidad de determinar el número de procedimientos documentados y por documentar o actualizar, ejecutadas por las unidades administrativas y académicas de nuestra institución; pues es requisito básico de normas de calidad como las ISO 9000.

Proyecto de Gerencia por Resultado

-Para el año 2016 la Dirección de Desarrollo Institucional desarrolló una serie de actividades que concluyeron con la Validación y aprobación final del Plan de Desarrollo Institucional, por parte del Consejo Administrativo Extraordinario No. 4-2016, celebrado el día 20 de mayo de 2016.

-Se desarrolló el primer reporte sobre el seguimiento del proyecto Gerencia por resultado, recibido de las diferentes comisiones de seguimiento, en cada Eje Estratégico Institucional.

-Se presentó la Rendición de Cuenta

Institucional, basada en el logro de los objetivos y metas planteadas para el año 2016, en cada uno de los proyectos y Ejes Estratégicos Institucionales, tales como Eje de Docencia, Eje Estudiantil, Eje de Extensión, Eje de Gestión y Recursos Financieros, Eje de Investigación y Eje de Tecnología.

Proyecto 140: “Estructura Organización y Funcional”

- Se efectuó la revisión de los documentos que sustentan las creaciones de las unidades administrativas y académicas, con el fin de documentar adecuadamente la estructura organizacional y funcional de la Universidad.

- Se realizó el análisis del manual funcional y organizacional de la Universidad, a fin de actualizarlo. Para tal fin se estudiaron las leyes, normas, decretos, acuerdos de consejo y organización interna de cada unidad administrativa y académica de la Universidad.

- Se revisó en dos ocasiones la Estructura Organizacional y Funcional (octubre y noviembre) por parte de personal técnico del Departamento de Fortalecimiento Institucional del Ministerio de Economía y Finanzas, con el objetivo de obtener resolución final de aprobación por parte de la entidad, cabe destacar que el trabajo a lo interno del MEF se encuentra en un 50%.

La Secretaría General es una dependencia de la Universidad Autónoma de Chiriquí; adscrita a la Rectoría. Por el cumplimiento de los preceptos jurídicos en los procesos tanto académicos como administrativos.

El informe de gestión se constituye en una presentación social de las realizaciones alcanzadas en el período de enero a noviembre de 2016.

Como alcances más relevantes de la Secretaría General podemos destacar.

La formulación del proyecto de automatización de los procesos de registros académicos (Acuerdo aprobado en el Consejo Académico No. 5 de 12 de abril de 2016). A partir de esto se realiza al cuerpo docente se cumple en un 95%.

La emisión y distribución del calendario académico.

La confección de 716 certificaciones solicitadas por los estudiantes 36 resoluciones de duelo, entre otras.

La Secretaria General, Magistra Blanca Ríos, participó del Foro Internacional en San Salvador, en representación de la Universidad Autónoma de Chiriquí. En las fechas del 28 al 30 de noviembre participó en Guatemala, en el Primer Encuentro de Secretarios Generales de Universidades Públicas de Centroamérica y República Dominicana; auspiciado por el Consejo Superior de Acreditación y Armonización de la Educación Superior (CSUCA) y en el Informe de PRIDCA sobre Riesgo de Desastre.

Tal como se estructura administrativamente la unidad, se procede a enunciar los logros

alcanzados en cada una de las secciones.

Sección de Archivos

Esta unidad es la responsable del patrimonio documental; en consecuencia, es garante de una mejor organización, un mejor tratamiento y conservación de los documentos confidenciales de estudiantes y docentes.

Las actividades más sobresalientes que se realizaron en el período (enero / noviembre 2016) se enuncian a continuación:

SECCIÓN REGISTRO ACADÉMICO:	
Confidenciales para confección de diplomas	1285
Expedientes para Revisión final de créditos	4584

SECCIÓN REGISTRO DOCENTE:	
Formularios de Convalidación procesados	470

SECCIÓN DE CÓMPUTO:	
Formularios de reclamos procesados	5265
Formularios Retiro e Inclusión	525

DESPACHO SUPERIOR:	
Informe de Actas	258
Resoluciones	271
Informe de Práctica profesional	43
Certificaciones de labor social	54

DEPARTAMENTO DE CONTABILIDAD:
Se recibieron, ordenaron, y estamos en proceso de archivar los recibos de matrícula de verano, Primer Semestre y Segundo Semestre 2016.

Sección de Registros Académicos

Estudiantes egresados, incluye sede, centros regionales y extensión Universitaria de Boquete.

Facultad	Hombre	Mujer	Total
Total	656	1812	2468
Administración de Empresas y Contabilidad	78	217	295
Administración Pública	10	106	116
Ciencias de la Educación	247	694	941
Ciencias Naturales y Exactas	47	97	144
Comunicación Social	03	03	06
Derecho y Ciencias Políticas	63	77	140
Economía	72	174	246
Enfermería	27	66	93
Humanidades	90	345	435
Medicina	13	19	32
Vicerrectoría de investigación y Posgrado	06	14	20

Egresados en Centros Regionales y Extensión Universitaria de Boquete

Unidad Académica	Hombre	Mujer	Total
Total	145	379	524
Centro Regional Universitario de Barú	61	127	188
Chiriquí Oriente	28	82	110
Tierras Altas	19	73	92
Boquete	37	97	134

Revisiones de créditos

Citas asignadas	Órdenes de pago (expedientes completos)	Expedientes que quedaron incompletos	Total de revisiones de créditos realizadas
3872	2018	1852	3824 *

- 48 revisiones que no se realizaron por solicitud del estudiante

Sección de Registros Docentes

La Sección de Registros Docentes, se inserta en la estructura organizacional de la Secretaría General, es la encargada de la expedición de documentos referente al personal docente, como también brindar orientación y tramitación de convalidación

de créditos interno y externo, evaluación de títulos de universidades nacionales y extranjeras e ingresar datos en el Módulo Docentes.

A continuación las actividades más relevantes que se ejecutaron en los meses de enero a noviembre de 2016.

Actividades	Cantidades
Asignación de códigos a estudiantes extranjeros de diferentes nacionalidades.	63
Asignación de código a profesores contratados, seleccionados por el banco de datos (ordinario o extraordinario).	41
Asignación de códigos a profesores contratados para impartir los cursos de postgrados, maestrías y doctorados en los programas especiales.	24
Actualización de las organizaciones de los docentes en el I y II semestre y las resoluciones en las certificaciones docentes.	2800
Autenticación de documentos de otras universidades para revisiones finales de créditos, matrículas de grado, postgrados y doctorados.	126
Captura en las certificaciones docentes, los cambios de categoría y las áreas académicas aprobadas en Consejos Académicos de los docentes beneficiados por la Ley 06 de 23 de marzo de 2016, recibidos a la fecha.	346
Confección de certificación docente, de cursos regulares, postgrados y maestrías a los docentes interesados.	1352
Ha expedido listado de docentes beneficiados mediante Ley 06 del 23 de marzo de 2016 de Facultades, Sede, Centro Regionales y Extensión Universitaria	419
Ha expedido listados de los docentes para determinar orden de prelación y antigüedad en las categorías solicitadas por Facultades y Centros Regionales.	11
Ha expedido listas actualizadas del personal docente activo, solicitadas por Facultades y Direcciones para procesos de acreditación de carreras y reconocimientos.	5
Ha expedido listado de los docentes (padrón preliminar), para la Elección de Órganos de Gobierno a solicitud del Tribunal Superior de Elección. Elección Electoral de Órganos de Gobierno a desarrollarse el 23 de noviembre de 2016.	1
Reactivación en el módulo Administración Docentes, a los docentes que ingresan a impartir clases en programas de Postgrados y Maestrías y cambios de sedes.	10
Trámite de solicitud de convalidación de créditos internas y externas	395
Entrega resultados de convalidación de créditos internas y externas	374
Trámite de solicitud de evaluación de títulos	161
Entrega resultados de evaluación de títulos	147

Logros:

- Se actualizó el módulo de Administración de Datos Docentes y los cambios de categoría de cada docente que fueron beneficiados con la ley 06 de 23 de marzo de 2016.
- Se actualizó las certificaciones docentes, las permanencias en la categoría de Regular Adjunto IV y las áreas y departamentos aprobadas en el Consejo Académico, de docentes que fueron beneficiados con el artículo 90 de la Ley 04 de 16 de enero de 2016.
- Se actualizó en las certificaciones docentes las permanencias en la categoría de Regular Adjunto IV y las áreas y departamentos aprobados en el Consejo Académico, de los docentes que fueron beneficiados con la Ley 06 de 23 de marzo de 2016.
- Se reemplazó y rotuló mil quinientas (1,500) carpetas de los más de dos mil cuatrocientos (2,400) expedientes docentes que se custodian en los archivos de la Sección de Registros Docentes.
- Se organizó y folió la documentación existente (títulos, créditos, curriculum, cédula, seguro social) y las recibidas mensualmente (organizaciones docentes, resoluciones de cambio de categoría, cambio de dedicación y contratos).
- Se Archivarón aproximadamente mil cuatrocientos (1,400) documentos entre organizaciones docentes y resoluciones que se reciben al finalizar cada período académico.

Sección Parlamentaria

Hasta la fecha se han realizado:
 16 Sesiones para Consejo Académico.
 13 Sesiones para Consejo Administrativo
 04 Sesiones para Consejo General Universitario

Sección de Sistematización de Datos

Reclamos de Notas	6397
Retiro-Inclusión	1415
Asignación de Códigos de Horarios	7231
Inclusión de Estudiantes extranjeros en la Base de datos	63
Impresión de listas dañadas por docentes	228
Asignación de Códigos de Asignatura	136
Ajustes en la Organización Docente	421
Asignación de Estudio Dirigido	202

Otras funciones realizadas:

- Atención a estudiantes, docentes y administrativos.
- Capacitación a todas las Facultades, Centros Regionales y Extensión de Boquete del sistema de registro de asistencia y calificación digital aprobado en el Consejo Académico No. 05-2016 del 12 de abril 2016.
- Ingreso y modificación de datos de los estudiantes en la base de Datos de estudiantes del Sistema de Información Universitario.
- Trabajo, en conjunto con la Dirección de Tecnología, en revisiones del sistema de registro de asistencia y calificación digital.
- Ingreso de planes de estudio al sistema de Información Universitario.

Universidad Autónoma de Chiriquí

FACULTADES
Y CENTROS REGIONALES

Área Humanística

Facultad de Humanidades

Magistra Olda Cano
Decana

Comunidad Humanística y Comunidad Universitaria en General: Este informe anual, correspondiente al período académico 2016, comprende un resumen muy sucinto de las actividades desarrolladas en la Facultad de Humanidades. El desarrollo de estas actividades es fruto del trabajo en equipo de la Secretaría Administrativa, Direcciones de Escuela y Departamento, Coordinaciones de Maestrías, Coordinaciones permanentes adscritas al Decanato, y de docentes, estudiantes y personal administrativo de nuestra Facultad para cumplir su misión y visión.

Actividades académicas desarrolladas resumidas:

- Se realizó período de inducción y exámenes de ingreso o tests psicológicos, según perfiles por escuelas, para estudiantes de primer ingreso: Se recibieron 376 estudiantes de primer ingreso para el primer semestre, 2016.
- Se realizó matrícula del I semestre, 2016 para todas las carreras totalizando una matrícula de 1, 538 estudiantes.
- Se realizó matrícula del II semestre, 2016 para todas las carreras totalizando una matrícula de 1, 231 estudiantes.
- Se hizo apertura de cursos preparatorios para el examen de admisión a la Licenciatura en Inglés y seminario de inglés obligatorio para el Técnico en Inglés.
- Se realizó la apertura de todos los cursos a nivel de postgrado y maestrías.
- Se realizó Encuentro Binacional Panamá-Coste Rica (UCR-UNACHI) organizado bajo el marco de la Maestría de Historia.
- Se tramitaron solicitudes de tiempo completo y tiempo medio.
- Se realizaron trámites de retiro voluntario. En el año 2016, 4 docentes tramitaron retiro voluntario.
- Se tramitaron las vacaciones de los docentes TC en el mes de enero, 2016.
- Se tramitó apertura del Técnico en Inglés en la Subsede de Aserrío.
- Se evaluaron en los diferentes departamentos y se aprobó en Junta de Facultad más de 130 reclasificaciones a Adjunto IV de docentes de la Facultad de Humanidades en la Sede Central y Extensión de Boquete según Ley 6 de 23 de marzo del 2016.
- Se celebró la Semana de Inglés con charlas académicas, obra social con la donación de útiles escolares y víveres en una escuela de la comunidad, concursos intercolegiales con la participación de más de 30 Colegios de la Provincia de Chiriquí, el Get Together, y Día Deportivo.
- Se desarrolló con la Comisión de Eventos Sociales la celebración del Día del Padre, cumpleaños, Día de la Madre, Día del Educador y demás eventos sociales.
- Se recibió a los pares académicos para proceso de acreditación de la carrera de Psicología con la validación del informe de esta Escuela.
- Se recibió a pares académicos para la validación del informe de la carrera de Geografía e Historia para proceso de Autoevaluación.
- Se celebró el 79 aniversario de la Facultad de Humanidades con una semana de actividades como siembra de árboles en

el Cementerio los Tucanes, Misa Típica, Noche de Talentos, obra social en FANLYC, Asilo de Ancianos y Hospital José Domingo De Obaldía, Cena y Día Deportivo.

- Se celebró la XXII Jornada de Orientación Familiar de la Escuela de Psicología.

- Se celebró la V Jornada Sociológica con el tema “Los Imaginarios Sociales en la Juventud de la Provincia de Chiriquí”.

- Se gestionó la impresión de la Revista Sociológica 2016.

- Se participó en la Rueda de Negocios con estudiantes y docentes de la Escuela de Turismo, evento organizado por la Cámara de Comercio de Chiriquí.

- Se aprobaron varias giras académicas de acuerdo con la reglamentación aprobada en Consejo General Universitario.

- Se realizaron reuniones y sensibilizaciones pertinentes para la Evaluación de Desempeño Docente y Perfeccionamiento Profesional, con la Dirección encargada y Directores de Departamentos.

- Se realizaron más de diez capacitaciones sobre el uso de la Libreta Electrónica.

- Se realizó XXII Versión del Concurso Interuniversitario Roberto Jaén y Jaén organizado por la Escuela de Español. De igual manera, la Escuela de Español organizó eventos pertinentes a la Semana del Libro y Seminario Taller “Gramática desde el Texto”.

- Se desarrolló la Semana de Turismo, con talleres de Gastronomía, Feria Gastronómica y Convivio en “Boquete Tree Trek”.

- Se recibió visita de la Embajada de los Estados Unidos, Embajada Británica de Panamá, Universidad de Costa Rica, Global Brigades y Peace Corp.

- Se gestionaron 4,556 cartas y 258 circulares internas.

- Se realizaron dos (2) Juntas de Facultad y seis (6) Juntas Representativas.

- Se gestionaron descargas horarias para programas doctorales, sabáticas e investigación.

- Se capacitó a todos los docentes de inglés en el nivel institucional, en el uso de la Plataforma EDUSOFT para el aprendizaje del Inglés.

- Se evaluó Banco de Datos correspondiente al año 2017.

- Se realizaron los trámites concernientes a la elaboración de las organizaciones docentes para el I y II semestre 2016 (194 docentes en el I semestre y 195 docentes en el segundo semestre). Se elaboraron 135 ajustes para el periodo académico 2016.

- Se tramitaron 875 listas oficiales y registros de calificaciones correspondientes al I y II semestre 2016.

- Se organizó con los Directores de Escuela que la firma de la asistencia docente se llevase a cabo en la oficina de la Secretaría Administrativa en los tres turnos.

- Se realizaron catorce (14) reuniones con los Directores (as) de Escuela y Directores (as) de Departamento durante el año.

- Se realizó el Primer Congreso Internacional de Educación Física con la asistencia de 400. Hubo expositores internacionales (Costa Rica, Colombia, Puerto Rico, Méjico) y nacionales.

- Se celebró el Día del Estudiante.

- Se realizaron trámites pertinentes ante el Decanato como evaluaciones de títulos, convalidaciones, retiro e inclusión, actas de sustentaciones de tesis y prácticas profesionales, exámenes de convocatoria, exámenes de rehabilitación, giras académicas, permisos.

Resume de estas tramitaciones:

Retiros e Inclusión 203

Certificaciones 134

SSU (100 horas) 132

Evaluación de títulos 18

Convalidaciones 190

Actas de Tesis 21

Reclamos de notas tramitadas 573

Diplomas 318

En el nivel de Postgrado se gestionaron 141 contrataciones, formularios de satisfacción de listas oficiales de notas. Los coordinadores de postgrado atienden más de 260 estudiantes que participan en los postgrados/maestrías de Geografía, Turismo, Inglés, Psicología, Educación Física, Recursos Naturales, Lingüística Aplicada e Historia.

Gestiones Administrativas: El seguimiento de todas las gestiones se realiza en conjunto con la oficina de la Secretaria Administrativa.

- Se gestionó y se adquirió tres (3) tableros interactivos para el proceso enseñanza-aprendizaje.

- Se remodelaron la remodelación de los baños de la Facultad el apoyo del Departamento de Arquitectura.

- Se gestionó y remodeló el piso de la oficina del Departamento de Historia.

- Consecución de aires acondicionados e instalación en el salón de Educación Física, en las Direcciones de las Escuelas y Departamentos de Francés, Música, Sociología y Geografía e Historia.

- Se compró e instaló un reloj nuevo para el control de la asistencia digital de los funcionarios administrativos.

- Se adquirió equipos de computación de escritorio y portátiles para diferentes secciones y los programas de postgrado y maestrías.

- Se gestionó y se adquirió pintura para el mantenimiento de las paredes de la Facultad. De igual manera, como Decana doné pintura para darle una mejor imagen a los pasillos de la Facultad para el inicio del I semestre 2016.

- Se gestionó, con el Departamento de Arquitectura, la remodelación de la estructura del laboratorio de la Escuela de Inglés y su equipamiento; al igual que las oficinas de las secretarías.

- Se gestionó la donación de un aire acondicionado de 60, 000 BTU con una empresa de la localidad.

- Se gestionó con la Dirección de Arquitectura la remodelación de los salones de Música y la consecución de aires acondicionados.

- Como Decana, aporté en gastos administrativos en beneficio de Departamentos y Escuelas y actividades pertinentes a la Facultad de Humanidades con la suma de \$ 3, 579.29.

Aprobaciones en Consejo Académico, Consejo Administrativo y Consejo General Universitario:

- Se aprobó la creación del Departamento de Recursos Naturales en CGU.
- Se aprobó el uso de la Plataforma EDUSOFT para el Aprendizaje del Inglés en los estudiantes de primer ingreso a partir del primer semestre 2017. También el examen de conocimientos de Inglés como requisito de egreso para los estudiantes que ingresan a partir del primer semestre 2017. Se aprobaron más de 130 reclasificaciones a Adjunto IV de docentes de la Facultad de Humanidades en la Sede Central y Extensión de Boquete, según Ley 6 de 23 de mayo del 2016. Se aprobó en Consejo Académico la obligatoriedad de Historia de Panamá, parte B, e Historia de las relaciones de Panamá y los Estados Unidos (parte ab), según Ley 37 del 12 de marzo de 2015.
- Se aprobó la reestructuración del Plan de estudios del Doctorado de Investigación.
- Como Presidenta de la Comisión de Nuevas Carreras del Consejo Académico, se aprobaron las siguientes:
 - Licenciatura en Emergencias Médicas (Facultad de Medicina)
 - Técnico en Didáctica General (Facultad Ciencias de la Educación)
 - Técnico en Registro Público (Facultad de Derecho)

Otras actividades:

- Viaje a Corea del Sur, en representación de la Rectora, para participar en reunión de CSUCA.
- Participación en TESOL-Internacional, Baltimore –USA, en ACPI- TESOL como conferencista en Costa Rica.

Facultad de Comunicación Social

MSc. Manuel Solorzano
Decano

Se presentan los logros académicos, administrativos, de investigación y extensión por parte de nuestra facultad:

- Cantidad de estudiantes 368. Escuela de Periodismo: 65; Escuela de Publicidad: 71; Escuela de Relaciones Públicas: 93 y la Escuela de Comunicación y Tecnología Audiovisual: 97.

- Participación e intercambio de experiencias de las autoridades: decano, vicedecana y directores de escuelas, en el Encuentro Centroamericano de Facultades de Comunicación del 08 al 10 de junio de 2016, en San José, Costa Rica; organizada por la Federación Latinoamericana de Facultades y Escuelas de Comunicación Social (FELAFCS) Centroamérica y la Universidad de Costa Rica (UCR).

- Primer concurso de producción de cortometrajes organizados por XONA el ACTIVA que se transmite por Canal Cable 150, dirigida por Kendall Royo y Vallas. Escuela de Comunicación y Tecnología Audiovisual:

- Taller Marketing Digital realizado el jueves 25 y viernes 26 de agosto de 2016. Fue dictado por el egresado Avilo Montenegro y estuvo dirigido a estudiantes y docentes de la Escuela de Publicidad.

- Docentes y estudiantes de la Universidad de Panamá y UNACHI, y Federación Latinoamericana de Facultades de Comunicación Social participan en el Décimo Encuentro de Profesores de Facultades de Comunicación Social: “Industrias Culturales: Poder, Sociedad y Medios de Comunicación Social”.

- Participación de docentes y estudiantes de Relaciones Públicas en el Décimo Congreso Internacional de la Confederación Interamericana de Relaciones Públicas (CONFIARP), efectuado desde el lunes 26 al 28 de septiembre de 2016, en la ciudad de Panamá.

- Semana de las Relaciones Públicas. “Jornada de actualización y Superación Profesional de Relaciones Públicas” desarrollado desde el 24 hasta el 29 de octubre de 2016. Hubo conferencias y foro, y participaron Sumarse, el MIRE, estudiantes y docentes de la carrera.

- En el marco del Día del Periodista se celebró el 11 de noviembre del conversatorio sobre “Libertad de Expresión y Medios de Comunicación” con representantes del Colegio Nacional de Periodistas, Capítulo de Chiriquí, la Asociación de Periodistas y el Dr. Manuel Pardo.

- En noviembre 2016, se entregó el Informe Preliminar de Autoevaluación por Agrupamiento de las carreras de Periodismo, Relaciones Públicas, Publicidad y Comunicación y Tecnología Audiovisual de la Facultad de Comunicación Social, a la Dirección de Evaluación y Acreditación de la Educación Superior DEADES.

Administrativos:

- Se pintó todas las aulas de clases y oficinas administrativas de la Facultad. Se reemplazó todos los tubos de las iluminarias en las aulas de clases y oficinas administrativas.
- Se instaló un mueble de madera en el centro de investigación.
- Se mejoraron de las áreas verdes de la parte frontal de la Facultad.

Investigación:

- Acuerdo de colaboración académica entre las Facultades de Comunicación Social de la Universidad de Panamá y la UNACHI ,para el intercambio de programas de Postgrados y Maestrías.

- Aprobación del Consejo Académico del Proyecto y Reglamento del Centro de Investigación para la Producción Audiovisual, Diseño e Imagen de la Facultad de Comunicación Social. (CIPADI).

Extensión:

- Inauguración, en el mes de marzo, del Macro Proyecto de Servicio Social Universitario Externo: “Gabinete de comunicación; dejando huellas” en Aldeas SOS, en David y Casa Esperanza, Chiriquí.

Participaron 60 estudiantes de las Escuelas de Periodismo, Publicidad, Relaciones Públicas y Comunicación y Tecnología Audiovisual.

Facultad de Derecho y Ciencias Políticas

Mgtr. Jorge Bonilla
Decano

A continuación se presentan los logros académicos, administrativos, de investigación y de extensión.

Académicos

La Facultad de Derecho y Ciencias Políticas recibió para este año 2016 a 135 nuevos estudiantes los cuales se encuentran distribuidos en las tres jornadas.

Se realizó el primer Diplomado Virtual en Investigación Jurídica.

Se abrieron cuatro grupos de Especialización en Sistema Penal Acusatorio, un grupo de Posgrado en Derecho Procesal. En la Maestría de Sistema Penal Acusatorio, cuatro grupos culminaron el plan de estudio y nueve estudiantes optaron por realizar el examen general de conocimientos. En la maestría en Derecho Procesal y Administración de Justicia un grupo de 19 estudiantes culminó con éxito. Total de estudiantes en Posgrado 90.

Nuestra Unidad Académica ofreció 46 nuevos profesionales en la Licenciatura en Derecho y Ciencias Políticas.

Del 14 al 17 de noviembre se recibió al Dr. Edgar Henríquez Orellana, Dr. Erick Alfredo Chirino Sánchez y a la Dra. Noemí Luz Navas Martínez, pares externos quienes evaluaron la Licenciatura en Derecho y Ciencias Políticas y orientaron sobre el Plan de Mejoras, rumbo a la acreditación.

Administrativos

Con el apoyo de la Rectora, estamos equipando una sala de Simulación de Audiencias que permitirá a los estudiantes realizar sus prácticas profesionales.

Se entregó, por parte de la Rectora Etelvina Medianero de Bonagas, un vehículo para prestar servicios exclusivos del Consultorio Jurídico, y así facilitar el transporte a los tribunales en la Provincia de Chiriquí; y, además, para brindar un mejor servicio a los sectores necesitados de nuestra comunidad.

El personal administrativo, durante todo el año, se ha capacitado, según su especialidad, en cursos como:

- Atención y Servicio al Cliente
- Mediación y Resolución de Conflictos
- Sistema Penal Acusatorio
- II Congreso Científico
- Capacitación de Biblioteca Virtual
- Congreso de Derecho Constitucional
- Diplomado en Diseño Curricular.

Investigación

Se presentaron las investigaciones debidamente registradas de:

-Dr. Hugo Moreno "La Cadena de Custodia en el Sistema Judicial de Panamá".

-Prof. Paula Mosquera “Participación ciudadana Contemporánea en el Distrito de David”, en proceso

Extensión Universitaria

Se realizó Labor Social en la cárcel de David con las estudiantes de Trabajo Social, en la asignatura que imparte la catedrática Marina Rubio, en coordinación con la profesora Inés Esquivel, Directora de la Escuela de Trabajo Social de la UNACHI.

El profesor Enoch Rodríguez, realizó con sus estudiantes de Derecho Laboral de la jornada matutina y vespertina, labor social en Bugaba.

Actividades de proyección

La estudiante de cuarto año, Arleth Alexandra Murga Archibold, representó a la Facultad al País en el Concurso Internacional de Oratoria Jurídica, realizado en Medellín, Colombia. Este concurso es organizado por el Instituto de Colombo Panameño de Derecho Procesal y reúne a más de 120 Facultades de Derecho de Iberoamérica.

El pasado 5 de octubre, el equipo del Tribunal Administrativo Tributario, en esta ocasión con la dirección y asistencia del Magistrado Reinaldo Achurra, la coordinadora de la Agencia de Chiriquí y Bocas del Toro, Licenciada Yuly González y otros capacitadores de ese equipo, dictaron en el auditorio Elsa Estela Real de la UNACHI, un seminario sobre Procedimiento Fiscal Ordinario a los estudiantes de las Facultades de Administración de Empresas y Contabilidad y Derecho y Ciencias Políticas.

Se realizó entrega de canastilla al Hospital Materno Infantil José Domingo de Obaldía,

en conmemoración al día del Abogado.

El Instituto Colombo Panameño, Capítulo de Chiriquí, realizó donación de Bibliografía a la Biblioteca Especializada, por el apoyo que brinda nuestra Unidad Académica, a través de la participación de nuestros estudiantes.

Facultad de Ciencias de la Educación

Mgtr. José Dolores Victoria
Decano

Logros Académicos

Se realizaron los Seminarios de: La Lengua

Ngobe Buglé, manejo de tableros digitales, Informática y Francés.

Cuadro 1.
Población estudiantil y los egresados por carrera

CARRERA	POBLACIÓN ESTUDIANTIL	EGRESADOS
Licenciatura en Educación	136	16
Profesorado en Educación	84	77
Profesorado en Preescolar	101	9
Licenciatura en Preescolar	15	17
Licenciatura en Primaria	111	131
Licenciatura en Administración Educativa	24	0
Formación Media Diversificada	160	260
Postgrado en Docencia Superior	62	129
Maestría en Docencia Superior	49	111
Maestría en Didáctica Innovadora	36	35
Especialización en Preescolar	16	8
Maestría en Preescolar	0	7
Maestría en Dirección y Supervisión Educativa	58	28
Postgrado y Maestría en Investigación	10	0
Doctorado en Ciencias de la Educación	30	9

Se presentan nuevas carreras: Maestría en Evaluación Educativa (aprobada), Licenciatura en Orientación Educativa y Profesional (en proceso de aprobación), Técnico en Didáctica General (en proceso de aprobación), Rediseño de la Maestría en Preescolar (aprobada) y el Rediseño de la Licenciatura en Primaria.

Logros Administrativos

Atención de estudiantes de Pregrado y Programas de Diversificada, Posgrado,

Maestría y Doctorado.

Se realizó la licitación de la cafetería de la facultad, pintura del edificio completo, capacitación al personal administrativo en manejo de tableros digitales y francés, compra de nueve sillas tipo secretaria para diferentes oficinas, seis sillas de visita, una mesa de trabajo para reuniones en el Decanato y un escritorio juvenil para un salón de clases, compra de tres tableros interactivos para los salones de clases, instalación de quince proyectores multimedia

ubicados en todos los salones de clase y tres impresoras para diferentes oficinas. Hemos recibido donaciones de estudiantes de práctica docente: cincuenta sillas plásticas, cinco mesas, tintas de impresora y por estudiantes de servicio social universitario, el arreglo de tres baños.

Logros de Investigación

La Profesora Meivi Aparicio Carrera, presentó el Libro: Génesis, Desarrollo e Impacto de la Universidad Autónoma de Chiriquí en la Región Occidental del País; la Profesora Carmen Sanjur presentó la investigación: "Diseño Curricular en Docencia Multigrado basado en el Modelo Pedagógico Escuela Nueva-Escuela Activa (para áreas rurales, urbano-marginales e indígenas del país), investigación del Msc. Jaime Esquivel: "Efecto del Incremento de la Irrigación Sanguínea al Cerebro mediante Ejercicio Físico sobre el Rendimiento Académico de la Matemática.

Proyección Institucional

Reconocimiento a docentes retirados por Ley: Dra. Hormilda Castellón, MSc. Miguel Nieto, MSc. Meivi Aparicio, MSc. Elisa de Rivera y MSc. Iris Miranda.

Reconocimiento y agasajo a la colaboradora del año de la facultad: Dalys González.

Entrega de canastillas para estudiantes embarazadas y cajas de alimentos para estudiantes de escasos recursos económico.

El Conjunto de proyecciones Folclóricas de nuestra Facultad, realiza sus prácticas los días jueves y sábado de cada semana, en un horario de 4:30 pm a 6:30 pm.

El grupo se ha presentado en las diversas

actividades y programas, de la Facultad y nuestra Universidad. Entre estas caben destacar:

- El programa en homenaje a la niña símbolo de la Teletón.
- La Presentación de un libro en la Facultad de Economía.
- Semana del Campesino.

Fuera del Campus Universitario se ha llevado el mensaje de cultura y hermandad, a través de las proyecciones folclóricas, que se han realizado. Entre estas cabe destacar las siguientes:

- Presentación Oficial y coronación de la Reina de nuestra Facultad, (Jorón Zebede)
- Homenaje a personalidades destacadas del Distrito de Remedios
- Feria del Tomate en Renacimiento.
- Feria Institucional de la Policía Nacional.
- Programa de Proyección Social del Despacho de la Primera Dama (Hato Chamí).
- Programa cultural organizado por el CRUCHIO en coordinación con la Vicerrectoría de Asuntos estudiantiles.

Área Comercial

Facultad de Economía

Magistra Luries O. Miranda
Decana

Logros Académicos

- La matrícula en el nivel de pregrado creció un 17%, con respecto al año 2015.
- Se abrió un grupo en la Especialización en Tecnología y Sistemas de Información Empresarial. Un grupo culminó la Maestría en este programa.
- Mediante la Oficina de Educación Continua de la Facultad, se ofreció el Diplomado en Diseño y Utilización de Entornos Virtuales para la Enseñanza. Además, dictaron seis seminarios taller, registrados en la Vicerrectoría Académica.
- Se han graduado 108 nuevos profesionales en las distintas ofertas académicas de la facultad.
- La Comisión de Postgrado de la Vicerrectoría de Investigación aprobó el Programa de Especialización en Diseño de Aulas Virtuales.
- En el año lectivo se realizaron giras académicas a instituciones como Superintendencia de Bancos de Panamá, Bolsa de Valores de Panamá, Cámara de Compensación de Panamá, Ampliación del Canal de Panamá, Puertos de Manzanillo International Terminal, Zona Libre de Colón, Cadena de Frío del Grupo Rey.
- Se inició el proceso de autoevaluación de las licenciaturas en Banca y Finanzas y Licenciatura en Gestión de Tecnologías de Información.

- Se continúa con el proceso de implementación del Plan de Mejoras Institucional de la Licenciatura en Economía con fines de acreditación.

Logros Administrativos

- Se pintaron todos los salones de la facultad.
- Se instalaron cortinas (tipo bali blinds) en el salón de profesores.
- Se participó de la licitación pública para el rediseño y equipamiento de los baños de la facultad.
- En el período lectivo todo el personal administrativo fue capacitado en diversos temas

Extensión Universitaria

- Por tercer año consecutivo, la Facultad representa a la Universidad en la Carrera Relevancia Por la Vida, superando la donación y la cantidad de vueltas patrocinadas.
- Se realizaron torneos de liga interna de fútbol sala
- En el año lectivo se realizaron 11 proyectos de Servicio Social Universitario tanto de fase interna como externa. Los proyectos contemplan labores en conjunto con instituciones como Fundación de Amigos del Niño con Leucemia y Cáncer, Fundación Barú, Cámara de Comercio de Chiriquí, Fondo de Población de las Naciones Unidas y el Ministerio de Desarrollo Social.

Logros de Investigación

- Se publicaron dos ediciones de la Revista Plus Economía.
- Se realizaron investigaciones, en conjunto con el Fondo de las Naciones Unidas para la Población (UNFPA), para proyectos en la región de Río Sereno y la Comarca Ngäble Buglë.

- Se publicó el libro “Análisis Socio Económico del sector Agropecuario de la provincia de Chiriquí en el último decenio y proyección para los próximos cinco años” a cargo de los profesores Ramón Rodríguez, Jorge Quiróz y Odilio Ayala.
- Se participa de la Iniciativa de apoyo al fortalecimiento de revistas científicas nacionales, con miras a su postulación para indexación internacional; y se obtiene, por parte de la Secretaría Nacional de Ciencia y Tecnología (SENACYT), el financiamiento de la indexación de la Revista Plus Economía.

Proyección Institucional

- Se realizó una entrega de pañales como donación, celebrando el Día del Economista.
- Se participó en tres ocasiones en el Programa Debate Abierto Chiriquí opinando en temas del sector agropecuario y de problemas económicos nacionales.
- A solicitud de la Comisión Económica para América Latina y el Caribe (CEPAL) se transmiten, a través de la página web de la facultad, vídeos, foros y congreso de este organismo.
- Se han emitido 32 ediciones radiales del Programa Economía Informa.

- Se participó de la Rueda de Negocios 2016 organizada por la Cámara de Comercio de Chiriquí.
- Se participó en las actividades de recaudación de fondos a favor de Teletón 20-30.

Facultad de Administración de Empresas y Contabilidad

Magistra Iraida Rivera de González
Decana

En la temporada de verano 2016 la Facultad organizó diversos seminarios dirigidos a los docentes:

1. Seminario de Procesos y Asesorías en Proyectos de Investigación.

2. Seminario Introductorio de Contabilidad Computarizada con la herramienta de Peachtree.

3. Se realizó el 13 de mayo de 2016 el Conversatorio con el Licenciado José J. Riesen, Superintendente de Seguros y Reaseguros de Panamá, con la participación de docentes que dictan clases en los Diplomados, De igual manera, la Decana Iraida Rivera de González hizo entrega de la propuesta por elevar el Diplomado de Seguros a una Maestría.

4. Desde el 17 hasta el 22 de mayo de 2016 se llevó a cabo la celebración de la Semana del Contador. Participaron docentes y estudiantes en actividades como: Visita a las Radioemisoras, Misas, Conferencias, Cena en Homenaje al Profesor Erick Candanedo y entrega de Canastillas en el Hospital José Domingo de Obaldía.

5. El 27 de mayo de 2015 nuestra Universidad celebró el Reinado de la Etnia Negra "Festejando La Raza". Se contó con la destacada participación de la estudiante Berlin Lousis de I año de la Licenciatura en Contabilidad, fin de Semana; quien obtuvo la anhelada corona.

6. En el año 2016 el Programa Radial "Administración de Empresas y Contabilidad

al Día", transmitido por Radio Universitaria 93.3 F.M, todos los miércoles de 2:30 a 3:00 p.m. cambió su formato a solicitud de la Decana Iraida Rivera de González. Los docentes y estudiantes participaron con capsulas informativa, logrando así transmitir el mensaje a todos nuestros oyentes. Este programa es coordinado por la Licda. Mabelis Miranda.

7. Según el Consejo Académico No. 8 del 14 de Junio de 2016 se aprobó la Maestría en Finanzas y Negocios Internacionales.

8. La Facultad de Administración de Empresas y Contabilidad celebró la Semana de la Familia desde el 21 hasta el 25 de junio de 2016. En esta oportunidad contamos con la presencia de su Excelencia Cardenal José Luis Lacunza, Maestrojuán quien dictó una conferencia sobre la importancia de la familia.

9. El 24 de junio de 2016, la Superintendencia de Seguros y Reaseguros de Panamá, en coordinación con la Universidad Autónoma de Chiriquí Facultad de Administración de Empresas y Contabilidad, realizó los exámenes virtuales en el Ramo de Generales y se contó con la participación de aspirantes a corredores de seguros.

10. El Ministerio de Comercio e Industrias en Conjunto con la Junta Técnica de Contabilidad, realizó entrega de Certificados de Idoneidad. Estuvieron presentes la Magistra Iraida de Gonzáles, Decana de la Facultad de Administración de Empresas y Contabilidad, Giselle Domínguez, Directora Provincial del Ministerio de

Comercio e Industrias, Licenciado Frederick Guerra Subdirector, Magíster Carolina Rodríguez, de Salazar, Jefa del Departamento de Registro de Contadores y Contadores Públicos Autorizados. Luego de la entrega de los certificados se inició la Conferencia “Implicaciones de la Ley 23 de 27 de abril de 2015, Reglamentación desde la Perspectiva del Sistema Bancario Panameño que Representa una Responsabilidad para el Contador”, por el Licenciado Gaspar Abel Espinoza del Banco Nacional de Panamá.

11. El grupo de Maestría de Administración de Empresas con énfasis en Alta Gerencia/ Mercadeo y Comercio Internacional, hizo entrega de la primera Edición de la Revista Tendencia Empresarial a la Facultad de Administración de Empresas y Contabilidad y a la Vicerrectoría de Investigación y Posgrado.

12. El 6 de agosto de 2016 se realizó la entrega de Donación del Software Análisis de datos IDEA, por la destacada empresa Global Advisory, para los docentes y estudiantes de las Escuelas de Contabilidad y Administración de Empresas que participarían en la capacitación de este importante programa.

13. Según Consejo Académico No. 15-2016 del 13 de septiembre se aprobó la programación Curricular de la Maestría en Auditoría Forense.

14. Con la participación de estudiantes de la Escuela de Contabilidad de la Sede y de los Centros Regionales se desarrolló desde el 16 hasta 17 de septiembre de 2016 el XVI Encuentro de Estudiantes de Contabilidad “Integración contable, factor en la toma de

decisiones gerenciales frente a la moral y ética profesional” en el Auditorio Elsa Estela Real.

15. Desde el 19 hasta el 21 de octubre de 2016 se celebró la Semana del Administrador 2016, con diversas actividades: Misa, Feria de Emprendedurismo, Conferencias, Concurso de Murales, Cena Conferencia, Alocución Radial y Entrega de Canastillas en el Hospital José Domingo De Obaldía.

16. La Decana, Iraida Rivera de González M.B.A. participó desde el 25 hasta el 28 de octubre de 2016 en la Asamblea General de la Asociación Latinoamericana de Facultades y Escuelas de Contaduría y Administración. Esta importante actividad se realizó en la Universidad EAFIT Medellín, Colombia. Allí, nuestra facultad recibió la Afiliación como miembro de la Asociación Latinoamericana de Facultades y Escuelas de Contaduría y Administración ALAFEC.

Facultad de Administración Pública

Mgtr. Jorge Contreras
Decano

Logros Académicos

Jornadas de actualización docente en materia de cursos y seminarios. Podemos destacar dos Jornadas de actualización docentes relacionadas con: Estrategias metodológicas y un Seminario taller sobre Marco Lógico como herramienta para el diseño y formulación de proyectos para docentes de la Escuela de Trabajo Social.

Diplomados

Este año académico fue muy productivo en la participación y ejecución de programas de Educación Continua en el nivel de los Diplomados, entre los cuales podemos distinguir:

- Coordinación del Diplomado Internacional de Gobernabilidad, Gestión Pública y Gerencia política en su 7ma. Versión en nuestra Facultad
- Participación del Diplomado Internacional de Extensión organizado por la VIEX.
- Clausura de los programas de Diplomado en UNACHI y en la Ciudad de Panamá.

Giras Académicas

Entre las diversas giras académicas realizadas, durante este período, resaltamos las siguientes:

- Visita a las instalaciones de la Hidroeléctrica Enel Fortuna en Gualaca.
- Visita a las nuevas esclusas ampliadas del Canal de Panamá en Colón.

Conferencias

- En el marco del mes de la trata de personas se realizó una conferencia para estudiantes y docentes de la Facultad con expositores de la Organización Internacional para la Migraciones.
- En colaboración con la Cancillería de la República y OIM se realizó un cine foro con el tema de Trata de personas.
- Conferencia Taller sobre Técnicas de primeros auxilios, ofrecida por el personal de las Brigadas Universitaria a los grupos de recursos humanos, en el curso de Seguridad Industrial.

Datos Estadísticos 2016

Matricula	416
Egresados	79
1er. ingreso	162

Ofertas de Posgrados y Maestrías 2016

Programa	Matricula
Gestión de Rec. Humanos	36
Asistencia Administrativa	10
Ciencias de la Familia	42
Total	88

Cursos Internacionales

- Participación en el Tercer Módulo del Curso Internacional para decanos de Latinoamérica, desarrollada en la Ciudad de México D.F.
- Formación en captación y gestión de Proyectos Internacionales en la Universidad de Alicante, España.
- Taller sobre Estrategias de Desarrollo Económico y Políticas de innovación, en la ciudad de Guatemala.

Autoevaluación de la Carrera de Secretariado Ejecutivo Administrativo

Por Tercer año consecutivo la facultad logró autoevaluar una carrera más de su oferta académica. Le correspondió este año a la Escuela de Secretariado Ejecutivo.

Logros Administrativos

En el aspecto administrativo podemos resaltar la activación del equipo de gestión de calidad de la Facultad, quien ya ha incorporado en sus procesos mejoras en la digitalización de sus tareas. Logró un segundo lugar en la premiación a la iniciativa y creatividad en la gestión administrativa.

Logros de Extensión

En materia de extensión seguimos marcando pautas como Facultad incursionando en los Municipios de Dolega, David y Bugaba, con jornadas de capacitación para los funcionarios municipales.

Proyecciones de nuestra facultad

- Reuniones de trabajo con funcionarios ejecutivos del IPACOOOP para el establecimiento de un Convenio con UNACHI, para activar programas de Educación Continua y Posgrados en el sector Cooperativo.
- En atención al convenio con la Cooperativa de Ahorro y Crédito San Antonio se han desarrollado actividades de apoyo y asesoría en materia de entrevistas de selección al personal gerencial de la Cooperativa.
- Actualmente, la Facultad cuenta con presencia en la Junta Directiva del Colegio Nacional de Administradores Públicos; ya que el Decano de la Facultad es Vicepresidente.
- Participación activa y creativa de la Facultad en la actividad “Vive la UNACHI”, al atender a las delegaciones de los colegios secundarios.
- Participación en la Caminata “Vive la UNACHI” con una representación significativa y entusiastas de estudiantes.

Relaciones Inter-Universitaria

- Visita y conversatorio con estudiantes de la Escuela de Aduanas de la Facultad de Administración Pública de la Universidad de Panamá.
- Reunión de trabajo con autoridades electas de la Facultad de Administración Pública de la Universidad de Panamá y los docentes de nuestra Facultad, con el objetivo de establecer lazos comunes y desarrollar actividades conjuntas.

Área Científica

Facultad de Enfermería

MSc. Onidia Lideniz Quiroz
Decana

El 12 de mayo de 2016, en el Auditorio Elsa Estela Real, se celebró el día de la Enfermera y la imposición de cofias. Participaron los estudiantes, docentes y administrativos.

El 26 de septiembre los docentes, administrativos y estudiantes acompañaron a la Reina Novata de la Facultad de Enfermería, Zoany González, en la caravana que se realizó por las principales calles de la ciudad de David.

El 30 de septiembre, en las Arcadas de la Feria Internacional de David, se realizó el Reina de Reinas, Mundo UNACHI 2016. Las autoridades principales de la Facultad, docentes, administrativos y estudiantes acompañaron a la reina, con mucho entusiasmo y alegría.

El 11 de octubre la Licenciada Ada Chávez, Directora de la Biblioteca Roberto Jaén y Jaén, autorizó la capacitación de la Biblioteca Virtual, a cargo del licenciado Bienvenido Del Cid.

El 13 y 14 de octubre, tuvimos la visita de los estudiantes de diferentes colegios, para la actividad de Vive la UNACHI, bajo la Dirección de Admisión, donde le dimos la bienvenida y se les dió el recorrido por las instalaciones de la Facultad y sus laboratorios el cual fue de mucha atracción para ellos.

El 12 de octubre participamos de la Feria de la Salud, organizada por la Vicerrectoría de Asuntos Estudiantiles, donde estudiantes de III año estuvieron tomando la presión, talla y peso y realizaron pruebas de glucosa, a todos los visitantes.

Docentes, administrativos y estudiantes participaron el 16 de octubre en la gran caminata Vive la UNACHI 2016, la cual inició en el Parque Cervantes y culminó en el Gimnasio Rolando Smith de la Universidad Autónoma de Chiriquí, con una zumba deportiva.

El 22 de octubre los estudiantes de tercer año, realizaron la Pañalotón 2016, en el Parque Cervantes de David. Además participaron docentes administrativos y estudiantes en esta actividad se contó con la participación de diversos grupos artísticos y juegos inflables para los niños.

Entrega de certificados a los 12 mejores índice académicos de la Facultad de Enfermería.

El 9 de noviembre se celebró el día del estudiante, en la Facultad de Enfermería, donde se les ofreció un almuerzo y se entregó certificados a los doce estudiantes con más altos índice académicos como también un pequeño detalle a cada uno.

En esta actividad se contó con la participación de la Rectora Etelvina Medianero de Bonagas, la Magistra Rosa Moreno, y el Magíster Miguel Samudio. La presencia de ellos fue de mucho agrado para los estudiantes, administrativos y docentes.

El 11 de noviembre se realizó la Jornada de Enfermería Pediátrica, organizada por la Facultad de Enfermería, en el Auditorio del Hospital Materno Infantil José Domingo de Obaldía. Se expusieron temas de mucha importancia y se contó con la participación de estudiantes e invitados especiales.

El 6 de diciembre se realizó un agasajo a las madres administrativas, organizado por los profesores y compañeros administrativos.

El 6 de diciembre las autoridades superiores de la facultad y todo el personal administrativo y docente organizaron una fiesta para los niños de los estudiantes de esta Unidad Académica.

Facultad de Ciencias Naturales y Exactas

MSc. Marco Tem
Decano

Nuestros logros:

- El Laboratorio de Lácteos de la Universidad Autónoma de Chiriquí inició operaciones en el procesamiento de productos lácteos. Este laboratorio permitirá la producción e investigación a los estudiantes y egresados de la Licenciatura en Ciencias y Tecnología de Alimento. El especialista mexicano, Ernesto Sánchez, contratado por la empresa Grupo de Innovación Tecnológica capacitó a los docentes y técnicos de la UNACHI, quienes posteriormente lo harán con los estudiantes.

- La Facultad de Ciencias Naturales y Exactas culminó el Seminario de Bioseguridad con la asistencia de 538 estudiantes. Este seminario es obligatorio para ingresar a las Facultades de Medicina, Ciencias Naturales y Exactas y Enfermería. Asistieron 300 estudiantes, los cuales ingresaron a Ciencias Naturales y Exactas; 90 a Enfermería, 100 a la Escuela de Medicina y 48 a la de Emergencias Médicas.

- En la celebración por los 21 años de Aniversario de la UNACHI se participó con un stand en el Parque Andrés Bello para unirse a. Las escuelas de Farmacia, Ciencias de los Alimentos, Nutrición, y Física, se distinguieron en esta feria.

- UNACHI y SENACYT capacitaron a docentes y técnicos en biología molecular.

- Los estudiantes de la Escuela de Nutrición realizaron jornadas de salud en la Facultad de Ciencias de la Educación.

- El laboratorio de Aguas y Servicios Físicoquímicos (LASEF), creó la red de protección hídrica y una red de estudiantes de planteles secundarios, llamados a proteger los recursos hídricos de la provincia.

- Se realizó con éxitos la conferencia "Ecológica política en America Latina".

- Estudiantes de Farmacia realizaron feria de salud 2016.

- Los Estudiantes de IV año del curso de Morfología Vegetal de la Licenciatura en Biología, organizaron la Exposición de fotografía académica "Formas y colores de la naturaleza"

- La Escuela de Química organizó por quinto año consecutivo la Jornada Científica. Se presentaron exposiciones orales a cargo de egresados de la Escuela de Química que laboran en la industria, con el Instituto Especializado de Análisis de la Universidad de Panamá, Instituto de Medicina Legal-Veraguas y la Autoridad de los Recursos Marinos de Panamá.

Semantienen seis proyectos de inversión correspondientes a la Facultad. Estos aparecen en el listado de proyectos de inversión en el Banco de Proyectos del MEF.

Código SINIP	Nombre de proyecto	Monto
009725.001	Construcción edificio de 2 plantas para la facultad de Ciencias Naturales y Exactas	675,000.00
009725.017	Ampliación Laboratorio de Zoología-L-5-FCNYYE	36,500.00
009727.022	Fortalecimiento laboratorio de investigaciones Botánicas del Herbario-UNACHI	70,264.00
009727.025	Equipamiento del centro de investigación en Recursos Naturales	161,000.00
010143.000	Construcción de tanque séptico nuevo para los edificios de Humanidades y FCNYYE	19,500.00
013165.000	Mejoramiento de la infraestructura FCNYYE	197,300.00

- La Investigación denominada "Flora Asociada a Humedales en Cuesta de Piedra, Chiriquí" se presentó en la Universidad Autónoma de Chiriquí (UNACHI). El trabajo de campo se llevó a cabo en cinco fincas ganaderas de Cuesta de Piedra, en las tierras altas de la provincia de Chiriquí.

- El Laboratorio de Aguas y Servicios Físico Químico de la UNACHI (LASEF) se ubicó como finalista para optar por el título de referente nacional, calificación otorgada por la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) y la Agencia para la Protección Ambiental (EPA), también de Estados Unidos.

- La Facultad de Ciencias Naturales y Exactas de la Universidad Autónoma de Chiriquí. Organizadora del Primer Congreso de Ciencia y Tecnología con el lema "Juventud, Investigación y Desarrollo".

- Personal de la Vicerrectoría de Investigación y Posgrado y el MUPADI, seleccionó fotografías de insectos para la realización de una exposición. La presentación estuvo a cargo del colaborador del Museo de peces y agua dulce e invertebrados de la UNACHI, con la finalidad de movitar el interés por el mundo de los insectos los cuales juegan un papel en el equilibrio en nuestro ecosistema

Facultad de Medicina

Dr. Camilo Caballero
Decano

Nuestros logros:

-El Centro de Estudiantes de la Facultad de Medicina realizó una Gira Médica a la Escuela Elifenia Staff en la comunidad de Potrerillos, el cual cumplió con el objetivo principal de promocionar la salud, dar docencias y atención primaria en salud a los pacientes de esta región.

-Participación de los estudiantes de la licenciatura de Doctor en Medicina en el Octavo Congreso de Medicina titulado: La evidencia Científica a la práctica clínica. Su objetivo fue dar actualización continua a los participantes.

-El estudiante Vicente Montero Antón de la Facultad de Medicina, en representación de la Universidad Autónoma de Chiriquí, participó en el Congreso Científico Internacional de Medicina celebrado en Cochabamba – Bolivia desde el 06 al 10 de septiembre de 2016. El mismo contó con la aplicación de talleres interactivos y exposiciones de casos clínicos y trabajos clínicos.

-El Club de Leones de David donó a la Facultad de Medicina de la UNACHI maniqués de RCP, DEA y cateterización, para que optimizar el aprendizaje de los estudiantes en sus talleres y prácticas de simulación.

-Los estudiantes graduandos de la licenciatura de Doctor en Medicina realizaron giras académicas a diferentes comunidades, para brindar charlas a los pacientes sobre el temas relaciones al cáncer, hipertensión arterial y diabetes. El objetivo fue, de hacer conciencia sobre la importancia de la prevención y detección temprana y tratamiento para estas enfermedades.

-La Asociación de Estudiantes de Medicina, a cargo del estudiante Roberto Molina, llevó a cabo un día deportivo para los estudiantes de la Facultad, con el propósito de compartir con los estudiantes de Emergencias Médicas y Medicina.

-Los estudiantes graduandos de la Facultad de Medicina participaron en la Feria de la Salud, efectuada el 14 de octubre de 2016 en el Parque Andres Bello, con talleres, toma presión arterial y glucosa gratuita.

-El personal docente, administrativo y estudiantil de la Facultad de Medicina participaron de su Cena Anual de Aniversario en el Hotel Ciudad de David.

-Participación de los estudiantes de la Facultad de Medicina en la Radio Universitaria 93.3fm, con el programa radial "Consultorio Médico al Aire" coordinado por el Dr. Rolando Caballero. Con el objetivo de informar a la comunidad sobre los diferentes temas de salud y su importancia.

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente

Magistra Rosemary Hernández
Directora

El Centro Regional Universitario de Chiriquí Oriente es un pilar fundamental en la educación superior del área de Oriente y Comarca Ngöbe Bugle. El crecimiento de su población estudiantil en los últimos años, es prueba fehaciente de la responsabilidad que tiene la administración con la educación. Se posee la firme convicción de que se está contribuyendo con el desarrollo profesional y social de nuestros estudiantes; principales compromisos plasmados en nuestra visión como institución educativa.

Compartimos las metas, actividades y logros alcanzados durante este año 2016.

Logros académicos

- Población estudiantil del año: 1000 estudiantes. (CRUCHIO Sede y Subse de Alto Caballero).
- Seminarios
 - Capacitación sobre Medio Ambiente Facultad de Derecho
 - Seminario de Confección de Tesis, dictado por la Vicerrectoría de Investigación y Posgrado
 - Generación de una cultura panameña, centrada en la equidad y la armonía.
- Maestría en Didáctica General.

Logros administrativos

- Techado en la entrada del transporte.
- Instalación de Fuentes de Agua en el pabellón A y B.

- Se pintó la caseta de buses por los estudiantes de contabilidad.
- Construcción de marquesina techada para unir el pabellón administrativo con las oficinas de caja y laboratorios.
- Reparación y cambio de luminarias en la sub-sede de Alto Caballero.
- Se pintó las instalaciones del CRUCHIO.
- Compra de baldosas para laboratorios de informática y caja.
- Construcción de la primera fase del auditorio por un valor de 150,000.00 balboas.
- Compra de diez unidades de aires acondicionados para el pabellón I.
- Compra de mobiliario.
- Instalación de cortinas para las oficinas administrativas.
- Instalación de tableros digitales en el salón de maestría y laboratorio uno.
- Mural de bolsillo - Oficinas administrativas.
- Remodelación y Equipamiento del Salón de Gastronomía.
- Compra de diez estaciones de trabajo con sus baterías.
- Compra de cinco Routers Inalámbricos.
- Compra de cuatro proyectores para los salones del pabellón uno.

- Compra de 60 sillas con asiento de poliuretano.
- Capacitación del personal administrativo por la Dirección de Recursos Humanos.
- Seminario de Motivación Laboral, dictado por el Prof. Pablo Acosta de la VIP, al personal Administrativo del CRUCHIO.

Proyección Institucional

- Bienvenida a los estudiantes en el primer semestre 2016 - Asuntos Estudiantiles.
- Almuerzo con las candidatas de las Novatadas "Raíces de mi pueblo" 2016 en el Hotel Ciudad de David.
- Celebración del Aniversario No. 18 de CRUCHIO.

- Presentación del Coro Polifónico "A Viva Voz" de la UNACHI, dirigido por la Profa. Wanda Castillo, en la Iglesia Nuestra Señora de Remedios.
- Creación del Conjunto Folclórico de Bailes Regionales CRUCHIO, conformado por los tres estamentos universitarios: estudiantes, administrativos y docentes.
- Se celebró la semana del Contador Organizada por FAECO, con actividades como caminatas, cenas y conferencias.
- Foro "Turismo accesible" para la Facultad de Turismo.
- Donación de alimentos para el comedor de Alto Caballero.

Centro Regional Universitario de Barú

Magister Jorge López Pineda
Director

El Centro Regional Universitario de Barú ha iniciado la construcción tanto del auditorium como la primera etapa de los edificios nuevos. Además, las instalaciones del CRUBA han sido dotadas con equipo de tecnología como proyectores multimedias, nuevas computadoras para los laboratorios de informática y unidades de acondicionadoras de aire, en todas sus aulas de clases.

Se llevó a cabo el acto de entrega de órdenes de proceder y colocación de la primera piedra de la construcción de la cerca perimetral y el Auditorium del CRUBA. Ambas se encuentran actualmente en construcción.

El 27 de abril, se entregó la orden de proceder con la construcción de 12 nuevas aulas, centro de lenguas y centro de investigación.

- Celebración del Aniversario del CRUBA y el Día del estudiante con caminatas actividades deportivas y culturales.

En cuanto a las oficinas se han comprado e instalado modulares en tres secciones completas.

Actividades relevantes

- Uso de la bibliotecas virtuales, con disponibilidad las computadoras, acceso a Internet y colaboradores que brindar la ayuda e información necesaria.
- Los estudiantes de los colegios locales visitaron las Instalaciones del CRUBA con el objetivo de conocer las carreras y así poder ingresar a nuestra casa de estudios superiores.

- Los estudiantes de la Escuela de Enfermería realizaron la Pañalotón CRUBA. Una actividad para recolectar fondos en beneficio de los niños del Hospital del área pediátrica. Se contó con la participación de la Decana de la Facultad de Enfermería, Docentes, el Director del CRUBA, el Club de Leones, los Bomberos y el Ministerio de Salud.
- El viernes 22 de abril se realizó un desfile alusivo al día de la tierra finalizando en el Parque Municipal, donde los estudiantes realizaron una limpieza del lugar.
- Misa e imposición de pines a nuevas enfermeras graduadas del CRUBA.
- Estudiantes de Trabajo Social IV año realizaron una inspección de campo para prevenir los criaderos de mosquitos esta inspección contó con el apoyo de funcionarios de MINSA (Comunidad de San Vicente).
- Como reconocimiento a los estudiantes Sigma Lambda, el CRUBA realizó un acto protocolar para hacer entrega de un certificado de honor.
- La Escuela de Turismo realizó una feria gastronómica, cada stand representó las diferentes provincias de nuestro país.
- 62 nuevos egresados de las diferentes escuelas participaron en la ceremonia de Graduación llevada a cabo en el Gimnasio Municipal de Barú.
- Los estudiantes de la Escuela de Banca y Finanzas realizaron la Expo Finanzas con conferencias dirigidas a estudiantes del colegio ESPA.
- Celebración del día de la secretaria , para esto se invito a todas las Secretarias, administrativas del CRUBA a degustar de un almuerzo.
- Estudiantes de la Escuela de Secretariado Ejecutivo participaron de la VI Jornada de actualización “Liderazgo Ejecutivo en la Gestión Administrativa Organizacional” realizado en el Hotel Bambito.
- Con un total Éxito se llevo a cabo la ceremonia de Imposición de Cofias en el CRUBA, en este acto protocolar asistieron Autoridades Universitarias y locales cabe resaltar la asistencia del Director medico del Hospital Dionisio Arrocha y el Representante del Distrito de Barù
- Proyecto Creación de un museo en el Distrito de Barú. Con la participación de miembros de la comunidad, organizaciones se realizo un conversatorio para intercambiar ideas en cuanto a la creación de un MUSEO para preservar la memoria histórica del Distrito de Barú
- Proyecto PRIDCA entrega de Reconocimiento por su participación.

Centro Regional Universitario de Tierras Altas

Magistra Belkis M. Quiroz
Directora

Logros Académicos

1. Jornada de Inducción para estudiantes de primer año del Centro Regional, por parte de la Comisión de Servicio Social Universitario (SSU), coordinada por la MSc. Kathia Fuentes.
2. Celebración de la Semana del Administrador de Empresas, con el expositor el Licdo. Felipe Rodríguez.
3. Celebración de la Semana del Contador Público Autorizado como expositora la H.D. Zulay Rodríguez. Organizada por las docentes de la Escuela de Contabilidad.
4. Celebración de la Semana de la Matemática con una conferencia organizada por los docentes y estudiantes del Departamento de Matemática.
5. Los docentes, administrativos y las autoridades del Centro Regional Universitario de Tierras Altas celebraron el día del estudiante y entregaron obsequios a los participantes.
6. Participación de docentes y estudiantes de la Escuela de Inglés (Volcán y Río Sereno) en la Cena y Exposiciones realizadas en las instalaciones del Restaurante Kid's World, durante la celebración del Thanksgiving Day.
7. Participación de docentes y estudiantes del Centro Regional en el VIII Encuentro Científico UNACHI 2016, organizado por la Vicerrectoría de Investigación y Posgrado.
8. La MSc. Aralis Birmingham fue becada por la Vicerrectoría de Investigación y Posgrado en el Programa LASPAU, que busca fortalecer la enseñanza y el aprendizaje de las Ciencias Naturales, Exactas e Ingenierías.
9. Organización y desarrollo de los programas de Maestría y Posgrado en Docencia Superior, Didáctica General,

Tecnología y Sistemas de Información Empresarial, bajo la coordinación de la MSc. Edilma Castillo.

10. Organización y desarrollo de los programas de Maestría y Posgrado en Inglés y en Administración de Empresas en Alta Gerencia 2016.

11. Aprobación de las resoluciones, en Juntas Representativas de Junta de Centro, para la reclasificación por Ley 6 del 23 de marzo de 2016, de los docentes de las distintas Facultades del Centro Regional Universitario de Tierras Altas.

12. Presentación ante los pares externos y técnicos del Consejo Nacional de Evaluación y Acreditación Universitaria de Panamá CONEAUPA, la Licenciatura en Psicología, con miras a su acreditación.

Logros Administrativos

1. Traslado a las instalaciones del Colegio Agrícola San Benito, gracias a las gestiones y apoyo del Presidente de la Fundación Pro-Desarrollo del Distrito de Tierras Altas, Dr. Venancio González, el Director del Colegio Agrícola San Benito Ing. Gregorio Fillis, el Cardenal Monseñor José Luis Lacunza, la Rectora MSc. Etelvina M. de Bonagas y la directora MSc. Belkis Quiroz.

2. Reunión celebrada el 01 de agosto del 2016, con el Ing. Generoso Olmos, las autoridades de la Universidad Autónoma de Chiriquí, MSc. Etelvina M. de Bonagas, MSc. Rosa Moreno, MSc. Iris Fuentes, MSc. Belkis Quiroz, MSc. José de Gracia, quienes en presencia de docentes, administrativos y estudiantes analizaron la compra de 4 hectáreas, propiedad del Ing. Olmos, de manera que se permita la construcción de las instalaciones del Centro Regional Universitario de Tierras Altas.

3. Promoción de las diferentes ofertas académicas del Centro Regional Universitario de Tierras Altas, en los corregimientos de Volcán, Cerro Punta, Rio Sereno y otros aledaños a nuestro Centro Regional.

6. Participación de docentes, administrativos y estudiantes en el desfile organizado por la Junta de Festejos Patrios, en conmemoración de la Fundación del Corregimiento de Volcán el 30 de noviembre.

7. Mejoras a las instalaciones del Colegio Agrícola San Benito, para el beneficio de docentes, administrativos y estudiantes del Centro Regional Universitario de Tierras Altas.

Proyectos 2017

1. Compra de los terrenos del Ing. Olmos, que albergarán las instalaciones del Centro Regional Universitario de Tierras Altas.

2. Continuidad de los Programas de Media Diversificada, Maestría en Inglés y Maestría en Administración de Empresas en Alta Gerencia, Maestría y Posgrado en Docencia Superior y Maestría en Didáctica General.

3. Implementación de los Macroproyectos del SSU, en la comunidad de Tierras Altas.

4. Promoción e implementación de proyectos de Investigación y Extensión.

5. Reforzar la planta docente con nuevos tiempo medio y tiempo completo.

Extensión Universitaria de Boquete

Mgter Mirtha de Candanedo
Directora

Logros Académicos

- Apertura de nuevos grupos de primer ingreso.
- Incremento de los programas de Posgrados y Maestrías.
- Reducción de los volúmenes de reclamos de notas por procesar.
- Consecución de bibliografía actualizada para los estudiantes y docentes.
- Instalación de mural informativo para estudiantes y docentes.
- Disminución de los periodos de duración de las carreras de 6 años a 4 años y medio.

Logros Administrativos

- Reunión con autoridades municipales de los distritos de Boquete y Dolega.
- Apoyo y organización de la Comisión de Teletón de esta sede.
- Reunión con los coordinadores de departamento de Extensión.
- Seguimiento y reuniones para la construcción del edificio.
- Consecución e instalación de un tablero digital para el Laboratorio de Informática.
- Acondicionamiento de las instalaciones de la subsede de Gualaca para brindar un mejor servicio.
- Implementación de Internet para la Subsede

de Gualaca.

- Incremento de la matrícula en las carreras de Primer ingreso.
- Se recibió el apoyo de la Dirección del Colegio Oficial Nocturno de Boquete para la utilización de nuevas aulas debido al incremento de nuestra matrícula.
- Apoyo económico para la matrícula de estudiantes de escasos recursos.
- Organización y apoyo a la Asociación de estudiantes Gnöbes de esta extensión.
- Conversatorio con el Alcalde Francisco Vigil y adquisición de un contenedor para transformarlo en laboratorio de Turismo.
- Equipamiento y donación de todos los equipos utilizados en hotelería por el docente Emiliano Ríos.
- Mantenimiento al cercado de los terrenos de la extensión con el apoyo del Departamento de Mantenimiento.
- Instalación de un acondicionador de aire para la oficina administrativa.
- Debido al aumento de la matrícula se amplió la cobertura del recorrido del bus a otras comunidades.
- Se licitó y adjudicó el Proyecto del Edificio de la Extensión.
- Adquisición de un autobús para el transporte de estudiantes.

Universidad Popular de Alanje

Mgter Erick N. Serrano
Director

Logros Académicos

Se realizó la clausura del curso de Manualidades con una duración de 110 horas, dictado en la Comunidad de Palo Grande, Distrito de Alanje, en la que participaron de 19 integrantes.

1. Se efectuó la clausura del curso de Manualidades con una duración de 80 horas, en la Comunidad de Palmito, Distrito de Barú, donde recibieron su certificado 41 participantes.

2. Se realizó la clausura del curso de repostería que tuvo una duración de 80 horas, con la participación de 12 integrantes en la comunidad de Jacú, Distrito de Bugaba.

3. Se tuvo la participación de 26 integrantes para el curso de inglés conversacional. Dictado en la Comunidad de los Pocitos, en el Distrito de Alanje, con una duración de 80 horas.

4. Curso de Yoga que se realizó en el Campus Central de la UNACHI, con una duración de 40 horas, la cual 17 integrantes participaron entre administrativos y profesores en el Campus Central.

Logros Administrativos

1. Se solicitó a la Secretaría General de la UNACHI, incorporar al sistema de información en el cuadrante de Facultad, la UNIPAL, para realizar los trámites correspondientes de los contratos de los facilitadores.

2. Se presenta a la Dirección de Desarrollo Institucional de la UNACHI, los miembros que representan el círculo de calidad de la unidad administrativa de la Universidad Popular de Alanje.

3. Asistencia técnica del personal administrativo de la Dirección de Recursos Humanos, para la auditoría administrativa y valoración de puesto para la puesta en marcha del reglamento de la Ley 62 de Carrera Administrativa.

4. Se realizó evaluación e inspección del sistema de electricidad de la Escuela de Palo Grande, Distrito de Alanje, por parte de los colaboradores del departamento de Electricidad de la UNACHI.

Implementación de los diferentes huertos agrícolas en la UNIPAL en el año 2016

1. Entrega de diferentes productos cultivados y cosechados durante todo el año 2016 a la Cafetería Central de la UNACHI. Entre ellos: frijol chiricano, yucas, zapallo, maíz nuevo, ñame, ñampi, tomates cherry, guandú y plátano.

2. Recibimos la visita del Ingeniero Edwin Lorenzo, encargado de la Agencia del IDIAP en Alanje, para asesorarnos en la siembra y cosecha de los rubros en las diferentes parcelas.

Proyecciones culturales de la Universidad Popular de Alanje en comunidad

1. Se realizó la actividad del día de Reyes a los niños del corregimiento de Alanje, área de Pueblo Nuevo, donde están ubicadas las instalaciones de la UNIPAL.
2. Se realizó la tercera actividad consecutiva de Verano Feliz en la UNIPAL, denominada “Noche de Tambores en Luna Llena”

3. Se realizó curso de bailo-terapia en la comunidad de Querévalos. Para esto se solicitó el apoyo a la Vicerrectoría de Extensión de la UNACHI. Esta designó al Profesor Alexander Cubilla quien colaboró con sus clases todos los sábados durante el Verano Feliz.

4. Se presentó en la cancha Municipal del Distrito, el grupo de la Orquesta Sinfónica de la Vicerrectoría de Extensión de la UNACHI, con una retreta, en conmemoración de los 167 años de fundación de la Provincia de Chiriquí.

5. La Universidad Popular de Alanje, participa, por segundo año consecutivo, en la celebración del Corpus-Cristi, con el Comité Organizador de la Iglesia Santiago Apóstol de Alanje. Se presentó el grupo de danzas de los diablicos sucios de la Vicerrectoría de Asuntos Estudiantiles de la UNACHI.

Universidad Autónoma de Chiriquí

ANEXOS

Acuerdos de los Órganos de Gobierno de la UNACHI 2016

Consejo General

1. CONSEJO GENERAL UNIVERSITARIO EXTRAORDINARIO No.1-2016

1. SE APROBÓ cortesía de sala al grupo MEDUNACHI para sustentar la solicitud de modificación del artículo 267 del Estatuto Universitario.
2. SE APROBÓ la modificación del Artículo 267 del Estatuto Universitario.

2. ACUERDOS CONSEJO GENERAL UNIVERSITARIO ORDINARIO No.2-2016

1. SE APROBÓ cortesía de sala para los colaboradores Lineth Morales y Alex Pittí, con el fin de explicar la forma de hacer consultas a la sección de transparencia en la página web institucional.
2. SE RATIFICÓ el Anteproyecto de Presupuesto de la UNACHI, para la vigencia 2017, aprobado en el Consejo Administrativo No. 3-2016.
3. SE APROBÓ cortesía de sala al profesor José Jarbi Quiel como docente especialista del Departamento de Recursos Naturales.
4. SE APROBÓ la creación del Departamento de Recursos Naturales y sus áreas.
5. SE APROBÓ el Reglamento General de Giras Académicas Universitarias.

Consejo Académico

1. ACUERDOS CONSEJO ACADÉMICO No.1-2016

1. SE AUTORIZÓ a la señora Rectora, Etelvina Medianero de Bonagas, para participaren la primerareunión de ENLACES, y en el X Congreso Internacional de Educación Superior que se realizará desde

15 hasta el 19 de febrero de 2016, en La Habana, Cuba.

2. SE APROBÓ autorización para el pago de diploma de los siguientes estudiantes, quienes no habían cumplido con el requisito de ingreso al Programa:

- Eyleen Heleen Montero R. 4-756-786
- Vielka De León 4-234-435
- Aleiro Acosta 4-704-848
- Margie Patiño 4-752-2405
- María Fernanda Espinoza 4-759-1855

3. SE APROBÓ el calendario académico del Programa de Docencia Media Diversificada de la Facultad Ciencias de la Educación Campus Central.

4. SE APROBÓ el Calendario Académico del Programa de Docencia Media Diversificada del Centro Regional Universitario de Barú, 1-2016.

5. SE APROBÓ Calendario del Programa de Docencia Media Diversificada del Centro Regional Universitario de Tierras Altas – Volcán y Río Sereno.

6. SE APROBÓ la licencia sin sueldo de la Profesora María de la Consolación Silvera Martez, por motivos personales y de salud desde 01 de marzo de 2016 al 31 de diciembre de 2016.

7. SE APROBÓ la prórroga de licencia con Sueldo a favor de la Profa. Osiris Disyenis Murcia Cubilla, con el objetivo de continuar con la Maestría en Ciencias Biológicas con Orientación en Biología Molecular en la Universidad de Panamá, financiado por SENACYT, a partir del 16 de marzo de 2016 al 31 de enero de 2017.

8. SE APROBÓ la Prórroga de Licencia con Sueldo del Profesor Iván Ariel Rodríguez Méndez, para culminar con los estudios de doctorado en la Universidad de Granada,

España, del Doctorado “Ciencias de la Computación y Tecnologías Informáticas, a partir del 02 de febrero de 2016 al 02 de agosto de 2016.

9. SE APROBÓ solicitar al Honorable Consejo General Universitario la aprobación de una prórroga de tres años adicionales, para la aplicación del artículo 267 del estatuto universitario.

2. ACUERDO No. 02-2016 CONSEJO ACADÉMICO ORDINARIO

1. SE APROBÓ la Comisión de Plan de Mejoras Institucionales del Consejo Académico, integrada por:

- Prof. Rosa Moreno (Presidente)
- Prof. Jorge Bonilla
- Prof. Olda Cano de Araúz
- Prof. Onidia de Samudio

2. SE APROBÓ cortesía de sala al Equipo Técnico de informática: Prof. Carlos Sánchez, Licdo. René Saldaña y Licdo. Gerardo Blanco, para presentar información referente al intento de ataque informático al profesor Erick Miranda.

3. SE APROBÓ la Resolución No.1-2016 del Consejo Académico: Reconocer la democracia como principio universal y que es propio de la comunidad universitaria aceptar el libre juego de las ideas, debate, credo político y religioso, dentro del marco del respeto, normas institucionales y el fomento de la convivencia pacífica.

Aplicar las sanciones disciplinarias establecidas en las leyes, estatuto y reglamentos para aquellos que resulten responsables de estas acciones que atentan contra el cumplimiento de los fines y objetivos de la Universidad.

4. SE APROBÓ la Carrera de Licenciatura en Emergencias Médicas de la Facultad de Medicina, con la inclusión de la asignatura Sociología en el cuarto semestre y Ética Profesional en vez de Bioética.

5. SE APROBÓ autorización para el pago de diploma de los siguientes estudiantes de la Facultad Ciencias de la Educación.

- Daysi Elizabeth Cedeño 4-162-327
- Yariela Miranda 4-269-435
- Roberto Denis Justavino 4-701-101

6. SE APROBÓ licencia con sueldo del profesor Carlos Iglesias, de la Facultad de Ciencias Naturales y Exactas, para realizar capacitación en la Preservación de Fósiles Vertebrados e Invertebrados en el Departamento de Paleontología de la Universidad de Florida en Gainesville Estados Unidos. Esta licencia fue por un año, a partir del 20 de marzo de 2012.

7. SE APROBÓ licencia sin sueldo de la profesora Olivia Mercedes Caballero, del Centro Regional Universitario de Oriente, por motivos personales, a partir del 11 de marzo de 2016 al 11 de marzo de 2017.

8. SE APROBÓ el Informe de la Sabática de la profesora Arabella Atencio y su reintegro.

3. ACUERDOS DE CONSEJO ACADÉMICO Sesión Ordinaria No-3-2016

1. SE APROBÓ cortesía de sala para:

- a. El Centro de Reproducción y Conservación de la Biodiversidad Animal de la Facultad de Ciencias Naturales y Exactas (CRECOBIAN).
- b. El Centro de Investigación Criminal de la Facultad de Derecho y Ciencias Políticas.
- c. Estudiantes de la Extensión de Boquete para presentar situación académica
- d. La Comisión que diseño las Líneas de Investigación de la Vicerrectoría de Investigación y Posgrado.

2. SE APROBÓ permiso para que la señora Rectora participe en la reunión del Consejo Educativo de la UDUAL que se realizará en La Paz, Bolivia; los días 7 y 8 de abril como Vicepresidenta de la Región Centroamericana.

3. SE APROBÓ que se emita una nota del Consejo Académico a la profesora Blanca Estela Ríos del programa de Media Diversificada de la Extensión de Boquete, donde se le indica que debe reunirse con los estudiantes, la Coordinadora de la Extensión de Boquete y el Decano de la Facultad de Educación para que haga la revisión y entrega de calificaciones y así cumplir con el debido proceso tal como lo estipula el Estatuto Universitario.

4. SE APROBÓ autorizar el pago de Diploma del estudiante Jorge Alberto Ibarra C. con cédula 4-207-112 de la maestría en Docencia Superior.

5. SE APROBÓ el Convenio entre la Universidad Nacional de Agricultura de Honduras y la Universidad Autónoma de Chiriquí, con la observación de que se cambie el logo que aparece en el convenio y se coloque el logo vigente de la UNACHI.

6. SE APROBÓ, el reglamento de los Actos de Graduación.

7. SE APROBÓ el informe de la Sabática del Profesor Ángel Gómez.

8. SE APROBÓ remitir a la Comisión de Disciplina del Consejo Académico el caso del profesor Eduardo Guevara para que se realicen las investigaciones correspondientes.

9. SE APROBÓ el nombramiento de la profesora Blanca Palma como Coordinadora del Programa de Posgrado y Maestría en Investigación de la Facultad de Ciencias de la Educación.

10. SE APROBÓ el nombramiento del profesor Kennys A. Mojica Chavarría, como Coordinador del programa de posgrado y maestría en Periodismo Investigativo de la Facultad de Comunicación Social.

11. SE APROBÓ el nombramiento de la profesora Egna Araúz como Coordinadora del programa de posgrado y maestría en Administración de Empresas con Énfasis

en Alta Gerencia del CRUTA.

12. SE APROBÓ el nombramiento de la profesora Luisiana Pittí como Directora de Investigación y Posgrado de la Facultad de Humanidades.

13. SE APROBÓ la creación del Centro de Reproducción y Conservación de la Biodiversidad Animal (CRECOBIAN) de la Facultad de Ciencias Naturales y Exactas.

14. SE APROBÓ la creación del Centro de Investigación Criminal de la Facultad de Derecho y Ciencias Políticas.

15. SE APROBÓ las Líneas de Investigación de la Vicerrectoría de Investigación y Posgrado.

16. SE APROBÓ las siguientes licencias:

- Licencia sin sueldo de la profesora Aura I. Samaniego Luque para ocupar cargo público a partir del 4 de enero de 2016 al 31 de diciembre de 2016.

- Licencia sin sueldo de la profesora Bienvenida Arauz Chavarría para ocupar cargo público a partir del 4 de enero de 2016 al 31 de diciembre de 2016.

- Licencia sin sueldo del profesor Carlos A. Membreño V., por motivos personales a partir del 14 de marzo de 2016 al 31 de diciembre de 2016.

- Descarga Horaria Parcial remunerada por estudio a la profesora Marisol Barraza la cual consiste en impartir 12 horas de docencia o de contacto en el Departamento de Inglés y dedicar las restantes 28 horas administrativas a la realización de la Tesis de Doctorado, a partir del 14 de marzo de 2016 al 11 de diciembre de 2016.

4. ACUERDOS CONSEJO ACADÉMICO EXTRAORDINARIO No.4-2016

1. SE APROBÓ cortesía de sala para la doctora Margarita Martínez de Serrano, para presentar las modificaciones al Reglamento para la selección de Profesores Eventuales y Profesores Asistentes mediante el

Concurso de Banco de Datos.

2. SE APROBÓ suspender la discusión del Reglamento para la selección de Profesores Eventuales y Profesores Asistentes mediante el Concurso de Banco de Datos, para que la comisión presente la propuesta en base al Reglamento actual.

5. ACUERDO No. 05-2016 CONSEJO ACADÉMICO ORDINARIO

1. SE APROBÓ el Plan de Estudio Especial de la Licenciatura de Emergencias Médicas de la Facultad de Medicina.

2. SE APROBÓ el Calendario del Programa de Media Diversificada periodo 2016-2017 del Centro Regional Universitario de Chiriquí Oriente.

3. SE APROBÓ Cortesía de Sala para el licenciado Alex Pittí, para presentar el Sistema del Registro de Asistencia y Calificaciones Digital.

4. SE APROBO el Registro de Asistencia y Calificaciones Digital.

5. SE APROBÓ el Ascenso de Categoría de la profesora Carmen Naydu Guerra de Profesor Regular Agregado a Profesor Regular Titular en CRUBA.

6. SE APROBÓ el Ascenso de Categoría de la profesora Minerva Raquel Manzanares de Profesor Regular Agregado a Profesor Regular Titular en CRUBA.

7. SE APROBÓ el cambio de la abreviatura de la asignatura MED 300 Bioquímica Humana a QM 300 Bioquímica Humana.

8. SE APROBÓ Prórroga de reclamo de notas y de retiro e inclusión tardíos hasta II Semestre 2016.

9. SE APROBÓ que la Extensión Universitaria de Boquete retire el curso de diversificada 636 Docencia y Administración Escolar, para que los estudiantes mediante retiro inclusión puedan matricular el curso con nuevo código y un nuevo docente para que lo den por plataforma.

10. SE APROBÓ modificación a los Criterios para la Elaboración de la Organización Docente en la distribución de las asignaturas.

11. SE APROBÓ Cortesía de Sala para la profesora Yusbiela Torres de Olmos, Directora de Admisión, para presentar las Fases de Admisión 2016-2017.

12. SE APROBÓ el Calendario de las Fases de Admisión 2016-2017.

6. CONSEJO ACADÉMICO SESIÓN ORDINARIA NO.6-2016 ACUERDOS

1. SE APROBÓ el Calendario Académico del Programa de Docencia Media Diversificada, grupos 12, 13, 14 y 15 proyectados julio 2016 – 2017.

2. SE APROBÓ la Resolución No. 1 de la Secretaria General para reconocer a la estudiante Hilda Lezcano C. con cédula 4-237-44, los dos (2) Seminarios de opción de trabajo de graduación, como requisito de egreso y autorizar a la Secretaria General expedir del Diploma de Licenciatura en Biología con especialización en Zoología.

3. SE APROBÓ cortesía de sala para el profesor Miguel Samudio, Director de Cooperación Técnica Internacional y a la licenciada Olivia Candanedo, con el objetivo de presentar la aprobación de los convenios.

4. SE APROBARON los siguientes convenios:

- Convenio de Cooperación entre la UNACHI y la Universidad Nacional Autónoma de Nicaragua – León.
- Convenio de Cooperación entre la UNACHI y la Asociación China de Chiriquí.
- Convenio de Cooperación y Asistencia Técnica, UNACHI-EDUSOFT LTD.
- Convenio de Cooperación entre la UNACHI y la Universidad Pedagógica Nacional Francisco Morazán.

5. SE APROBÓ el nombramiento del

profesor Luis Manuel Vargas Jiménez, como coordinador de la Maestría en Biología Vegetal.

6. SE APROBÓ la licencia con sueldo por estudios de la profesora Martha Gómez de la Facultad de Ciencias Naturales y Exacta, para realizar estudios de Maestría Académica en Biología con énfasis en Genética y Biología Molecular, en la Universidad de Costa Rica, a partir del 14 de marzo de 2016 al 14 de marzo de 2017.

7. SE APROBÓ la sabática de la profesora Mariana Tasón de Camargo con cédula 8-141- 484 a partir del 08 de agosto de 2016 al 08 de agosto de 2017, atendiendo las políticas de publicación de libros establecidos por la Vicerrectoría de Investigación y Posgrado.

8. SE APROBÓ el ascenso de categoría de la profesora Nivia Santamaría Muñoz de la categoría de profesor Adjunto IV a profesor Regular Titular, por haber obtenido 154.0 puntos en su evaluación.

9. SE APROBÓ cortesía de sala a la doctora Margarita Martínez de Serrano, Directora de Banco de Datos, con el fin de exponer el Calendario del Concurso de Banco de Datos 2016 - 2017.

10. SE APROBÓ el calendario del Concurso de Banco de Datos 2016 – 2017.

7. CONSEJO ACADÉMICO EXTRAORDINARIO No.7-2016

1. SE APROBÓ cortesía de sala para el profesor Manuel Beitia en representación del Movimiento MEDUNACHI.

2. SE AUTORIZÓ el viaje de la señora Rectora a la República de China, Beijing, del 26 de mayo al 1 de junio de 2016, para participar del Seminario “Ministerial Workshop on Development Model for Developing Countries”

3. SE APROBÓ el Reglamento de Reclassificación Docente, atendiendo a la

modificación del artículo 90 de la Ley 4 de 2006, en Ley 6 del 23 de marzo de 2016.

4. SE RATIFICÓ la Comisión Técnica de Reclassificación Docente. La cual está integrada por los profesores: Blanca Ríos, Iraida Rivera de González, Olda Cano de Araúz y Marcos Tem como miembros y José Coronel, como Presidente.

5. SE ACORDÓ que la fecha límite para que las unidades académicas entreguen documentos a la Comisión Técnica es el viernes 1 de julio de 2016.

8. ACUERDOS DE CONSEJO ACADÉMICO Sesión Ordinaria No.8

1. SE APROBÓ cortesía de sala para:

a. La profesora Vielka Ureta, Directora Ejecutiva Interinstitucional.

b. La profesora Reysa Vega, Vice Decana de la Facultad de Comunicación Social.

2. SE APROBÓ la autorización de pago de diploma a la Estudiante Nadia Yaneth Orribarra, cédula 4-229-994, de la Facultad de Ciencias de la Educación.

3. SE APROBÓ las modificaciones del Reglamento de Admisión, Permanencia, Retiro y Convalidaciones de la Escuela de Medicina.

4. SE APROBARON los siguientes convenios y alianzas:

a. Convenio de Colaboración entre la Universidad Autónoma de Chiriquí y la Fundación Universidad Autónoma de Chiriquí.

b. Convenio Marco de Cooperación entre la Universidad Autónoma de Chiriquí y Global Brigades Foundation of Panamá.

c. Convenio de Cooperación Interinstitucional y Asistencia Técnica entre la UNACHI y el Municipio de David.

d. Convenio de Cooperación entre la UNACHI e Inversiones Galaica, S.A. (ARANJUEZ HOTEL & SUITES).

e. Acuerdo de Colaboración entre las

Universidades Oficiales (Universidad de Panamá (UP), Universidad Tecnológica de Panamá (UTP), Universidad Autónoma de Chiriquí (UNACHI), Universidad de las Américas (UDELAS), la Universidad Marítima Internacional de Panamá (UMIP); y el Consejo Centroamericano de Acreditación de la Educación Superior (CCA).

f. Convenio de Cooperación entre la Universidad Autónoma de Chiriquí y Aventuras del Istmo, S. A.

g. Convenio de Cooperación y el Acuerdo Específico No. 1, entre la UNACHI y el Instituto Panameño Autónomo Cooperativo (IPACOOOP).

h. Alianza Estratégica la Universidad Autónoma de Chiriquí y la Fraternidad Internacional de Hombres de Negocios de Panamá (FIHNEC).

5. SE APROBÓ la Resolución No. C-DI-1 de la Comisión de Asuntos Disciplinarios del Consejo Académico sobre el caso del Profesor Eduardo Guevara.

6. SE APROBÓ el proyecto de creación del Centro de Investigación y Docencia en Bioestadística y Estadística de la Salud (CIDBES) de la Facultad de Ciencias Naturales y Exactas.

7. SE APROBÓ la programación curricular de la Maestría en Administración de Empresas con Énfasis en Finanzas y Negocios Internacionales, de la Facultad de Empresas y Contabilidad, Campus.

8. SE APROBÓ el proyecto de la creación del Centro de Investigación para la Producción Audio Visual, diseño e imagen (CIPADI), y su reglamento de la Facultad de Comunicación Social.

9. SE APROBÓ adjudicar por excepción y por ser el último grupo de Maestría en Ciencias de la Educación con especialización en el Nivel Preescolar, seis (6) créditos al Examen de Grado, como

opción de graduación a fin de cumplir con los treinta y seis (36) créditos establecidos para una maestría profesional Grupo- 2013.

10. SE APROBÓ realizar el retiro de la asignatura MEP 890 e inclusión tardía de la asignatura MEP 875 – Examen de Grado, a los trece (13) estudiantes de Maestría en Ciencias de la Educación con especialización en Nivel Preescolar, de la Facultad de Ciencias de la Educación.

11. SE APROBÓ la modificación de la Programación Curricular de la Maestría en Ciencias de la Educación con especialización en Preescolar, de la Facultad de Ciencias de la Educación.

12. SE APROBÓ la programación curricular de la Especialización y Maestría en Evaluación Educativa, de la Facultad de Ciencias de la Educación, se desarrollará en la modalidad semipresencial, contemplando como única opción de grado la tesis.

9. CONSEJO ACADÉMICO SESIÓN EXTRAORDINARIA NO.9-2016

ACUERDOS

1. SE APROBÓ cortesía de sala al profesor Henry Isaza, Director del Centro de Investigaciones Jurídicas, para presentar informe sobre la actividad de presentación de libros jurídicos.

2. SE APROBÓ la resolución CIP075-2016 de la Comisión de Investigación y Posgrado, para la corrección del Plan de Estudio de la Especialización y Maestría en Metodología de la Investigación Histórica y Especialización y Maestría en Historia Universal, en cuanto a la numeración de la especialidad y de la cantidad de horas no presenciales en base a los créditos.

3. SE APROBÓ la prórroga de licencia con sueldo del profesor Oscar Martínez González, con cédula 4-279-133 de la Facultad de Ciencias Naturales y Exactas para realizar estudios de Doctorado en

Biotecnología y Bioprocesos Industriales, en la Universidad de Almería, Andalucía, España, a partir del 31 de enero de 2015 hasta el 31 de diciembre de 2015.

4. SE APROBÓ la prórroga de licencia con sueldo del profesor Oscar Martínez González, con cédula 4-279-133, de la Facultad de Ciencias Naturales y Exactas, para continuar estudios de Doctorado en Biotecnología y Bioprocesos Industriales, en la Universidad de Almería, Andalucía, España, a partir del 01 de enero de 2016 hasta el 31 de diciembre de 2016.

5. SE APROBÓ la prórroga de licencia con sueldo del Doctor Alcibiades Arosemena Moreno con cédula 8-328-880, de la Facultad de Medicina, para culminar estudios de Subespecialidades en Medicina Crítica con énfasis en Epidemiología e Investigación, en la Universidad CES de Colombia a partir del 04 de julio de 2015 al 04 de julio de 2016.

10. ACUERDOS DE CONSEJO ACADÉMICO Sesión Ordinaria No.10

1. SE APROBÓ cortesía de sala para:
 - a. Los profesores del Departamento de Historia de la Facultad de Humanidades.
 - b. Los profesores del Departamento de Relaciones Internacionales de la Facultad de Administración Pública.
2. SE APROBÓ la prórroga de licencia sin sueldo, del Profesor Eduardo Beitia Gómez por motivos personales del 18 de julio de 2016 al 31 de diciembre de 2016.
3. SE APROBÓ la prórroga de licencia sin sueldo, de la Magistra Rosalinda Ross de González, para ejercer cargo de Magistrada del Tribunal Superior en el Órgano Judicial en la ciudad capital, del 01 de mayo de 2016 al 7 de agosto de 2016.
4. SE APROBÓ devolver a la Comisión de Licencias, Becas y Sabáticas del Consejo Académico la resolución No. 008 sobre la

solicitud de prórroga de licencia con sueldo del profesor Domingo Espinoza Guerra para realizar estudios de doctorado en la Universidad de Córdoba, España; para que sea mejorada y presentada en el próximo Consejo Académico.

5. SE APROBÓ la resolución del Doctorado en Investigación con Mención en Ciencias Sociales.

6. SE APROBÓ el acuerdo por la cual se implementa la ley 37 del 12 de mayo de 2015.

11. CONSEJO ACADÉMICO ORDINARIO No. 11-2016

1. SE APROBÓ cortesía de sala para la profesora Rosalinda Ross de González para solicitar reconsideración del periodo de su licencia sin sueldo como docente de la UNACHI, aprobado en el Consejo Académico 10-2016, del 28 de junio de 2016.
2. SE APROBÓ la extensión de la licencia sin sueldo de la profesora Rosalinda Ross de González, para ocupar cargo de Magistrada del Tribunal Superior en la ciudad de Panamá, del 7 de agosto de 2016 al 7 de mayo de 2017.
3. SE APROBÓ la autorización para que la señora Rectora, Etelvina de Bonagas, participe en la Asamblea Regional Centroamericana de UDUAL que se realizará en la UCR en San José, Costa Rica.
4. SE APROBÓ cortesía de sala a la profesora Vielka Ureta, Directora Ejecutiva Interinstitucional.
5. SE APROBÓ el Convenio de Cooperación entre el Ministerio de Salud y la Universidad Autónoma de Chiriquí para el desarrollo de la docencia e investigación.
6. SE APROBÓ cortesía de sala a los profesores Manuel Beitia y Oliver Vega, en representación del Movimiento

MEDUNACHI, para sustentar la solicitud que presentaron al Consejo Académico.

7. SE DENEGARON, las solicitudes del Movimiento MEDUNACHI en cuanto a:

- Eliminar la frase “disposiciones transitorias” del primer párrafo del Reglamento de Reclasificación Docente, atendiendo a la modificación del artículo 90 de la Ley 4 de 2006, en Ley 6 del 23 de marzo de 2016.
- Cambiar el verbo evaluar por verificar, como función de la Comisión Técnica de Reclasificación Docente.
- Incorporar a MEDUNACHI en calidad de observadores en la Comisión Técnica de reclasificación docente.

8. SE ACORDÓ modificar el Reglamento de Reclasificación Docente, atendiendo a la modificación del artículo 90 de la Ley 4 de 2006, en Ley 6 del 23 de marzo de 2016.

9. SE APROBÓ el cambio de nombre del Reglamento de Reclasificación Docente, atendiendo a la modificación del artículo 90 de la Ley 4 de 2006, en Ley 6 del 23 de marzo de 2016 por Reglamento para la aplicación de la Ley 6 del 23 de marzo de 2016.

10. SE APROBARON lineamientos para la elaboración de las Organizaciones Docentes del Segundo semestre 2016.

12. ACUERDOS DE CONSEJO ACADÉMICO Sesión Extraordinaria No.12

1. SE APROBÓ la clasificación en la categoría de adjunto de algunos profesores; por Facultad, Departamento, Área, Categoría y Sede según lo establecido en la Ley 6 del 23 de marzo de 2016.

13. ACUERDOS DE CONSEJO ACADÉMICO Sesión Extraordinaria No.13

1. SE APROBÓ cortesía de sala para el

profesor Domingo Espinoza.

2. SE APROBÓ la apertura del proceso de evaluación de documentos para la clasificación de los profesores que cumplen con cinco años de docencia universitaria y tienen asignada partida presupuestaria para el primer semestre 2016, atendiendo a la Ley 6 de 23 de marzo de 2016.

3. SE APROBÓ la Resolución No. 2. del Consejo Académico para la aplicación de la Ley 6 del 23 de marzo de 2016.

4. SE APROBÓ el ascenso de categoría del profesor Asunción Castillo de la categoría de profesor adjunto IV a profesor agregado, por haber obtenido 134.0 puntos en su evaluación.

5. SE ACORDÓ retirar el reglamento de trabajo de graduación (tesis) de la Facultad de Derecho.

6. SE APROBÓ la sabática de la profesora Ivonne Oviedo Espinoza, con cédula N15-590, con el fin de elaborar una colección de libros seriados bajo el título de “Cultivos de Tejidos Vegetales”, a partir del 8 de agosto de 2016 al 8 de agosto de 2017.

7. SE APROBÓ la sabática de la profesora Ilsa Landau, con cédula 4-98-438, con el fin de presentar un libro cuyo contenido es “Nuevas propuestas que pueden aplicarse a la currícula de la Escuela de Francés de la Universidad Autónoma de Chiriquí, a partir del 8 de agosto de 2016 al 8 de agosto de 2017.

8. SE APROBÓ la licencia sin sueldo del profesor Eyvar Rodríguez, con cédula 8-775-738 para iniciar estudios de doctorado en la Philips Universitat en Marbur, Alemania a partir del 1 de septiembre de 2016 al 31 de agosto de 2017.

14. CONSEJO ACADÉMICO Sesión ordinaria No.14-2016

1. SE AUTORIZÓ a la señora Rectora, Etelvina Medianero de Bonagas, para

participar en la Segunda Reunión de la Región Caribe, Centroamérica y México, en la Universidad de Puerto Rico, recinto Río Piedras, en San Juan, Puerto Rico; los días 22 y 23 de septiembre de 2016.

2. SE AUTORIZÓ a la señora Rectora, Etelvina Medianero de Bonagas, para participar en el Encuentro de Rectoras Francia-América Central y República Dominicana que se realizará los días 26 y 27 de septiembre y en la CVIII Sesión Ordinaria del Consejo Superior Universitario Centroamericano que se realizará el 28 de septiembre en la sede de CONARE, Costa Rica.

3. SE APROBÓ cortesía de sala a miembros de la Policía Nacional para exponer el Programa “Universitarios Vigilantes”.

4. SE APROBÓ el Calendario Académico 2017.

5. SE APROBÓ el Calendario para la entrega de horarios de grupos y organizaciones 2017.

6. SE APROBÓ rechazar la solicitud de prórroga de licencia con sueldo del Profesor Domingo Espinosa Guerra para realizar estudios de Doctorado en la Universidad de Nairobi Kenya, y se reincorpore a sus labores docentes en la Universidad Autónoma de Chiriquí, a partir de la fecha. Si el profesor requiere de licencia o descarga horaria para estudiar en otra universidad que reinicie trámite nuevamente en su Departamento, como lo establece la norma.

7. SE APROBÓ por excepción, sabática para el profesor David Acosta para la publicación del libro “La Invasión Yanqui a Panamá de 1989”.

15. CONSEJO ACADÉMICO No.15-2016 Sesión ordinaria

1. SE APROBÓ la clasificación en la categoría de adjunto de los profesores que se detallan a continuación; por Facultad,

Departamento, Área, Categoría y Sede según lo establecido en la Ley 6 del 23 de marzo de 2016.

2. SE APROBÓ cortesía de sala al Dr. Jorge Pino y el Dr. Heriberto Franco, con el objetivo de sustentar el Reglamento para las Convocatorias del Programa de Subsidios a las Actividades de Investigación de la UNACHI.

3. SE APROBÓ el Reglamento para las Convocatorias del Programa de Subsidios a las Actividades de Investigación de la UNACHI, el Formulario para el Programa de Subsidios a las Actividades de Investigación para docentes, estudiantes de tesis y administrativos y el Contrato de Subsidios para las Actividades de Investigación entre la Universidad Autónoma de Chiriquí y el Beneficiario.

4. SE APROBÓ el nombramiento de la MSc. Brenda Noemí Colindre de Morales, como Coordinadora del Programa de Posgrado en Gineco-Obstetricia, de la Facultad de Enfermería.

5. SE APROBÓ el nombramiento del MSc. Baltazar Aparicio Santamaría, como Coordinador del Programa de Posgrado y Maestría en Tecnología y Sistema de Información Empresarial, de la Facultad de Economía.

6. SE APROBÓ el nombramiento del MSc. Aldemaro Alfredo Atencio Guerrero, como Coordinador del Programa de Posgrado y Maestría en Sistema Penal Acusatorio, del Centro Regional Universitario de Barú.

7. SE APROBÓ la programación curricular de la Maestría en Auditoría Forense, de la Facultad de Empresas y Contabilidad.

8. SE APROBÓ la Sabática del Profesor Fabián Cubilla, para realizar el Proyecto “La Universidad Autónoma de Chiriquí-Visionario Reto Abierto al Conocimiento y al Tiempo”, a partir del 08 de agosto de 2016 al 08 de agosto de 2017.

9. SE APROBÓ la prórroga de licencia con sueldo de la profesora Bixby Tapiero Candanedo, para continuar estudios de Doctorado en Nutrición en la Universidad Iberoamericana (FUNIBER), a partir del 16 de agosto de 2016 al 16 de agosto de 2017.

10. SE APROBÓ cortesía de sala a la profesora Vielka Ureta, Directora Ejecutiva Interinstitucional, a fin de sustentar la aprobación de Convenios.

11. SE APROBÓ el Convenio de Cooperación entre la Universidad Autónoma de Chiriquí y el Ministerio de Desarrollo Agropecuario de Panamá (MIDA).

12. SE ACORDÓ retirar el Convenio marco de cooperación en gestión ambiental entre la Fundación Protectora de Ríos y la Universidad Autónoma de Chiriquí, a fin de que se investigue un poco más sobre la Fundación y se incluya al ICADES como responsable de la ejecución y seguimiento de las actividades.

13. SE APROBÓ el Convenio de Cooperación Interuniversitaria y Asistencia Técnica entre la Universidad Autónoma de Chiriquí y el Municipio de Bugaba y la Carta de Entendimiento para la Creación de la Subsele Regional Universitaria de Aserrío.

14. SE APROBÓ cortesía de sala al profesor Diomedes Candanedo, Director General de Centros Regionales.

15. SE APROBÓ la Resolución No.3-2016 del Consejo Académico, por la cual se formaliza la creación de las subsele regionales.

Consejo Administrativo

1. CONSEJO ADMINISTRATIVO ACUERDO No. 01-2016

1. SE APROBÓ la Resolución No. 01-2016, por la cual se otorga al Señor Francisco Poveda Centella el título de Instructor Vitalicio por su aporte artístico al Conjunto

de Proyecciones Folclóricas Elsa Estela Real.

2. SE APROBÓ un reconocimiento monetario único por la suma de B/. 3000.00 (tres mil balboas solamente) al Sr. Francisco Poveda Centella, por su aporte a la cultura.

3. SE APROBO la prórroga de licencia con sueldo por estudios al colaborador Tomás Ríos, con cédula 4-737-456, efectiva del 4 de enero al 31 de diciembre de 2016, quien cursa estudios en el Programa Centroamericano de Maestría en Entomología de la Universidad de Panamá.

4. SE APROBO la licencia con sueldo por estudios al colaborador Eyvar Rodríguez Quiel, con cédula 8-775-738, efectiva del 1 de septiembre de 2016 al 1 de agosto de 2020, para cursar Doctorado en la Universidad de Philipps de Marburg, Alemania.

5. SE APROBARON los presupuestos de los siguientes programas:

- Docencia Media Diversificada 2016-2017 del CRUBA
- Docencia Media Diversificada 2016 de la Extensión de Boquete
- Docencia Media Diversificada CRUCHIO
- Maestría en Contabilidad y Auditoría Computarizada 2016
- Especialización y Maestría en gestión Ejecutiva Administrativa. Grupo 1. 2016
- Maestría en Docencia Superior. Grupo 1, 2 y 3. 2016
- Maestría en Ciencias de la Familia 2016
- Docencia Media Diversificada Grupo 2 del CRUBA
- Docencia Media Diversificada Grupo 2 del CRUTA
- Docencia Media Diversificada Grupo Único. Sede
- Diplomado en Diseño y utilización de entornos virtuales para la enseñanza
- Diplomado en Métodos alternos para la resolución de conflictos escolares y

comunitarios

- Especialización en Ciencias de la Familia - Maestría en Geografía 2016-2016
- Especialización en Docencia Superior. Grupos 1, 2 y 3 2016
- Especialización y Maestría en Derecho Procesal (dos grupos)
- Maestría en Sistema penal acusatorio (cuatro grupos)

2. ACUERDOS DE CONSEJO

ADMINISTRATIVO Sesión Ordinaria No-2

1. SE APROBÓ cortesía de sala para:
 - a. La Profesora Vielka Ureta, Directora Ejecutiva Interinstitucional para presentar el Contrato y Adenda de Banca en línea con el Banco Nacional.
 - b. Las funcionarias administrativas Yesenia Martínez y Tamara Fuentes.
 - c. La Licenciada Indira Candanedo, Directora General de Recursos Humanos.
 - d. La Licenciada Celsa Montenegro, Directora de Auditoría Interna.
2. SE APROBÓ el pago para los ayudantes estudiantiles Kelineth Coba, Dailyn Quiel y Nidia Valdés que laboraron en el segundo semestre de 2014 en la Facultad de Ciencias Naturales y Exactas.
3. SE APROBÓ remitir a la Comisión de Carrera Administrativa el caso de las funcionarias administrativas Tamara Fuentes y Yesenia Martínez para que sea analizado y se presente en el próximo Consejo Administrativo.
4. SE APROBÓ trasladar a la Comisión de Carrera Administrativa los casos de los funcionarios administrativos que presentaron el recurso de apelación al proceso de clasificación y reclasificación de cargos.
 - a. Lourdes Carrasco
 - b. Oliver Serrano
 - c. Elvia Valdés

d. Tilcia Santos

e. Teresa Ayala

f. Marina Rubio C.

5. SE APROBÓ licencia con sueldo del Licdo. Einstein Gutiérrez, a partir del 26 de febrero de 2016, hasta el 15 de junio de 2016 para fungir como jugador Provincial de Chiriquí durante la celebración del Campeonato Nacional Mayor 2016.
6. SE APROBÓ el Contrato y Adenda del Servicio de Banca en Línea entre el Banco Nacional de Panamá y la Universidad Autónoma de Chiriquí.
7. SE APROBÓ el cronograma de actividades para la recaudación de fondos para la Teletón 20-30, 2016.
8. SE APROBARON presupuestos para Doctorados, Maestrías y Especializaciones.

3. ACUERDO CONSEJO

ADMINISTRATIVO EXTRAORDINARIO NO. 3-2016

1. SE APROBÓ el Anteproyecto de Presupuesto para el año 2017.

4. ACUERDOS CONSEJO ACADÉMICO EXTRAORDINARIO No.7-2016

1. SE APROBÓ cortesía de sala para el profesor Manuel Beitia en representación del Movimiento MEDUNACHI.
2. SE APROBÓ el Reglamento de Reclasificación Docente, atendiendo a la modificación del artículo 90 de la Ley 4 de 2006, en Ley 6 del 23 de marzo de 2016.
3. SE RATIFICÓ la Comisión Técnica de Reclasificación Docente que analizó los documentos para la vigencia del artículo 90 de la Ley 4 de 2006. La misma está integrada por los profesores: Blanca Ríos, Iraira Rivera de González, Olda Cano de Araúz y Marcos Tem como miembros y José Coronel, como Presidente.
4. SE ACORDÓ que la fecha límite para que las unidades académicas entreguen

documentos a la Comisión Técnica es el viernes 1 de julio de 2016.

5. CONSEJO ADMINISTRATIVO NO.5-2016 Sesión extraordinaria

1. SE APROBÓ cortesía de sala para el equipo técnico de la Dirección General de Planificación, para sustentar la adquisición de nuevos terrenos para la Universidad Autónoma de Chiriquí.
2. SE APROBÓ la Resolución No.2-2016 del Consejo Administrativo, por la cual se autoriza la adquisición de nuevos terrenos para la Universidad Autónoma de Chiriquí.

6. ACUERDO CONSEJO ADMINISTRATIVO ORDINARIO NO. 6-2016

1. SE APROBÓ la Comisión Especial para la Revisión y Evaluación de Políticas, Manuales y Reglamentos de la Universidad Autónoma de Chiriquí, integrada por:
 - Prof. Rosa Moreno (Presidente)
 - Prof. Marcos Tem
 - Prof. José Dolores Victoria
 - Licda. Wendy Basich
 - Prof. Samuel Quintero (Asesor Legal)
 - Licdo. José Villalaz (Colaborador)
2. SE APROBARON las Políticas Institucionales que regulan la distribución y utilización de la planta física.
3. SE APROBÓ cortesía de sala a la Directora de Recursos Humanos y su equipo para exponer el Reglamento de Capacitación y Desarrollo del Personal Administrativo de la UNACHI.
4. SE APROBÓ el Reglamento de Capacitación y Desarrollo del Personal Administrativo de la UNACHI.
5. SE APROBÓ el Cronograma de Capacitaciones 2016, con la inclusión de los seminarios de Bioseguridad en los Laboratorios, Salud Ocupacional y Desastres.

7. CONSEJO ADMINISTRATIVO 9-2016 Sesión extraordinaria

1. SE APROBÓ los artículos del 43 al 54 del Reglamento de Evaluación de Desempeño por Competencias para el Servidor Público Administrativo de la Universidad Autónoma de Chiriquí.
2. SE APROBÓ los instrumentos para evaluar el desempeño de los servidores públicos administrativos de la Universidad Autónoma de Chiriquí para los niveles AUXILIAR, ASISTENCIAL, TÉCNICO, PROFESIONAL Y JERÁRQUICO DE JEFATURA.
3. SE APROBÓ Manual de Procedimiento de Evaluación de Desempeño por Competencias para el Servidor Público Administrativo.

8. ACUERDOS CONSEJO ADMINISTRATIVO EXTRAORDINARIO No.8-2016

1. SE APROBARON los artículos del 33 al 42 del Reglamento de Evaluación de Desempeño por competencias para el personal administrativo.

9. CONSEJO ADMINISTRATIVO 10-2016 Sesión extraordinaria

1. SE APROBÓ la siguiente resolución del Consejo Administrativo, por la cual se autoriza a la Señora Rectora, realizar los trámites correspondientes para el desarrollo de los proyectos que requiera nuestra Universidad para el normal funcionamiento de sus actividades administrativas.
2. SE APROBÓ los presupuestos presentados por la comisión de presupuesto para Doctorados, Maestrías y Especializaciones.

10. CONSEJO ADMINISTRATIVO 11-2016 Sesión ordinaria

1. SE APROBÓ los presupuestos de

los siguientes programas:

- Docencia Media Diversificada 2016-2017. CRUCHIO.
 - Posgrado de especialización en Didáctica General. CRUCHIO.
 - Posgrado y Maestría de Especialización en Inglés 2016-2017, Extensión de Boquete.
 - Maestría en Salud Pública Intercultural 2016 – 2018. Facultad de Enfermería.
 - Especialización en Investigación. Grupo No.1. Facultad de Ciencias de la Educación.
 - Especialización y Maestría en Docencia Superior Grupo 1-2017. Extensión de Boquete.
 - Maestría en Ciencias de la Educación con especialización en preescolar.
 - Docencia Media Diversificada 2017. Extensión de Boquete, subsede de Gualaca.
 - Posgrado en Preescolar, Grupo Changuinola – Facultad Ciencias de la Educación.
2. SE ACORDÓ devolver los términos generales para el protocolo No.1: Convenio Específico de cooperación para la asistencia técnica entre la Universidad Autónoma de Chiriquí (UNACHI) y EDUSOFT LTD; para que se tomen las recomendaciones emitidas en este Consejo y se vuelva a traer una nueva propuesta a un Consejo Extraordinario.
 3. SE APROBÓ cortesía de sala al Dr. Jorge Luis Pino, Investigador de la Vicerrectoría de Investigación y Posgrado, para sustentar la aprobación del Convenio Específico entre la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) y la UNACHI.
 4. SE APROBÓ el Convenio Específico de Cooperación entre la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) y la Universidad Autónoma de

Chiriquí.

11. ACUERDOS DE CONSEJO ADMINISTRATIVO Sesión Ordinaria No.12

1. SE APROBÓ cortesía de sala para el Licdo. Raúl Barría, jefe de Bienes Patrimoniales.
2. SE APROBÓ el manual de procedimientos para la disposición final de materiales y equipos de desecho que no son activo fijo, y otros mobiliarios en condición de descarte.
3. SE APROBÓ los términos generales para el protocolo No.1: Convenio específico de cooperación para la asistencia técnica entre la Universidad Autónoma de Chiriquí (UNACHI) y EDUSOFT LTD.
4. SE APROBÓ la solicitud de modificación al recargo del 20% sobre el saldo de las cuentas por cobrar en los programas de posgrados, maestrías y doctorado, aprobado en Consejo Administrativo No. 1-2014 del 6 de marzo 2014.
5. SE APROBO la Resolución No. 1-2016, de la Comisión de Carrera Administrativa que en la Sección de Decisión de Fondo de la comisión detalla lo siguiente:
 - Recomendar al Honorable Consejo Administrativo que niegue el recurso de apelación de la funcionaria Lourdes Carrasco, porque esa no realiza las funciones de Asistente Ejecutiva dentro de las Maestrías de Matemáticas y Química.
6. SE APROBÓ la Resolución No. 2-2016, de la Comisión de Carrera Administrativa que en la Sección de Decisión de Fondo de la comisión detalla lo siguiente:
 - Recomendar al Honorable Consejo Administrativo negar el recurso de apelación de las funcionarias Tilcia Santos y Teresa Ayala, por resultar improcedente cambiar la estructura organizacional de la Dirección de Auditoría Interna, al solicitar ser reclasificadas como Auditoras Supervisoras

en áreas inexistentes actualmente.

7. SE APROBÓ la Resolución No. 3-2016, de la Comisión de Carrera Administrativa que en la Sección de Decisión de Fondo de la comisión, fue modificada por el pleno de la siguiente manera:

- Recomendar al honorable Consejo Administrativo que niegue el recurso de apelación presentado por el funcionario Oliver Serrano al cargo de Asistente Ejecutivo.

8. SE APROBÓ la Resolución No. 4-2016, de la Comisión de Carrera Administrativa que en la Sección de Decisión de Fondo de la comisión detalla lo siguiente:

- Recomendar al Honorable Consejo Administrativo que niegue el recurso de apelación de la funcionaria Elvia Valdés, por no realizar las funciones de Asistente Ejecutivo.

9. SE APROBÓ la Resolución No. 5-2016, de la Comisión de Carrera Administrativa que en la Sección de Decisión de Fondo de la comisión detalla lo siguiente:

- Recomendar al Honorable Consejo Administrativo que niegue el recurso de apelación de la funcionaria Yesenia Martínez, toda vez que no ejerce las funciones de Secretaria de Despacho en la Dirección de Currículum.

UNACHI

Visita nuestro website

WWW.UNACHI.AC.PA

Síguenos en las redes sociales

