UNIVERSIDAD AUTÓNMA DE CHIRIQUÍ
VICERRECTORÍA ACADÉMICA
DIRECCIÓN DE CURRICULUM
CRITERIOS PARA ELABORAR, DESARROLLAR Y EVALUR DIPLOMADOS

	1.
	Nombre del Diplomado
	SI
	NO

	2.
	Clasificación de Diplomado
	
	

	3.
	Modalidad del Diplomado
	
	

	4.
	Unidad Proponente
	
	

	5.
	Responsable del evento
	
	

	6.
	Tiempo de desarrollo
	
	

	7.
	Lugar
	
	

	8.
	Categoría de Participantes
	
	

	9.
	Número de participantes
	
	

	10.
	Fundamentación y Justificación
	
	

	11.
	Objetivos
	
	

	12.
	Metodología
	
	

	13.
	Plan de estudio
	
	

	14.
	Programación analítica
	
	

	15.
	Recursos
	
	

	16.
	Evaluación
	
	

	17.
	Fuentes referenciales
	
	

	18.
	Presupuesto y Costo
	
	

	19.
	Hojas de vida de los expositores y ponentes
	
	

	20.
	Informe Final
	
	

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ
VICERRECTORÍA ACADÉMICA
DIRECCIÓN DE CURRÍCULUM

GUÍA PARA LA ELABORACIÓN, EJECUCIÓN Y EVALUACIÓN DE DIPLOMADOS

Se entiende como Diplomado un programa de Educación Continua que tiene como propósito formar y perfeccionar para mejorar habilidades, capacidades y destrezas con rigor metodológico y con una estructura académica y administrativa diferente a los estudios técnicos, de licenciatura y de posgrado de la educación superior formal.
​Pueden ser dictados de forma presencial o a distancia (virtuales), con ayuda de las tecnologías de la información y la comunicación. Aunque suelen estar dirigidos a los egresados universitarios, no siempre se les exige el poseer un grado académico para poder cursarlos.
En adelante todos los diplomados que sean ofertados por la Universidad Autónoma de Chiriquí deberán presentar a la Dirección de Currículum documento por escrito, para su verificación y aprobación, cumpliendo con los siguientes elementos que se describen a continuación:

1. Tema o Nombre del Diplomado: Al momento de establecer el tema que llevará el diplomado, el mismo debe reflejar el contenido principal que se desarrollará.

2. Clasificación del Diplomado: Atendiendo a sus contenidos y objetivos, los diplomados serán de Capacitación (de 40 a 80 horas), Actualización (80 a 200 horas) y de Perfeccionamiento (más de 200 horas). Con base en ello, se clasifican así:

2.1. Profesionales y Empresariales: Se caracterizan por el desarrollo, perfeccionamiento de habilidades, competencias, actitudes profesionales, especialistas y técnicas en áreas del campo profesional y empresarial (Especialización los cuales otorgan créditos universitarios).

2.2. Educativos y Docentes: Se caracterizan por fortalecer las competencias, capacidades y habilidades docentes, mediante la actualización de conocimientos en áreas de la docencia (Especialización las cuales otorgan créditos a maestros y profesores en ejercicio).

2.3. Culturales: Se caracterizan por actualizar y ampliar y ampliar el conocimiento general en las ramas del saber. (Actualización los mismos no dan créditos universitarios).

3. Modalidad del Diplomado: En este elemento se debe señalar si el diplomado se desarrollará de forma presencial, semi-presencial o virtual.

3.1. Presencial: La acción formativa se realiza en un ambiente aúlico o contexto educativo, en el cual el 100% de las horas del Congreso, se desarrollan mediante la presencia e interacción física e intelectual del facilitador y los participantes.

3.2. Virtual: La acción formativa se lleva a cabo utilizando las nuevas tecnologías, estructuras operativas flexibles y métodos pedagógicos altamente eficientes en el proceso enseñanzas-aprendizaje, y que permiten que las condiciones de tiempo, espacio, ocupación o edad de los estudiantes no sean factores limitantes o condicionales para el aprendizaje. se deben establecer la cantidad de horas que serán sincrónicas o asincrónicas.

3.3. Semipresencial: La acción formativa se desarrolla con un porcentaje de horas presenciales y otras no presenciales, o sea mediante el estudio y aprendizaje independiente y grupal con base a medios didácticos de auto aprendizaje o mediáticos. En ningún momento el tiempo no presencial debe superar al presencial

4. Unidad Proponente: Al presentar una propuesta debe indicar la unidad académica o administrativa, responsable de la actividad. Estas unidades incluyen Vicerrectorías, Facultad, Centros Regionales, Direcciones u otra que esté presentando la propuesta de conferencia.

5. Responsable del evento: Usualmente conocido como Coordinador General del diplomado; dado que la UNACHI es una institución de educación superior es que se solicita que el coordinador sea un docente de la Unidad Académica. Entre los datos que se deben señalar del Docente están el nombre, la categoría y la especialidad del mismo.

6. Tiempo de Desarrollo:

6.1. Duración: En este apartado especificaremos la cantidad de horas que tendrá de duración el congreso
6.2. Fecha: Especificar la fecha de inicio y culminación del congreso
6.3. Horario: Establecer las horas de inicio y culminación de cada jornada.
7. Lugar o Plataforma del Diplomado: En este elemento debemos especificar el lugar físico en el cual se desarrollará el diplomado, siempre y cuando el mismo sea en la modalidad presencial; mientras que si será desarrollado en la modalidad virtual deben especificar la plataforma que utilizarán.

8. Perfil o categoría de los Participantes: Señalar la categoría que deben tener los aspirantes a participar (Publico General, Profesionales, Empresarios, Docentes, Estudiantes, Administrativo, ect). Es importante destacar el perfil tanto de ingreso como el de egreso de los participantes.

9. Número de participantes: Si es necesario, se debe establecer un límite en la cantidad de los participantes del diplomado, de acuerdo a la capacidad del lugar, expositores, metodología, recursos, estrategias, entre otras.

10. Fundamentación y Justificación
4.1 Fundamentación
Fundamentos legales que sustentan la temática desarrollada en el Diplomado.
4.2 Justificación
Razones que motivan el desarrollo de la conferencia. Se exponen todas aquellas razones, idea o problema que han motivado a llevar adelante la actividad.

11. Objetivos
11.1. Objetivos Generales: Especificar los aprendizajes que logrará los participantes y los conocimientos que adquirirán para su formación socio-personal y profesional.
11.2. Objetivo Específico: Al redactar estos objetivos, tener en cuenta que se desprenden del objetivo general y al momento de redactarlos deben hacerse las siguientes preguntas: ¿qué van a conocer los participantes?, ¿cómo lo van a aplicar? y ¿qué cambios actitudinales generará en ellos?

12. Metodología: Conjunto de acciones o procedimientos estratégicos para alcanzar el objetivo previsto del diplomado.

13. Plan de Estudio con Créditos Formativos: En el caso de que en el diplomado ofertado, se diseñe con valor de créditos académicos, se debe presentar el plan de estudio de las asignaturas o módulos que se desarrollarán, y todos los datos correspondientes, como se muestra a continuación:

	Núm.
	Abrev.
	N°
	Cod/Asig
	Denominación
	H.T.
	H.P.
	H.L.
	TH
	Cr

	
	
	
	
	
	
	
	
	
	

14. Programación Analítica del Diplomado: Cada módulo deberá constar de su programación analítica, según se indica a continuación:

Universidad Autónoma de Chiriquí
Facultad o Unidad: _______________________
Planificación Analítica para Diplomado

Módulo No. 1

Título: __
Objetivo Específico: __
Tiempo: __

	Fecha/Hora
	Objetivo de Aprendizaje
	Contenido
	Estrategias Metodológicas
	Evaluación

	
	
	
	Técnicas
	Actividades
	Recursos
	

	
	
	
	
	
	
	

15. Recursos: Establecer los recursos con los cuales se cuenta para el desarrollo del congreso, pueden ser didácticos, electrónicos, etc.

16. Evaluación: Se debe Completar el Instrumento de Evaluación y autoevaluación ajustado a las necesidades del programa de diplomado.

17. Referencias Bibliográficas: Presentar las referencias bibliográficas de la propuesta que es enviada a la Dirección de Currículum, según las normas APA vigentes.

18. Hojas de Vida de los Expositores: Se debe completar el formato de Resumen de Hoja de Vida.
19. Presupuesto y Costo
15.1 Presupuesto: Utilizar como referencia el Cuadro N°1 Presupuesto, de acuerdo a sus requerimientos.
15.2 Costo: Establecer el costo que debe pagar los aspirantes a participar en el desarrollo del diplomado, o indicar si es gratis.

20. Informe final: Compendio de planificación, desarrollo, culminación y resultados del evento. Debe ser entregado en la Unidad Proponente.

 UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ

INSTRUMENTO DE EVALUACIÓN

Evaluación del (la) ___
Objetivo: Evaluar todos los aspectos relacionados con la organización y ejecución del evento.
Valorar de acuerdo a la siguiente escala: 1= Muy Mala 2= Mala 3= Normal 4= Buena 5=Muy Buena

	CRITERIOS POR EVALUAR
	1
	2
	3
	4
	5

	1. La metodología de trabajo empleada se consideró
	
	
	
	
	

	2. El dominio del tema por parte del facilitador (es) fue
	
	
	
	
	

	3. Los talleres utilizados se evalúan como
	
	
	
	
	

	4. El material didáctico suministrado fue
	
	
	
	
	

	5. La organización y desarrollo del contenido fue
	
	
	
	
	

	6. La atención al grupo por parte del facilitador (es) lo considera como
	
	
	
	
	

	7. Considera que sus dudas e inquietudes fueron aclaradas por el facilitador
	
	
	
	
	

	8. La calidad del equipo físico fue
	
	
	
	
	

	9. La satisfacción de sus expectativas de formación fue
	
	
	
	
	

	10. La organización en general del evento lo evalúa cómo
	
	
	
	
	

11. ¿Qué sugerencias daría usted, para mejorar esta actividad?

¡Gracias por su colaboración!

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ
INSTRUMENTO DE AUTOEVALUACIÓN

Autoevaluación del participante
Objetivo: Conocer la autoevaluación de los participantes del evento
Valorar de acuerdo a la siguiente escala:
 1= Nunca 2= Casi Nunca 3= A veces 4= Casi Siempre 5= Siempre

	CRITERIOS POR AUTOEVALUAR
	1
	2
	3
	4
	5

	1. Asistió puntualmente a las jornadas programadas.
	
	
	
	
	

	2. Analicé los contenidos compartidos en el evento.
	
	
	
	
	

	3. Participé activamente en las actividades didácticas del evento.
	
	
	
	
	

	4. Respeté las instrucciones impartidas por los organizadores.
	
	
	
	
	

	5. Considero que el conocimiento ofrecido contribuyó al crecimiento personal y profesional.
	
	
	
	
	

Observación: ___

¡Gracias por su colaboración!

	
	
	
	

	UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ

	VICERRECTORÍA ACADÉMICA

	CUADRO N°1 PRESUPUESTO

	DETALLE DE GASTOS POR COMISIONES DE TRABAJO
	PRECIO UNITARIO
	CANTIDAD
	TOTAL

	COMISIÓN DE PROGRAMA ACADÉMICO
	

	Honorarios expositores
	
	
	

	Viáticos/Movilización de expositores
	
	
	

	Hospedaje Expositores
	
	
	

	TOTAL GASTOS: COMISIÓN DE PROGRAMAS ACADÉMICOS
	
	

	COMISIÓN DE PROGRAMAS PARA RECONOCIMIENTO
	

	Certificados participantes
	
	
	

	Otros gastos de reconocimiento
	
	
	

	TOTAL GASTOS: COMISIÓN DE PROGRAMAS PARA RECONOCIMIENTOS
	
	

	COMISIÓN DE DIVULGACIÓN
	

	Publicidad en medios
	
	
	

	Flayer / afiches publicitarios
	
	
	

	Gafetes participantes
	
	
	

	TOTAL GASTOS: COMISIÓN DE DIVULGACIÓN
	

	COMISIÓN DE DOCUMENTOS
	

	Gafetes expositores
	
	
	

	Certificados expositores
	
	
	

	TOTAL GASTOS: COMISIÓN DE DOCUMENTOS
	

	COMISIÓN OPERATIVA
	

	Arreglo / diseño de escenarios
	
	
	

	Alquiler de salas
	
	
	

	Útiles de oficina (lápiz, bolígrafo, carpetas)
	
	
	

	Alquiler o compra de equipos audiovisuales
	
	
	

	TOTAL GASTOS: COMISIÓN OPERATIVA
	

	COMISIÓN DE REFRIGERIO
	

	Refrigerios expositores (almuerzo, cena, otros)
	
	
	

	Refrigerios participantes (almuerzo, cena, otros)
	
	
	

	Utensilios y equipos para montaje de alimentos
	
	
	

	TOTAL GASTOS: COMISIÓN DE REFRIGERIO
	

	COMISIÓN DE PROTOCOLO
	

	Obsequio a expositores
	
	
	

	[bookmark: _GoBack]Recordatorios (trofeos, medallas, otros)
	
	
	

	TOTAL GASTOS: COMISIÓN DE PROTOCOLO
	

	COMISIÓN REVISIÓN DE TRABAJO Y MEMORIA
	

	Arte y diseño
	
	
	

	Banners
	
	
	

	TOTAL GASTOS: COMISIÓN REVISIÓN DE TRABAJO Y MEMORIA
	

	TOTAL OTROS GASTOS NO LISTADOS:
	
	
	

	TOTAL GASTOS SEMINARIO:
	

	
	
	ELABORADO POR DIRECCIÓN DE CURRUCULUM

UNIVERSIDAD AUTÓNOMA DE CHIRIQUÍ
DIRECCIÓN DE CURRICULUM
Educación Continua

Resumen Hoja de Vida
(Incluir sólo estudios referentes a la especialidad del tema a tratar)

	DATOS PERSONALES
	

Nombre Completo:
Cédula/Pasaporte:
Sexo:
Nacionalidad:
Fecha de Nacimiento:
Lugar de Nacimiento:
Estado Civil:
Dirección Residencial:
Teléfono/Unidad Móvil:
No. Idoneidad:
Correo Electrónico:

	FORMNACIÓN ACADÉMICA (Iniciar con los títulos más reciente)

Institución de Estudio 	Ubicación		Nombre del Título y Carrera Año de Titulación
			 (País, Ciudad)	

	
	
	

	

	EXPERIENCIA PROFESIONAL (Iniciar con el cargo más reciente)

Institución de Estudio 	Ubicación		 Cargo (s)		 Año de Afiliación
			 (País, Ciudad)

	
	
	

	

	EXPERIENCIAS EN CURSOS, SEMINARIOS, CONGRESOS, DIPLOMADOS (Iniciar con el curso más reciente)

Año				Institución			Nombre de Curso Dictado
	
	
	

	

	EXPERIENCIA EN INVESTIGACIÓN (Últimos 10 años)

Líneas de Investigación:

Proyectos de Investigación
En Ejecutorias más destacadas
(Libros, capítulos de libros,
Artículos científicos, otros,
máximo 10 ejecutorías:

Otros productos destacados
de investigación:

DOMINIO DE IDIOMAS (señale el idioma y el nivel que maneja)
	 IDIOMA BÁSICO INTERMEDIO AVANZADO

	
	
	
	

	

	

Indicar tipo de Contratación Universitaria (p.e). Profesor Permanente, Profesor por Contrato, Profesor Visitante, Otros).

Colocar el tema al que corresponde al expositor.

Adjuntar los Diplomas pertenecientes a la Especialidad.

