

INFORME ANUAL 2020

UNACHI

Hombre y cultura para el porvenir

INFORME ANUAL 2020

INFORME ANUAL 2020

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

Ficha Técnica

Páginas: 101

Ejemplares: 100

Impreso por: Imprenta Universitaria

Autoridades:

Magistra Etelvina M. de Bonagas
Rectora

Doctora Olda Cano
Vicerrectora Académica

Doctor Roger Sánchez
Vicerrector de Investigación y Posgrado

Magistra Rosa A. Moreno
Vicerrectora Administrativa

Magíster Miguel Bonilla
Vicerrector de Asuntos Estudiantiles

Doctor José Victoria
Vicerrector de Extensión

Magistra Blanca Ríos
Secretaria General

Publicado por la Dirección de Relaciones Públicas

Director: Mgtr. Juan Carlos Martínez

Diseño Gráfico: Mgtra. Sara Castillo R.

*Redacción: Dirección de Relaciones Públicas y
Unidades Académicas y Administrativas*

Corrección y estilo: ML. Nuvia S. de Espinosa

*Fotografía: Lic. Carlos Beltrán, Lic. Eligio Pinto,
Lic. Cristhian Carrera.*

Mensaje de la Rectora

Magistra Etelvina M. de Bonagas

Este informe de gestión plasma el resultado de la labor realizada por un extraordinario equipo humano comprometido, dedicado y con gran sentido de pertenencia, que me honro en presidir como Rectora de la Universidad Autónoma de Chiriquí, es un documento que provee a la Asamblea Nacional, estamentos universitarios y a toda la sociedad panameña, una panorámica de los proyectos, gestiones, acciones e iniciativas que como institución de enseñanza superior hemos desarrollado.

La experiencia vivida producto de la COVID-19 a nivel mundial, nos permite focalizarnos con una visión de los desafíos que presenta la Educación Universitaria en Panamá, como base para diseñar estrategias e impulsar acciones que contribuyan al mejoramiento de la equidad, la calidad y eficiencia de las instituciones educativas, en el contexto de las necesidades y requerimientos del desarrollo nacional.

Las instituciones de educación superior están son el epicentro de este desafío, por representar los organismos llamados a formar los recursos humanos de alto nivel y calidad, los investigadores, los intelectuales, los líderes empresariales, los trabajadores de la cultura; ofrecer servicios especializados y promover valores de la identidad nacional, de convivencia pacífica y democrática, solidaridad y justicia social.

El país hoy requiere de mentes capaces de emprender iniciativas diferentes para enfrentar retos jamás imaginados en el mundo, cada día más complejos, al borde de debilitar la integridad del planeta, razones suficientes para establecer una simbiosis entre educación superior y desarrollo humano, avanzando con pasos seguros, superando adversidades y sembrando esperanzas, con la firme convicción de forjar un mejor país.

Magistra Etelvina Medianero de Bonagas
Rectora

Contenido

Vicerrectorías y Direcciones

Vicerrectoría Académica	6
Vicerrectoría de Investigación y Posgrado	12
Vicerrectoría Administrativa	18
Vicerrectoría de Asuntos Estudiantiles	29
Vicerrectoría de Extensión Universitaria	33
Dirección de Planificación	38
Secretaría General	43

Facultades

Área Humanística

Facultad de Humanidades	50
Facultad de Comunicación Social	52
Facultad de Derecho y Ciencias Políticas	54
Facultad de Ciencias de la Educación	58

Área Comercial

Facultad de Economía	60
Facultad de Administración de Empresas y Contabilidad	62
Facultad de Administración Pública	65

Área Científica

Facultad de Enfermería	67
Facultad de Ciencias Naturales y Exactas	69
Facultad de Medicina	71
Facultad de Arquitectura	73

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente	74
Centro Regional Universitario de Barú	75
Centro Regional Universitario de Tierras Altas	77
Extensión de Boquete	79
Universidad Popular de Alanje	81

Anexos

Acuerdos de los Órganos de Gobierno de la UNACHI - 2020	84
---	----

RECTORÍA
VICERRECTORÍAS
DIRECCIONES

...

UNACHI

Hombre y cultura para el porvenir

Vicerrectoría Académica

Doctora Olda Cano
Vicerrectora Académica

Es importante compartir con la comunidad universitaria y la comunidad en general, que la Universidad Autónoma de Chiriquí está representada ante la UNESCO, ya que la Vicerrectora Académica fue postulada, por la Rectora Magnífica Etelvina Medianero de Bonagas ante el Consejo de Rectores de Panamá, quienes, a su vez, la postularon ante la UNESCO-IESALC para ser parte del Consejo de Gobierno del Instituto Internacional de la UNESCO para la Educación Superior en América Latina y el Caribe (IESALC). A raíz de esta postulación ha sido designada por la Directora General de la UNESCO que sea parte del Consejo de Gobierno de este organismo.

Actividades y gestiones realizadas:

- A raíz de la pandemia por la COVID19, se implementó la educación virtual para el proceso de enseñanza-aprendizaje en todas las carreras de la Institución, con el uso de la Plataforma Google Classroom, así como la implementación de módulos de auto instrucción en las Subsedes de Llano Ñopo, Alto Caballero y Aserrío.
- Capacitaciones en la Plataforma Google Classroom, a los docentes de las diferentes unidades académicas.

- Apertura del Diplomado en la Gestión Docente, para la Educación Virtual.
- Desarrollo de Webinar titulado “Herramientas de la Web 2.0 para la Educación Virtual”.
- Contratación de Banco de Datos Ordinarios y Extraordinarios, según necesidades de las unidades académicas.
- Envío de certificaciones individuales de los docentes por unidad académica, a la Dirección de Fiscalización, donde los Decanos (as), Directores de Centros Regionales y la Coordinación de la Extensión Universitaria de Boquete dan fe sobre la implementación de las clases virtuales, correspondiente al I y II semestre 2020.
- Tramitación de 20 nuevos nombramientos por Resolución, ante la Dirección General de Recursos Humanos.
- Se ha remitido para verificación y revisión por la Comisión de Nuevas Carreras del Consejo Académico, cuyo Presidente es el Doctor Eliseo Ríos, las siguientes nuevas carreras.
 - Licenciatura en Radiología, Facultad de Medicina.
 - Técnico en Gestión Portuaria y Aduanera, CRUBA.
 - Licenciatura en Relaciones Públicas con énfasis en Comunicación Corporativa, Facultad de Comunicación Social.
- La Vicerrectoría Académica en conjunto con Vicerrectoría de Extensión, este año ha logrado culminar con éxito metas y proyectos entre ellos, Curso de Reforzamiento en áreas científicas a estudiantes de la Comarca Ngöbé Büglé, Diplomados en Promotores de la Salud.

Dirección Administrativa

- Debido a la situación imperante, como producto de la pandemia, se han organizado los equipos de trabajos, llevado el horario, control de asistencia y otorgado las vacaciones de cada funcionario, como también se ha velado por mantener al personal seguro, dando la respectiva cuarentena a las personas que han estado en contacto con familiares o personas cercanas contagiada de COVID-19.
- De igual manera se ha trabajado junto a la Comisión del Plan Estratégico 2018-2023 para cumplir con los objetivos correspondientes al presente año.

Sección de Organizaciones Docentes

- Con el fin de garantizar y brindar un proceso de calidad y eficiencia, la Sección de Organizaciones Docentes adscrita a la Vicerrectoría Académica, ha logrado sistematizar de manera favorable los procesos y trámites de organizaciones docentes y horarios de grupos, unificando el procedimiento en cada una de las unidades académicas de manera inmediata y efectiva, atendiendo las diferentes solicitudes al implementarlo, para la ejecución, análisis, revisión y aprobación por el sistema universitario.
- Durante el periodo académico 2020, se ha atendido por sistema y en forma física 724 organizaciones docentes correspondiente a la Sede Central y 342 organizaciones que corresponden a los Centros Regionales, Sedes y Sub- Sedes y Extensión Universitaria.
- Actualmente, la Universidad Autónoma de Chiriquí, cuenta con 1 066 docentes, entre ellos participan 28 docentes que pertenecen a Banco de Datos.
- Con la Vicerrectoría Académica, se realiza la verificación y tramitación de las organizaciones docentes del Programa de

Docencia Media Diversificada, en conjunto con la Facultad Ciencias de la Educación, Centros Regionales (CRUTA, CRUCHIO, CRUBA y Extensión Universitaria de Boquete).

- Una de los grandes logros dentro del proceso de la Sección de Organizaciones docentes ha sido la sistematización de los procesos.
- Para el periodo académico 2021, ya contamos con la sistematización por sistema de las organizaciones docentes de verano 2021, gestión académica realizada por la vicerrectora Dra. Olda Cano de Araúz que nos permitirá innovar y continuar validando la información requerida para su aprobación y ejecución en forma virtual.

BANCO DE DATOS Extraordinario
Segundo Semestre 2020

Fecha: Del miércoles 12 al viernes 14 de agosto 2020

Facultad: Administración Pública
Departamento: Relaciones Internacionales
Área de Concurso: Relaciones Internacionales
Cantidad: Dos (2) posiciones
Categoría: Eventual
Dedicación: Tiempo Parcial
Títulos Básicos: Licenciatura en la Relaciones Internacionales o su Equivalente
Sede: Campus Central
Jornada: Matutina, Vespertina y Nocturna

Los documentos deben ser entregados en la Secretaría Administrativa de la Facultad de Administración Pública, en horario de 8:00 a.m. a 1:00 p.m. durante el período antes señalado.

Dirección de Banco de Datos

- Ejecución, control y evaluación de los informes de los Concursos de Banco de Datos de las Facultades, Centros Regionales y Extensiones Universitarias.
- 15 reuniones con la Vicerrectora Académica para revisar y evaluar Banco de Datos.
- Revisión, análisis y publicación de los resultados de Banco de Datos del concurso 2020-2021.
- Reunión con la Directora de Investigación para dar información a la Universidad Europea sobre el ingreso y número de docentes de la Universidad Autónoma de Chiriquí.
- Reuniones con los comisionados de Banco de Datos de las diferentes Facultades.
- Atención a las reconsideraciones que se dieron en los resultados de los Banco de Datos.
- Elaboración de calendario de Banco de Datos para el año 2021.

Dirección de Evaluación y Perfeccionamiento del Desempeño Docente

- Se desarrollaron actividades de perfeccionamiento desde el 18 de enero al 21 de marzo de 2020, en horario sabatino, con las siguientes temáticas:

- Seminario N° 1: Excel como Herramienta de Evaluación Educativa
- Seminario N° 2: Uso y Aplicación del SPSS para Docencia e Investigación
- Seminario N° 3: Inclusión en la Educación Superior. (Este último seminario culminó exitosamente de manera virtual)

- Modificación de los ítems y reglamentos de Evaluación Docente: Según normas y procedimientos para la Educación Virtual de la UNACHI, los cuales fueron aprobados en Consejo Académico virtual N°9, del 27 de octubre de 2020.

- Modificación de Ítems en los instrumentos 1,2,3, para la evaluación docente 2020.

- Modificación de Ítems en los instrumentos 1,2,3, para la evaluación de los docentes asistentes.

- Modificación de ítems en los instrumentos 1,2,3, de Módulos de Auto instrucción.

- Modificación del Reglamento de Evaluación y Perfeccionamiento del Desempeño Docente.

- Creación del enlace en el Sistema de Evaluaciones y las calificaciones finales. Este enlace verificará si un docente ha realizado su autoevaluación para permitirle entonces el envío de sus notas finales y respectivo cierre de asignatura en el período académico activo.

- Evaluaciones Docentes 2020.

El 2 de noviembre, se dio inicio oficialmente al período de Evaluación Docente, la UNACHI tiene el deber de evaluar a sus docentes por lo menos una vez al año.

responsables de coordinar los Factores de la Acreditación Institucional 2009-2012, a fin de analizar y obtener datos retrospectivos que servirán de base para comenzar la autoevaluación con fines de reacreditación Institucional.

Sistema de Bibliotecas e Información UNACHI

- Este año, el Sistema de Bibliotecas e Información de la UNACHI ha estado trabajando en una fuerte campaña de divulgación de las bibliotecas virtuales que se han adquirido para fortalecer el proceso de enseñanza y aprendizaje, sobre todo, por la situación global vigente.
- Uno de los logros más significativos ha sido la implementación del Repositorio Institucional, denominado JäDimike; en este se han estado alojando los trabajos de investigación que se desarrollan en la UNACHI. Con el repositorio se han reforzado los lazos con Senacyt.
- Adicionalmente, se han automatizado las bibliotecas en un 80%.

Dirección de Currículum

La Dirección de Currículum, durante el período comprendido entre enero a diciembre 2020, ha realizado una extensa labor que ha estado liderada por la Doctora Gloria E. González y su equipo de trabajo. Entre las actividades realizadas se destacan:

- Brindar asesoría curricular una vez por semana a todas las Unidades Académicas

A banner for a virtual diploma course. The text reads: 'DIPLOMADO EDUCACIÓN VIRTUAL PARA LA GESTIÓN DOCENTE'. It includes the UNACHI logo and a photograph of three people (two women and one man) sitting at a table, looking at a laptop. Below the photo, the course details are listed: 'Fecha: 01 al 30 de julio 2020', 'Módulos: 6', 'Sesiones: Asíncronicas', 'Tutorías: Asíncronicas - Síncronicas', 'Videoconferencias vía Zoom', and 'Dirigido a: Docentes de la UNACHI'.

y Centros Regionales, que han solicitado el apoyo de un técnico curricular para la actualización y diseño de ofertas académicas; se aprobaron ocho propuestas de nuevas carreras de grado y una actualización.

- Asesoría y aprobación curricular de 13 programas, incluyendo Especialización, Maestrías y Doctorados de la Universidad.
- Elaboración, edición y distribución de un Boletín Informativo de la Dirección de Currículum "Transforma-T".
- Capacitación sobre Estrategias Innovadoras para la Docencia Superior, el cual es dirigido a los docentes de las diversas unidades académicas.
- Elaboración del Manual de Adecuación del Plan de Estudios Presencial a la Modalidad a Distancia de las Diferentes Ofertas de Grado de la Universidad Autónoma de Chiriquí.
- Planificación, elaboración y desarrollo del Diplomado: Educación Virtual para la Gestión del Docente, impartido a la planta docente de la UNACHI.

- Continuo apoyo a la Vicerrectoría de Extensión para el logro de sus metas y desarrollo de proyectos; entre ellos destacan: Elaboración del Curso de Reforzamiento en el área científica a estudiantes de la Comarca Ngöbé Buglé, Elaboración del Diplomado en Promotores de la Salud, Elaboración del Curso/ Uso de Drones, como herramienta tecnológica para la seguridad ciudadana, dirigido a la Policía Nacional, Elaboración del Curso/ El Drone y su aplicación en la Agricultura, impartido en las áreas del Barú, Dolega, Alanje y Volcán.

Dirección de Admisión

La Universidad Autónoma de Chiriquí abrió el proceso de preinscripción 2021 para todas las carreras que oferta, tanto en los Centros Regionales, Extensión y la Sede Central, entre el 24 de agosto del 2020 hasta el 13 de enero de 2021, para todos los interesados a ingresar a nuestra universidad.

El Proceso de Admisión fue aprobado en Consejo Académico N°5-2020, Sesión Ordinaria Virtual, del 18 de agosto de 2020.

Divulgación y Mercadeo

Cumplir con nuestros objetivos, de promover nuestra oferta académica en los distintos planteles, tanto de nuestra provincia, como de provincias centrales, Veraguas y Bocas del Toro no ha sido fácil. Obviamente el periodo de admisión ha sido adecuado, a la realidad actual, que todas nuestras promociones se realizaron de manera virtual, lo que requirió la coordinación con los planteles para establecer las ferias virtuales, las cuales se realizaron por diversas plataformas digitales como: google meet, zoom, entre otras.

PROCESO DE ADMISIÓN 2020-2021

La Dirección de Admisión les invita a la video conferencia para tratar temas del Seminario IVU, entre otros; a través de Meet

<https://meet.google.com/cia-wgjb-oay>

Fecha: Miércoles 02 de diciembre 2020
Hora: 2:00 p.m.

Los esperamos!!

Inscripción

Hasta el 2 de diciembre de 2020, se registraron 3,751 inscritos, distribuidos así: la sede Central 3,480 Centros Regionales y Extensión, 271

ESTUDIANTES INSCRITOS SEGÚN ÁREA DE ESPECIALIDAD 2020-2021

Vicerrectoría de Investigación y Posgrado

Dr. Roger Sánchez
Vicerrector de Investigación y Posgrado

La VIP cuenta con la Dirección Administrativa, la Dirección de Investigación y Documentación Científica y, la Dirección de Posgrado, Extensión y Divulgación Científica. También pertenecen a la VIP el Instituto de Investigación en Ciencias Sociales (IICS), el Instituto de Ciencias Ambientales y Desarrollo Sostenible (ICADES), el Instituto de Investigación y Capacitación para el Desarrollo Integral de la Mujer y la Familia (ICADMUF) y, el Instituto de Investigación y Servicios Clínicos.

Gestiones Realizadas

- La UNACHI cuenta en la actualidad, con 1 433 estudiantes, en el sistema de estudios de Posgrado. Se ha tramitado un total de 410 contrataciones docentes y cumplido con el pago a esos distinguidos profesionales.

En el nivel de maestría, se ha logrado la sustentación de tesis de ocho estudiantes durante el presente año y en el nivel Doctoral, en el Programa Doctorado en Investigación con Mención en Ciencias Sociales de la Facultad de Humanidades, sustentaron tres participantes. Para optar por el grado de Doctor en Ciencias de la Educación, durante este año se lograron cinco (5) sustentaciones.

- En febrero de 2020, se llevó a cabo el taller de Confección de Guías Metodológicas, en el que se dictaron capacitaciones, a los encargados de programas de posgrado de las distintas facultades de la UNACHI. El objetivo era el de actualizar el sistema de programas de Posgrado.

- Con el objetivo de incrementar la

divulgación y publicación científica, producto de la investigación por la comunidad universitaria, se llevó a cabo la reunión con los Comités Editoriales de Revistas.

- Reuniones semanales con Fundación Ciudad del Saber, ANCON, ENESA y TRENCO para definir las actividades por desarrollar en 2020, los proyectos de Restauración de ecosistemas degradados; biodiversidad asociada a la cuenca hidrográfica del Río Escárrea, provincia de Chiriquí y el Ciclo de Conversatorios Virtuales: Conservación para un futuro sostenible, en el marco de los objetivos de Desarrollo Sostenible.

- Participación en Proyecto de Extensión Asesoramiento en la Virtualización de la Educación en el Colegio Nuestra Señora de los Ángeles, donde se capacitó a Docentes del plantel en la incorporación de tecnologías e investigación en los lineamientos a seguir en educación virtual.

- Conformación de equipos de trabajo para participar en Convocatorias Públicas. Una de ellas es la de Investigación, Desarrollo e Innovación de SENACYT, de respuesta rápida al CoVID-19 en Panamá.

- Participación en el conversatorio de la Sociedad Química de Panamá, La Materia Orgánica en los Océanos: La Historia de una Ida y una Vuelta... Dr. Mario Luis Miranda.
- Participación en los Consejos Universitarios. Particularmente, en el Consejo Administrativo Ordinario Virtual, del jueves 29 de octubre de 2020 en el que se aprobó la Política para la Gestión de Riesgo de Desastre y Cambio Climático de la Universidad Autónoma de Chiriquí; y, cuya Comisión Institucional, ya adelanta acciones puntuales de mitigación.
- Presencia en proyectos colaborativos con organismos internacionales, por ejemplo, la participación de nuestros investigadores en el curso internacional sobre el Método

Kjeldahl, ofrecido por la Kjeldahl Master Academy de BUCHI; el cual, es de particular importancia por su vinculación con el proyecto de: Fortalecimiento de la investigación en agrobiotecnología mediante equipamiento del Parque Científico y Tecnológico de la UNACHI; vinculado al Plan Maestro del Agro de la región occidental de Panamá.

- Participación en el Sistema Regional Centroamericano y del Caribe de Investigación y Posgrado (SIRCIP), Organismo perteneciente al Consejo Superior Universitario Centroamericano (CSUCA).

- La Rectora, Magistra Etelvina de Bonagas, designó a uno de los investigadores de la VIP para integrar la Comisión Técnica del SIRCIP en representación de la Universidad Autónoma de Chiriquí. Se espera, con ello, el fortalecimiento del sistema de investigación e innovación en la UNACHI.

- La Vicerrectoría, también trabaja en el cumplimiento de los objetivos del Plan Estratégico Institucional 2018-2023. En tal sentido, la Comisión responsable del Eje 5: Investigación e Innovación, realiza reuniones virtuales semanales, con el propósito de ponderar, los avances en

el logro de las metas, establecidas en la Matriz de Indicadores de seguimiento, que son responsabilidad de esta Unidad académico-administrativa.

- Se trabaja en el acondicionamiento de los espacios físicos para la ubicación de las oficinas administrativas de la Vicerrectoría, las unidades de investigación y las oficinas de enlace con instituciones de investigación; como es el caso de SENACYT, Fundación Ciudad del Saber, CECOMRO y la Comisión de Bioética de la Investigación, entre otras.
- Proyecto de investigación en colaboración internacional, Arquitecturas de red para dispositivos IoT. Financiado por French National Research Agency (ANR) (reference: ANR-16-DUNE-0001-EOLE). Se lleva a cabo implementación de arquitecturas de redes emergentes integrando objetos embebidos conectados a internet y utilizando herramientas como RemoteLabz. Este proyecto tiene como resultado una publicación en la Biblioteca Electrónica de Ciencia y Tecnología IEEE Xplore.
- El Proyecto FIED19R1-003 “S-AGRIP. Plataforma de Agricultura Inteligente integrando Sistemas de Internet de las Cosas”. Investigador principal (IP): Dr. Carlos González, CO-IP: Soizic Gibeaux, Diana Gómez, Javier Pittí, Florent Nolot. Financiamiento en ejecución.
- Como parte fundamental de las actividades de la Dirección de Investigación y Documentación Científica, está la ejecución de los proyectos de investigación, financiados por la institución o ganados a través de convocatorias nacionales e internacionales. Un ejemplo de estos proyectos es el Plan de Educación Ambiental (PEA) y el Protocolo de Monitoreo de Anfibios, correspondientes al Proyecto Anfibios en la Unión de las Américas: “Ranas como

modelo de estudio para los desafíos de conservación de Panamá”. Investigador principal (IP): Dr. Abel Batista.

- Este año se hizo el reconocimiento de Investigador del Año a tres investigadores de la Universidad Autónoma de Chiriquí en tres áreas de investigación, la Dra. Aracelly Vega: Área Biodiversidad, Ambiente y Energía, el Dr. Abel Bastista: Área de Políticas Públicas, Economía y Desarrollo Sostenible y la Magister Milagros Pinzón Sánchez: Área de Educación, Cultura, Desarrollo Humano y Poblaciones Originarias.
- Desarrollo del proyecto “Sostenibilidad en el uso de los Recursos Naturales y Conservación de la Biodiversidad de la Región Occidental de Panamá”, del Centro de Pensamiento Think Tank UNACHI financiado por SENACYT.
- Obtención y evaluación de controlador de insectos generado a partir de proteínas inhibidoras de proteasas del frijol de palo (*Cajanus cajan*). PROGRAMA DE FOMENTO A LA INVESTIGACIÓN Y DESARROLLO. Proyecto GRID 15-016. Instituciones participantes: MIDA, UDEC-Chile, UNACHI Co-investigador. Investigador principal: José R. García. Nº de investigadores/colaboradores: 6. Monto financiado: 75,000.00 Balboas/dólares. En etapa final de ejecución.

En etapa final de ejecución. El objetivo estratégico es el de incrementar los productos científicos y tecnológicos para lograr un mayor impacto nacional e internacional.

- Participación en la organización del Reto Naturalista Urbano, 24-27 de abril 2020, organizado por la Academia de ciencias de California, Museo de Historia Natural de Atlanta y National Geographic. La UNACHI apoyo en la organización del reto en la provincia de Chiriquí. Al final, se contó con la participación de 178 personas, que registraron 1 832 especies, 7 030 registros, lo cual colocó a Chiriquí como la provincia con mejores resultados en Latinoamérica.
- El Instituto de la Mujer y la Familiar (ICADMUF-UNACHI) organizó en marzo la Caminata en conmemoración al Día Internacional de la Mujer; en octubre la campaña 2020 de prevención del cáncer de mama, cérvico uterino y próstata (evaluación médica, realización de exámenes y conferencias alusivas).
- Se dictó conferencias a los estudiantes de las diferentes facultades de la Universidad, para exponer temas de igualdad de género. Se participó hasta el mes de marzo, en reuniones con el MIDES, en el proyecto “Coordinación de programas y proyectos de Juventud”
- La directora de ICADMUF, Dra. Zela Herrera, fue designada por la Rectora Mágister Etelvina Medianero de Bonagas

para participar en el Consejo de Rectores en la Comisión de Políticas Universitarias.

- Proyecto de investigación en colaboración internacional, Arquitecturas de red para dispositivos IoT. French National Research Agency (ANR) (reference: ANR-16-DUNE-0001-EOLE). Financiamiento en ejecución.

- Proyecto: Estudios de Biodiversidad en la isla Escudo de Veraguas. Programa de Fomento a la Investigación y Desarrollo (FID), SENACYT No.-322-FID17.

Investigadores: A. Ibáñez García; N. Owen; D. Holness; R. Samudio Fernández; I. Chiver; A. Batista; A. Taylor; R. Flores; D. Smith; R. Magaña; F. Herrera; J.L. Pino.

- Finalizaremos el año, participando con un equipo de nuestros investigadores en el taller de patentes, del 30 de noviembre al 4 de diciembre de 2020, ofrecido por la Dirección General de Registro de la Propiedad Industrial (DIGERPI) y la Organización Mundial de la Propiedad Intelectual (OMPI). Con ello, se espera dar continuidad al registro de conceptos patentables, de la UNACHI, en el nivel internacional.

- El proyecto de investigación “Diversidad Fúngica del Occidente de Panamá, IV Etapa” (código VIP: 184-CN-01-0094-03-2013) por los investigadores principales el Dr. Orlando Cáceres y la Dra. Tina Hofmann, en 2020, publicó dos artículos científicos en revistas internacionales indizadas.

- El proyecto “Fortalecimiento de la Investigación en Agrobiotecnología mediante Equipamiento del Parque Científico y Tecnológico de la UNACHI” (EIE16-17) elaboró un catálogo de hongos fitoparasíticos en plantas cultivadas de Chiriquí; al igual que un manual de procedimientos y protocolos para la identificación morfológica y molecular de hongos.

Logros

- Taller de Bioética realizado el 28 de febrero de 2020. De esta manera se busca estandarizar todos los procesos y procedimientos dentro de la vicerrectoría, basándose en estándares de calidad.
- La Universidad Autónoma de Chiriquí, a través de la Vicerrectoría de Investigación y Posgrado, presentó a la Comunidad Universitaria y a la sociedad panameña, la Sexta versión del Congreso Científico Institucional, en la modalidad virtual, bajo el lema: Investigación y generación de conocimientos, frente a cambios de paradigmas del mundo. La realización de este Congreso se dio del 16 al 20 de noviembre.

Se contó, en esta oportunidad, con la presencia virtual de expositores internacionales, nacionales y por supuesto de nuestra universidad; quienes, enriquecieron al Congreso, a través de 28

conferencias magistrales, 35 ponencias cortas, 2 mesas redondas y 3 talleres. El congreso contó con la participación de 782 asistentes en modalidad virtual.

- Ejecución de los proyectos de investigación, financiados por la institución o ganados a través de convocatorias nacionales e internacionales. Ejemplos son: El Plan de Educación Ambiental (PEA) y el Protocolo de Monitoreo de Anfibios, correspondientes al Proyecto Anfibios en la Unión de las Américas: Ranas como modelo de estudio para los desafíos de conservación de Panamá. También se presentaron los resultados preliminares del Proyecto: Estudios de biodiversidad en la Isla Escudo de Veraguas.

- Organización y realización del ciclo de conversatorios: Conservación para un futuro sostenible, en el marco de los objetivos de desarrollo sostenible y la realización de talleres sobre restauración de ecosistemas degradados y biodiversidad asociada a cuencas hidrográficas en la provincia de Chiriquí, en colaboración con la Ciudad del Saber (FCS) y la Fundación Ancón.

- Sistematización del Documento guía de Procedimientos para los aspirantes al Banco de Datos a partir del año 2020.

- Actualización del Proceso Administrativo, en colaboración con la Dirección de Tecnología de la Información, la Dirección de Finanzas y el Departamento de Tesorería, al ampliar el Sistema de matrícula en línea con las opciones de pagos y arreglos de pago en todos los programas de Posgrado.

- Organización de capacitaciones como la ABC, para facilitar el acceso a recursos digitales de literatura científica y tecnológica a profesionales, investigadores, docentes y estudiantes de diversas áreas del conocimiento.

- La Dirección de Posgrado organizó

seminarios y talleres para la creación de Perfiles de los Investigadores en Redes de Investigación y Redes Sociales, con el propósito de capacitar a los docentes para actualizar la plataforma de Investigadores en el Sistema.

- Organización de capacitación sobre las Guías Metodológicas, dirigido a los coordinadores y docentes metodólogos por áreas: Área de Ciencias de la salud; Área de las Ciencias Económicas, Administrativas y Contables; Área de las Ciencias Humanísticas, Educativas y Jurídicas; Áreas de las Ciencias Naturales y Exactas; a fin de elaborar las Guías Metodológicas para actualizar la reglamentación de Trabajos de Graduación del Sistema de Posgrado.

- La Dirección de Posgrado, en colaboración con la Dirección de Tecnología e Información diseñó los formularios de diferentes procedimientos actuales requeridos para el sistema de posgrado; subidos a web de la Unachi: www.unachi.ac.pa.

- Se brindó asesoría, capacitación y seguimiento a los Comités Editoriales de Revistas que se encuentran en el portal de Revistas Unachi, para continuar con los procedimientos de indexación y mantenerlas en el Portal de

Revistas Unachi.

- Se abrió un nuevo grupo del Programa de Especialización y Maestría en Investigación; el cual, se une a los 41 grupos de programas de especializaciones, maestrías y doctorados que se desarrollan en las trece (13) unidades académicas, del Campus, Centros Regionales y Extensiones Universitarias. Con gran regocijo se han recibido, en estos meses, los informes de sustentaciones, de nueve tesis de maestrías, cinco del Doctorado en Educación y dos del Doctorado en Investigación con mención en Ciencias Sociales.

- El Parque Científico y Tecnológico (PACYT) de la UNACHI, ha estado durante este año, en un continuo proceso de equipamiento, para que nuestros investigadores, además de sus aportaciones de nuevos conocimientos a la ciencia, continúen en la búsqueda de soluciones a los grandes temas de interés en las provincias de Chiriquí, Bocas del Toro y la Comarca Gnäbe Buglé. Ya se tienen instalados y están en fase de corrida de muestras, los equipos de espectroscopía de absorción atómica y el de cromatografía líquida de alta resolución, entre otros.

- La Comisión de Licencias Becas y Sabáticas, del Consejo Académico, presidida por la Vicerrectoría de Investigación y Posgrado, ha presentado el borrador de la Propuesta de Modificaciones a las Políticas y al Reglamento de Licencias, Pasantías y Sabáticas; estas modificaciones, recogen las recomendaciones surgidas en el seno de la Comisión, durante varios años, con el fin de adecuarlas a las nuevas realidades de la educación superior. Se espera que, en un próximo Consejo Académico, sean sometidas a la consideración y aprobación por este órgano de gobierno universitario.

Vicerrectoría Administrativa

Magistra Rosa A. Moreno
Vicerrectora Administrativa

Dirección Administrativa

En este año 2020, la Vicerrectoría Administrativa ha realizado una incansable labor para garantizar todas las medidas de bioseguridad con miras a salvaguardar la salud y bienestar de la comunidad universitaria ante la pandemia que azota al mundo entero, por medio de la Comisión de Salud a nivel institucional. Adicionalmente, se han realizado las siguientes actividades:

- Se tramitaron todos los seguros de los estudiantes contra accidentes personales y de responsabilidad civil, a través de la Vicerrectoría de Asuntos Estudiantiles.
- Desde el inicio de la pandemia se ha coordinado con el Departamento de Mantenimiento las desinfecciones constantes de las oficinas administrativas para mantenerlas en perfecto estado contra el COVID19.
- Los servicios básicos institucionales (Internet, telefonía, celular, agua, energía eléctrica y basura) se pagaron en su totalidad.
- Se gestionaron los insumos para la atención en Salón Covid19.

- Se realizaron diversas compras de productos de limpieza para que el Departamento de Mantenimiento contara con todos los insumos necesarios para mantener higienizadas las oficinas y asegurar la protección de los funcionarios.
- Se brindó apoyo económico a estudiantes de diferentes facultades.
- Se le dio mantenimiento a la flota vehicular para asegurar la realización de las actividades de la Dirección de Servicios Administrativos.
- Se adquirió el suministro de servicio de cloud para alojamiento de la plataforma e-learning de la UNACHI, el cual incluye asesoría técnica y certificación del fabricante.
- Se garantizó la viabilidad presupuestaria a docentes de Postgrado.
- Se realizó, en conjunto con la Vicerrectoría de Investigación y Posgrado, la compra de los equipos del Proyecto de Senacyt "Fortalecimiento de la Investigación en Agrobiotecnología mediante equipamiento del Parque Científico y Tecnológico de la

UNACHI – EIE -17-16”.

- Se renovaron todas las bibliotecas virtuales de la Dirección General de Biblioteca.
- Se pagó el servicio de la Contraloría General de la República.
- Se adquirió un productor de agua potable portátil para las unidades administrativas, facultades, centros regionales y extensión de Boquete.

Dirección de Finanzas

Departamento de Tesorería

- El Departamento de Tesorería sistematizó el pago de matrículas y otros servicios a través del Sistema Universitario; se ofreció tres formas de pago: por transferencia bancaria, pago con tarjeta de crédito o depósito a la cuenta de la UNACHI.

Departamento de Compras

El Departamento de Compras tramitó un total de 13 actos públicos adjudicados para el periodo de gestión 2020, los cuales se detallan a continuación.

- Suministro de póliza de seguro de responsabilidad civil para estudiantes de la Facultades de Ciencias Naturales y Exactas, Medicina y Enfermería de la UNACHI.
- Suministro de carnes y sus derivados para las cafeterías de la universidad.

- Suministros de insumos para las cafeterías de la UNACHI.
- Suministro de pollo y sus derivados para las cafeterías de la UNACHI.
- Auto pick up, motor turbo 2.4 litros (en adelante) diésel, turbo intercooler, transmisión automática 6 velocidades, 4 puertas, capacidad de 5 personas, año 2020. Color blanco, para el CRUBA.
- Mantenimiento profundo de los generadores de la sede central y extensiones de la UNACHI.
- Suministro de banca tipo urbano para la Facultad de Educación de la UNACHI.
- Acondicionadores de aire que serán instalados en la secretaria de la Rectoría, Dirección de Tecnología Información y Comunicación, Recursos Humanos (Sección Docente), Salón de Conferencias del ICADES.
- Instalación de cableado de fibra óptica (backbone de fibra óptica monomodo de 8 hijos (4 pares).
- Suministro de tóner para el departamento de almacén de la UNACHI.
- Suscripción al servicio le lemb, odilouniversity y la base de datos ebsco de la Dirección de Biblioteca de la UNACHI.
- Suministro de equipos de laboratorio para el centro de investigación de recursos

INFORME ANUAL 2020

naturales.

- Suministro de reactivos químicos solicitado por Vicerrectoría de Investigación y Posgrado.
- Suministro de equipos de laboratorio para el centro de investigación de recursos naturales.
- Suministro de reactivos químicos solicitado por Vicerrectoría de Investigación y Posgrado.

En el 2020, se realizaron ocho licitaciones públicas.

- Suministro de póliza de seguro de accidentes personales estudiantil de la Universidad Autónoma de Chiriquí, para el período de verano, primer y segundo semestre 2020.
- Suministro, instalación y configuración de un sistema de audio profesional para el auditorio Elsa Estela Real.
- Suministro e instalación de espectrofotómetro uv/vis/nir y de sistema de infrarrojo espectrofotómetro futir con microscopio y cámara para la Vicerrectoría de Investigación y Postgrado de la UNACHI.
- Mobiliario de los seis nuevos salones de la Facultad de Medicina.
- Acabados, artefactos eléctricos, acondicionadores de aire tipo cassette y sistemas Tecnología Información y Comunicación, Recursos

Humanos (Sección Docente), Salón de Conferencias del ICADES.

- Sistema hidroneumático y pozo brocal para edificios de cuatro plantas, Humanidades y Ciencias naturales de la sede central de la UNACHI.
- Mobiliario y equipamiento para clínica de atención primaria en la sede central de la UNACHI.
- Mobiliario y equipamiento para el centro de simulación de enfermería e investigación en el Centro Regional Universitario de Barú.

Se gestionan 553 compras menores para atender las diferentes necesidades de las unidades académicas y administrativas de la Universidad Autónoma de Chiriquí.

Departamento de Planilla y Descuentos

Entre las actividades que se realizaron podemos mencionar:

- Certificaciones de salarios: Se emiten 250 certificaciones de salarios para realizar Declaración de Renta en la DGI.
- Cartas de trabajo: Se genera un aproximado de 1500 cartas de trabajo, para uso en diversos trámites, en beneficio de los colaboradores Administrativos y Docentes de la Institución.
- Autorización de descuentos: Se aprobaron un total de 2000 autorizaciones de descuentos.
- Planilla adicional a Docentes: Se generó Planilla Adicional a Docentes sobre la Homologación con la Universidad de Panamá 2020.
- Planillas para pago de salarios y acreedores: Se genera un total de 24 planillas de acreedores y 24 regulares con su retroactivo.
- Vacaciones proporcionales: Se pagó a 85 docentes de Banco de Datos.
- XIII mes: Se generan 3 Planillas de XIII Mes.
- Vigencias expiradas, homologación y equiparación: Se generó pago a 100 colaboradores a quienes se mantenía deudas pendientes.

- Acreditación ACH, para acreedores y pago de salarios: Se recibieron 30 números de cuentas para entidades crediticias y 60 números de cuentabancarias para pago a colaboradores.
- Pago de bonificaciones a docentes y administrativos por retiro voluntario: Se cancelaron 40 bonificaciones.
- Desgloses de salarios para la C.S.S.: 30 para trámite de licencia por gravidez. 30 para trámites de licencia por vejez.
- Fondo complementario: Se imprimen 80 desgloses para trámites de Licencias por Gravidez, por jubilaciones y por renunciaciones.

Departamento de Bienes Patrimoniales

Se han realizado las siguientes labores para el año 2020:

- Compra de Equipo Tecnológico: Se adquirió una Impresora Etiquetadora la cual ha sido de gran ayuda en la labor de identificar y marcar todos los activos fijos que la UNACHI adquiere mediante órdenes de compra o donación y así llevar un control más eficiente y eficaz, pues contiene la descripción del activo, código de barra y logo de la UNACHI. De esta manera, se logra un mejor control y verificación de los activos en toda la institución cada vez que sea necesario.
- Entrega de Informes al MEF: Se realizó la depreciación por códigos de gastos de todos los activos de la UNACHI y se presentó un informe trimestral al Ministerio de Economía y Finanzas, vía email y en físico en las oficinas ubicadas en David Chiriquí.

Dirección de Servicios Administrativos

Servicio de Transporte

- Se realizó el mantenimiento de la flota

vehicular para garantizar su buen funcionamiento en la parte mecánica y trámites reglamentarios como lo es la actualización y renovación de la Póliza de Seguros 2020 – 2021, trámites de Placas y Revisado 2020 – 2021 y actualización del Contrato para suministro de combustible con Petróleos DELTA S.A. para cumplir con misiones Institucionales y Académicas.

• Debemos destacar que la Dirección de Servicios Administrativos, en coordinación con la Comisión de Salud, ha brindado servicio de transporte con los buses de la UNACHI al personal administrativo. Diariamente, traslada desde su residencia

a los colaboradores y los regresa al término de su jornada laboral, para mantener un mejor control en las medidas de bioseguridad.

• Solo se realizó una gira académica antes de la cuarentena por el COVID-19.

Servicio de Auditorio

Se brinda a la comunidad universitaria el servicio del Auditorio Elsa Estela Real, para actividades académicas, culturales y administrativas, previamente coordinadas con la Dirección de Servicios Administrativos.

Este año por motivos de la Cuarentena (COVID-19) todas las actividades académicas y culturales fueron suspendidas desde el 12 de marzo y solo se realizaron actividades de reuniones extraordinarias y de logística para la prevención del COVID-19.

Algunas de las actividades realizadas fueron las siguientes:

- Seminario de Inducción a la Vida Universitaria (Vicerrectoría de Asuntos Estudiantiles / diferentes Facultades).
- Aplicación de Pruebas Psicológicas (Vicerrectoría de Asuntos Estudiantiles)
- Examen de conocimientos generales (Facultad de Arquitectura, Facultad de Derecho, Escuela de Matemáticas, Escuela de Inglés).

- Seminario de Perfeccionamiento Docente (Dirección de Evaluación y Perfeccionamiento Docente).
- Seminario de Inducción (Facultad de Ciencias Naturales).
- Capacitación para Docentes - Plataforma Virtual de la UNACHI (Vicerrectoría Académica).
- Inducción a la Plataforma de Inglés (Vicerrectoría de Asuntos Estudiantiles).
- Reunión de logística para el manejo de las medidas de Bioseguridad en la UNACHI (Comisión de Salud – FACTOR 4.)
- Capacitación para el personal de Mantenimiento – Medidas de Prevención (COVID-19) (Departamento de Mantenimiento, Comisión de Salud y MINSA).
- Diplomado de Estrategias y Herramientas para el Diseño de un Plan Estratégico Organizacional (Facultad de Administración Pública).

Departamento de Protección Universitaria

- Desde el 2 de enero hasta el 19 de marzo de 2020 las actividades del Departamento de Protección corresponden a labores cotidianas de vigilancia de los estacionamientos, edificios y mantener el orden.
- A partir del 11 de marzo de 2020 se suspenden clases debido a la crisis mundial por el Covid19.

- Por instrucciones de la administración se cierra el portón hacia el zarzo ubicado detrás de Mantenimiento.
- Los vigilantes laboran hasta el 19 de marzo de 2020, para acogerse a la cuarentena declarada por el Gobierno nacional.
- Desde el 20 de marzo hasta el 8 de abril de 2020, la institución es custodiada por vigilantes temporales, medida tomada por motivos de la pandemia.
- En abril, se reintegra un grupo de vigilantes para trabajar con el mínimo de colaboradores y cubrir la vigilancia en turnos de doce horas. El turno diurno de 6:00 a.m. a 6:00 p.m. y el turno nocturno de 6:00 p.m. a 6:00 a.m., en grupos de cuatro vigilantes a los que se les asigna el área a cubrir durante su jornada de trabajo.

- Como medida para controlar la entrada y salida de la institución, desde abril, los portones permanecen cerrados, solo se permite el ingreso al personal administrativo y docente.
- El 18 de mayo de 2020 se inicia período de matrícula, los vigilantes en conjunto con las Brigadas de Emergencia controlan el ingreso a la institución. Además, se coloca cinta amarilla para señalar y controlar la entrada y salida del área de cajas.
- Como medida de bioseguridad, se mantienen controles en los portones; toma de temperatura de todas las personas que ingresen al campus y verificación en la lista que proporciona la Dirección General de Recursos Humanos.

Departamento de Mantenimiento

Ajustándose a las necesidades institucionales para el 2020, el Departamento de Mantenimiento realiza la adecuación de sus servicios, a través de una reingeniería de sus secciones de especialidades laborales.

Aseo y Ornato

- Asignación de trabajadores manuales en pasillos principales con equipos modernos como vaculadoras, hidrolavadoras,

incluyendo los fines de semana.

- Suministro para la protección del personal (overoles, mascarillas, redecillas, guantes y botas) a cada uno de los colaboradores para su protección contra el COVID-19.
- Limpieza de pasillos en áreas internas de las facultades con máquinas rotativas (cepilladura de pisos).
- Limpieza de estacionamientos y aceras con hidrolavadoras.
- Desinfección mecánica de superficies en oficinas concurridas.
- Desinfección diaria en pasillos, calles y áreas comunes.

Electromecánica (electricidad y mecánica de refrigeración)

- Se asignaron electricistas de planta, quienes fueron ubicados en áreas específicas, con determinada cantidad de edificios, para una atención más personalizada.
- Se realizó el servicio de limpieza completa de las unidades de acondicionadores de aire para la prevención del COVID-19.

Áreas verdes y recolección de basura

- Se implementó un grupo de trabajo (cuadrilla) con personal de experiencia y conocimiento en el manejo de equipos y tratamiento de herbazales.
- Se dotó de insumos y agroquímicos al jardinero que le da mantenimiento a las áreas verdes de la institución.

Mantenimiento infraestructural, fontanería y plomería

- Mantenimiento adecuado a la infraestructura, reponiendo baldosas en pasillos, construyendo aceras y rampas para personas con movilidad limitada.
- Prolongación de la vida útil de techos,

cobertizos y caños limpiando mensualmente, impermeabilizando, pintando y reparando oportunamente las filtraciones.

- Colocación de válvulas de drenaje de carbón activado en las tomas principales.
- Limpieza periódica (trimestralmente) de filtros anillados ubicados en las distintas Facultades y tanques de reserva de 25,000; 10,000 y 15,000 galones.

Se recibieron equipos e insumos para mejorar y garantizar el mantenimiento de las áreas verdes e infraestructura de la UNACHI, tales como: motobombas, nebulizadores, hidrolavadora, máquinas cepilladora de piso, cortasetos, así como mascarillas KN95, batas desechables tipo overol, guantes y botas.

Dirección de Servicios Generales

Clínica General Universitaria

Las atenciones en la Clínica para el 2020, fueron suspendidas desde el 20 de marzo, por motivos de la Pandemia por Covid-19. A partir del 2 de septiembre, se reanudaron las atenciones de Medicina General. A continuación, se presenta un desglose de las atenciones médicas durante el 2020:

Informe de los Servicios de Emergencias Médicas enero - septiembre 2019

Mes	Cantidad de atenciones / Actividad realizada	Total de atenciones
Enero	79 atenciones	416 atenciones de Medicina General brindadas por el Dr. Luis Lezcano
Febrero	160 atenciones	
Marzo		
Abril		
Mayo		
Junio	Colaboración en el puesto de control próximo a la Farmacia El Javillo por el Dr. Luis Lezcano y la Lic. Angie Cedeño	
Julio		
Agosto		
Septiembre	57 atenciones	
Octubre	60 atenciones	

Dirección de Imprenta Universitaria

- Para el período correspondiente al 2020, se han atendido un total de 93 solicitudes de servicio interno y 15 de servicio externo dentro de los cuales podemos mencionar trabajos de impresión, rotulación, diseño y arte, empastado y encuadernado y sublimación entre otros; se destaca la elaboración de los módulos instructivos para los estudiantes de las extensiones.
- Es importante destacar el proceso de rotulación y señalización que se llevó a cabo dentro de la institución, para indicar a los colaboradores y estudiantes las medidas de bioseguridad y el distanciamiento social necesarios para minimizar la propagación de la COVID-19.

Gimnasio Universitario

- Verano Deportivo (Uso de las áreas deportivas para la actividad de PANDEPORTES).
- Práctica de la selección de atletismo UNACHI (Se supervisa el uso de la pista de atletismo para las prácticas de los estudiantes universitarios que estarán representado a la UNACHI en los próximos JUDUCAS 2020).
- Pago de Becas Universitarias (Se coordina todas las instalaciones del Gimnasio para realizar el primer pago de becas universitarias en coordinación con el IFARHU).

- Instalaciones de dispensadores de Gel automático (Se coordina los diferentes puntos estratégicos para instalar los insumos, en conjunto con la Comisión de Salud, Higiene y Seguridad de la UNACHI).
- Centro de Acopio UNACHI (Se coordina y se supervisa el uso de las instalaciones del Gimnasio para recibir los diferentes apoyos y donaciones, que van dirigidos a los damnificados por el mal tiempo que atravesó la provincia).
- Centro de Acopio UNACHI y Gobierno Nacional (Se coordina, supervisa y se le da apoyo a la Gobernación de Chiriquí para el empleo de todas las áreas del Gimnasio para recibir 50 toneladas de donaciones que se distribuirán en las áreas afectadas).

Departamento de Arquitectura

El Departamento de Arquitectura ha impulsado, para el 2020 algunos proyectos de adecuación y construcción para el Campus central y Centros Regionales, los cuales se detallan a continuación:

- Suministro e instalación para sistema hidroneumático, para abastecer agua a las Facultades de Enfermería, Medicina, Gimnasio Rolando Smith, Administración de Empresas y Contabilidad.
- Tercera fase de construcción de salones de 12 aulas para el Centro Regional de Barú.
- Suministro e instalación de tanque metálico y caseta de construcción para la

Facultad de Humanidades y la Facultad de Ciencias Naturales y Exactas.

- Mobiliario y equipamiento para el Centro de Simulación de Enfermería e Investigación en el CRUBA.
- Mobiliario y equipamiento para la clínica de atención primaria.
- Sistema hidroneumático y pozo brocal para edificios de 4 plantas, humanidades y ciencias naturales
- Cierre temporal para adecuación de un área para archivar documentos del Departamento de Contabilidad de la UNACHI.
- Transporte de combustible anual de los generadores (CRUCHIO, CRUBA, Laboratorio de Aguas, auditorio, ciencias, compras, edificio administrativo, Parque Científico).
- Reparación de interruptor de transferencia de 400a, trifásico, tipo asco display digital, del generador de emergencia del servidor de la UNACHI.
- Mantenimiento profundo de los generadores de la sede central y extensiones de la UNACHI
- Adecuación a cámara de transformador padmounted de 300 kva para la instalación del servicio eléctrico del Parque Científico.
- Suministro de mano de obra, revestimiento de piso y pintura para el CRUBA.
- Servicio de limpieza de acondicionadores

de aire de las Facultades, del edificio de cuatro plantas y las Facultades de Humanidades, Administración de Empresas, Enfermería y Ciencias de la Educación.

- Suministro e instalación de láminas de zinc en laboratorio de la Facultad de Ciencias Naturales y Exactas.
- Mantenimiento del sistema de acondicionadores de aire tipo vrf del edificio administrativo de la UNACHI, niv.000, niv.100, niv.200
- Adecuaciones a la oficina de admisión de la UNACHI.

Dirección de Tecnología de la Información y Comunicación

El año 2020 ha sido un reto total para todos, con una situación mundial que nunca imaginamos que sería nuestra realidad diaria. Para la Dirección de Tecnologías de Información y Comunicación de la Universidad Autónoma de Chiriquí, el reto ha sido mucho mayor, ya que casi todo el funcionamiento de la institución, tanto en su parte académica como en las labores administrativas, se ha volcado hacia las plataformas digitales, elevando así las exigencias y requerimientos de sistemas de información, bases de datos, redes y comunicaciones, recursos a cargo de nuestra Dirección.

A screenshot of a web form for the Universidad Autónoma de Chiriquí. The form is titled 'Universidad Autónoma de Chiriquí' and includes fields for 'Nombre', 'Apellido', 'Código de identificación', 'Correo electrónico', 'Teléfono', 'Código de identificación', 'Tipo de usuario', 'Fecha de nacimiento', 'Fecha de inscripción', and 'Fecha de vencimiento'. There are also checkboxes for 'Acepto los términos y condiciones' and 'Acepto la política de privacidad'. The form is styled with green and white colors.

Parte del trabajo realizado para mantener el funcionamiento de la institución, pese a la situación de emergencia nacional y mundial, se presenta a continuación:

- Sistema para la aplicación de pruebas psicológicas a estudiantes de primer ingreso: A través de una aplicación web, se aplican pruebas de PMA a los estudiantes de primer ingreso, a fin de su inclinación vocacional, según el resultado de la misma.
- Sistema de pagos Online (Caja de ahorro y BNP): Sistema para realizar pagos online en la UNACHI.
- Plataforma Universitaria Moodle: Plataforma Institucional para estudiantes y docentes.
- Sistema Bot para Vicerrectoría Administrativa: Bot CINTIA para consultas administrativas y procesos de la Vicerrectoría Administrativa.
- Sistema de Admisión Online: Nueva adecuación del proceso de admisión en el cual los estudiantes pueden realizar todo el proceso desde casa.
- Sistematización para diplomados virtuales: Sistema para administrar los diplomados

virtuales desde un ámbito administrativo, integrando el email institucional y la nueva plataforma.

- Módulo para certificaciones digitales de seminarios y diplomados: Módulo web para la generación de certificados con firmas de autoridades y validación de autenticidad.

Departamento de Redes y Seguridad Informática

- Cloud para plataforma Moodle de la UNACHI: Espacio en la nube con recursos para soportar la plataforma Moodle y la gestión de los usuarios de la UNACHI.
- Mejora de internet de 500 mbps a 1Gb: Ampliación del servicio de internet para el área académica.
- Nuevo sistema de enfriamiento para centro de datos: Nuevos acondicionadores de aire para el enfriamiento de los servidores de la UNACHI.
- Equipos ATM para cobrar en caja con tarjetas: Nuevos ATM para efectuar cobros con tarjetas de crédito y tarjeta clave.

Departamento de Soporte Técnico

Los proyectos de mantenimiento preventivo y correctivo a equipos informáticos de la institución, son proyectos continuos, que año tras año siguen siendo efectuados y han dado los siguientes resultados:

Servicio	Cantidad
Creación de Correo institucional administrativo, docente y estudiantes	17,491
Creación de acceso a la plataforma de la UNACHI	2,372
Solicitud de Redes	151
Solicitud soporte Técnico	192
Solicitud de soporte telefónica	57
Solicitud para página web	41

Vicerrectoría de Asuntos Estudiantiles

Magíster Jorge Bonilla
Vicerrector de Asuntos Estudiantiles

La Vicerrectoría de Asuntos Estudiantiles, a cargo del Magíster Jorge I. Bonilla, presenta a continuación informe de las actividades que desarrolló nuestro equipo de trabajo en los diferentes departamentos y direcciones, durante el año 2020.

Dirección de Bienestar Estudiantil

- Aplicación de encuestas en las diversas Facultades para la detección de estudiantes con alguna discapacidad.
- Detección de estudiantes del campus central con algún tipo de discapacidad con la finalidad de brindar los apoyos académicos y programas de ayudantías según Ley 15.
- La Vicerrectoría de Asuntos Estudiantiles ha cumplido con la ejecución presupuestaria en un 100%, otorgando apoyos económicos por un monto de total de B/. 35.028,00. Dichos apoyos económicos fueron solicitados por estudiantes de las diferentes Facultades, Centros Regionales, Extensión y Subsedes de la Universidad a través de los diversos programas de ayudantías estudiantiles y apoyos a organizaciones o delegaciones estudiantiles.

Bienestar Estudiantil

- Implementación del sistema de ayudantías estudiantiles online para la obtención de programas como:
 - Exoneración de Matrícula por extrema pobreza.
 - Exoneración de Trabajo por Matrícula.
 - Exoneración de matrícula a estudiante con discapacidad (amparado por la ley 15 de 31 mayo del 2016).
 - Programa de Alimentación.

- Programa de Ayuda económica para pago de transporte de lugar distante, alquiler, empastado de tesis, citas médicas.

- Programa de carné para transporte TUDSA.

• Por primera vez se realiza la entrega de lentes a estudiantes de la Subsede de Llano Nopo apoyando el proceso académico y el bienestar social del estamento estudiantil.

Nutrición

- Implementación del nuevo Programa “Estilos de Vida Saludables” a través de evaluación, plan nutricional, control alimentario, asesorías nutricionales, con atención personalizada a cada estudiante y seguimiento a través de Meet, Zoom y WhatsApp.
- Publicaciones de vídeos instruccionales sobre la buena alimentación, ejercitarse en casa, fortalecer el sistema inmune a través de la alimentación y huertos en casa.

INFORME ANUAL 2020

Psicología

- Aplicación de: 6 258 pruebas psicológicas PMA, para la Orientación Vocacional de los aspirantes a ingresar a la UNACHI; encargados: Psicólogos y personal del departamento de Orientación psicológica VAE.
- Implementación de nuevos programas de:
 - Intervención psicológica en crisis y psicoterapia.
 - Orientación profesional y asesoría.
 - Aplicación de pruebas psicológicas a estudiantes de primer ingreso.
 - Apoyo y seguimiento académico” 2020.
 - Promoción de salud mental.
 - Apoyo psicológico dirigido a atletas de alto rendimiento.
 - Prueba orientación vocacional.

Programa de Idiomas

Masterminds

El Equipo Masterminds English Program, realizó extensas jornadas de inducción y asesorías pedagógicas en todas las unidades académicas, los Centros Regionales y la Extensión de Boquete, impulsando así el avance de los estudiantes en los diversos niveles de la plataforma de inglés.

Curso de Mandarín

Apertura del Primer Curso de Mandarín en alianza UNACHI - Asociación China de

Chiriquí–Instituto Confucio de la Universidad de Panamá. Este curso dio inicio con la participación de cuarenta y cuatro jóvenes interesados Una iniciativa conjunta, para el desarrollo de conocimientos a través de un curso integral del lenguaje mandarín promoviendo el intercambio cultural.

CURSO DE MANDARÍN

El Instituto Confuciano en conjunto con la UNACHI, ofrece la apertura de los cursos de Mandarín:

Nivel 1 y Nivel 2

Modalidad: virtual

Cupos limitados: 17 (para cada nivel)

Fecha de Apertura por confirmar

Costo por nivel: 100.00

Para reservar tu cupo o información, pueden escribir al:
6619-6135
cursos.vae@unachi.ac.pa

Dirección de Deporte y Cultura

Deporte

- Desarrollo del plan de entrenamiento a los atletas en las diversas modalidades y disciplinas para los JUDUCA 2020.
- Confección de 6 tutoriales en Salud Virtual, Entrenamiento Físico, Fútbol, Natación, Voleibol y baloncesto, para los estudiantes

en tiempo de Pandemia.

- Brindar apoyo deportivo a los niños del Club Activo 20-30, que fueron a representar a Panamá al Campeonato Williams Sport al igual que CIU de la UNACHI.
- Organización de las diferentes competencias brindando el apoyo en árbitros y trofeos de premiación a las escuelas de Educación Física, Facultad de Enfermería, Facultad de Economía, Derecho y Ciencias Política, Escuela de Biología, Química, Educación Primaria, Facultad de Comunicación Social, Medicina, Administración de Empresas, los Equipos deportivos Ngäbe-Bugle y administrativos de la UNACHI.

Cultura

- Participación de los grupos culturales de la UNACHI en el Festival Interuniversitario Centroamericano de la Cultura y el Arte (FICCUA). Este encuentro permite la interrelación, la proyección y la diversidad de la cultura y el Arte Universitario Centroamericano.
- Presentación del conjunto de Proyecciones Folkloricas Elsa Estela Real en el Festival Universitario de las Culturas 2020, un espacio virtual orientado a la promoción de la convivencia ciudadana y el bienestar social mediante la difusión de las creaciones humanas, desde el 11 al 21 de agosto, en la Universidad Nacional Autónoma de Honduras (UNAH).
- Participación de la Universidad Autónoma de Chiriquí representada por el Conjunto de Proyecciones Folkloricas Elsa Estela Real en múltiples actividades provinciales, nacionales e internacionales.
- Participación de la Universidad Autónoma de Chiriquí a través de la delegación del Grupo Cultural Ngäbe-Buglé Universitario en diversas actividades en contextos provinciales, nacionales e internacionales.
- Brindar talleres para resaltar nuestras

costumbres y tradiciones: el primer taller de acordeón realizado por la Dirección de cultura.

Otras actividades realizadas por la Vicerrectoría de Asuntos Estudiantiles

- Reactivar la participación de la UNACHI en los organismos nacionales y regionales adscritos al CSUCA que están relacionados con el estamento estudiantil.
- UNACHI fue anfitriona en la primera reunión del 2020, la cual se celebró el 20 de enero.
- Se presentan informes sobre la participación de las cinco universidades en los JUDUCA, 2020 y se adelantan estrategias para el FICCUA 2021 donde Panamá será sede.
- Se estableció el calendario de reuniones ordinarias de CONAVE y se participó en la reunión del 27 de febrero de 2020 en la Universidad de Panamá.

INFORME ANUAL 2020

- Por iniciativa de la UNACHI los Vicerrectores de la Universidad de Panamá, Universidad Tecnológica, UDELAS, Universidad Marítima de Panamá y de la Universidad Autónoma de Chiriquí reactivan los encuentros del CONAVE (Consejo Nacional de Vida Estudiantil) para coordinar acciones en beneficio del Estamento Estudiantil de todo el país.
- Presentación del proyecto de voluntariado a los Decanos de Medicina, Ciencias Naturales y Exactas y Enfermería para revisión.
- Participación de la UNACHI en el IV Encuentro Centroamericano y Caribeño de Voluntariado El Salvador 2020.
- Alianzas Estratégicas con organizaciones Nacionales e Internacionales y ahora desde el aula virtual en las capacitaciones en temas de Gestión Integral de Reducción de Riesgos de Desastres, Liderazgo, Manejo ante situaciones de Emergencias.
- La Comisión Institucional de Gestión del Riesgo de Desastre y Cambio Climático en coordinación con las Brigadas de Emergencia, realizaron con gran éxito, Simulacro de Evacuación en las facultades de Ciencias Naturales y Exactas.
- Apoyo con el voluntariado universitario Brigadas de Emergencias en los protocolos de bioseguridad establecidos en la

Universidad por la emergencia sanitaria COVID-19.

- En conjunto con la Federación de Estudiantes se entregan 100 tabletas a estudiantes para facilitar sus clases virtuales durante el período de emergencia nacional.
- La Universidad Autónoma de Chiriquí en el estado de emergencia nacional y en coordinación con la Vicerrectoría Administrativa otorga ayudas económicas por B./100.00 a cuatrocientos estudiantes de diferentes facultades y centros regionales.
- Se contribuye con el centro de acopio de la universidad, por medio de donaciones en colaboración con los centros de estudiantes.

Vicerrectoría de Extensión Universitaria

Dr. José D. Victoria
Vicerrector de Extensión Universitaria

Dirección de Servicio Social Universitario (Dra. Nuris Batista - Directora)

La Dirección de Servicio Social Universitario es una unidad técnico administrativa, insertada en la estructura administrativa de la Vicerrectoría de Extensión, que proporciona apoyo técnico, logístico y administrativo a la Comisión General y Coordinaciones permanentes de esta unidad académica, y al desarrollo de anteproyectos y proyectos emanados de las Facultades, de acuerdo con los intereses de los estudiantes y docentes directores de proyectos.

Durante el año 2020 se validaron:

- 11 Proyectos Ejecutados entre las unidades académicas, donde 134 estudiantes realizaron satisfactoriamente el Servicio Social Universitario.

Debido a la situación que enfrenta el país a raíz de la presencia del COVID-19 y al declararse estado de emergencia nacional por la pandemia, nuestra Institución se ha visto obligada a hacer los cambios y adaptaciones necesarios para seguir brindando apoyo a los estudiantes, de manera que logren culminar satisfactoriamente su Servicio Social Universitario. Por tal motivo se aprobaron las siguientes resoluciones:

- Aprobación del “Plan de Servicio Social de la Universidad Autónoma de Chiriquí para contribuir a la promoción de la salud en los barrios a través del número de teléfono móvil”. (Consejo Académico No. 4 – 2020 Sesión Extraordinaria Virtual del 3 de agosto de 2020. Resolución No. 6).

Este plan inició el 24 de julio y culminó el 01 de septiembre de 2020. Como resultado se logró que 1,265 estudiantes de la UNACHI aprobaran su Servicio Social Universitario satisfactoriamente, con una recolección total de 29,033 contactos de celulares válidos para el MINSA. Se entregó formalmente el informe final de PLAN UNACHI-MINSA por la UNACHI, a la Directora Regional del MINSA Gladys Novoa, a través de la Doctora designada Karina Granados, el 21 de octubre de 2020.

- Se aprobó eliminar el Servicio Social como requisito de egreso a los estudiantes que culminan su plan de estudio en el periodo académico 2020. (Consejo Académico No. 6 – 2020 Sesión Extraordinaria Virtual del 28 de agosto de 2020).

A partir de octubre a la fecha la Dirección de Servicio Social Universitario ha realizado Reuniones Virtuales por Zoom, con los Coordinadores de Servicio Social Universitario por unidad académica, con los representantes estudiantiles ante el órgano de gobierno Consejo Académico y el presidente de la Federación de estudiantes

de la UNACHI, para presentar y dialogar acerca del Reglamento de SSU aprobado desde el 2010, pero que a la fecha se ha mejorado para que sea llevado nuevamente a Consejo y aprobado por las instancias correspondientes.

Dirección De Extensión Docente (Mgtr. Arturo Domínguez - Director)

El propósito de la Dirección de Extensión Docente está encaminado a organizar periódicamente, las acciones de Extensión por el estamento docente, conforme lo establece el Estatuto Universitario, que a la letra dice: Artículo 355 Extensión Docente es la modalidad de acción social que canaliza, de manera sistemática, el esfuerzo de la Universidad para vincular sus actividades académicas e investigativas con la sociedad.

- En proceso la elaboración del Reglamento de Extensión Docente.
- Formación de la comisión de Extensión Docente con representantes Docentes de cada Unidad Académica.

Dirección de Educación Continua (Dra. Katia Acosta - Directora)

La Dirección de Educación Continua de la Vicerrectoría de Extensión al inicio del año comenzó con una serie de cursos presenciales orientados a los estudiantes y comunidad tomando en consideración su rol de difundir el conocimiento hacia afuera, para el aprendizaje de nuevas competencias.

Cuando la pandemia fue introduciéndose en la región, la Dirección de Educación Continua cambió su plataforma a virtual lo cual permitió incluso, llegar a más personas cumpliendo sus objetivos de interactuar con la sociedad y sus necesidades para facilitar

facilitar conocimientos en una forma práctica; entre estos:

- Curso de Reforzamiento en el Área Científica a Estudiantes de la Comarca Ngäbe Buglé. La Universidad Autónoma de Chiriquí, en conjunto con la Dirección de Curriculum, Facultad de Ciencias Naturales, Facultad de Enfermería, Facultad de Medicina y Vicerrectoría de Extensión, por medio de la Dirección de Educación Continua de la VIEX realizó CURSOS PROPEDEÚTICOS, en materias científicas (química, biología, matemática y física) a 485 estudiantes de la Comarca Ngäbe Buglé, desde el 6 hasta el 20 de enero de 2020, en la Escuela Normal Juan Demóstenes Arosemena en la provincia de Veraguas.

- Diplomado en Promotores de la Salud: La Universidad Autónoma de Chiriquí, en conjunto con la Facultad de Enfermería, Facultad de Medicina y la Vicerrectoría de Extensión a través de la Dirección de Educación Continua preparó el Diplomado en Promotores de la Salud a 83 estudiantes de la Comarca Ngäbe Buglé para ayudar a la Comarca en medicina preventiva, entre el 12 de enero hasta el 12 de febrero.

El acto de graduación se realizó en el gimnasio del Instituto Profesional y Técnico, Abel Tapiero del distrito de San Lorenzo, provincia de Chiriquí, el miércoles 12 de febrero de 2020, presidido por autoridades de la UNACHI, MINSA, personal

administrativo, y público en general.

- **Curso: Uso de Drones, como herramienta tecnológica en la seguridad ciudadana:** La Vicerrectoría de Extensión a través de la Dirección de Educación Continua y con la colaboración de la Dirección de Currículum, realizaron el curso: Uso de Drones, como Herramienta Tecnológica en la Seguridad Ciudadana a los estamentos de la policía nacional desde el 2 hasta el 6 de marzo de 2020. Este acto se realizó en la Facultad de Educación. Su propósito es el uso y manejo de drones por la policía, y les prepara con los conocimientos pertinentes para afrontar la criminalidad en nuestro país.

- **Curso: El Drone y su aplicación tecnológica en la agricultura:** La Vicerrectoría de Extensión y la Dirección de Educación Continua y con la colaboración de la Dirección de Currículum realizaron el curso: El Drone y su Aplicación Tecnológica en la Agricultura desde el 6 al 10 de marzo de 2020 en el Municipio de Dolega a agricultores y ganaderos de la región. Los drones permiten al agricultor controlar y vigilar el estado de salud de sus cultivos desde un ángulo de visión privilegiado como el que puede ofrecer una «cámara que vuela», al igual que también automatizar procesos como la siembra y la fumigación, disminuyendo costes.

- **Curso Virtual de Reforzamiento en Materias Científicas, Convenio UNACHI-MEDUCA:** Se ha realizado un curso virtual de: “Reforzamiento en Áreas Científicas para estudiantes de duodécimo grado de los colegios de la provincia de Chiriquí para el ingreso en las carreras científicas”, desde el 1 de agosto hasta el 31 de octubre de 2020. El proyecto tuvo como meta reforzar a los estudiantes en: Matemáticas, Física, Química y Biología.
- **Creación de Enlaces de Educación Continua en las Facultades de la Universidad, Centros Regionales,**

Extensión y Sub - Sede de la UNACHI: En la primera semana de octubre, ante la necesidad de crear enlaces de educación continua con las Facultades, Centros Regionales, Extensión y Sub - Sedes, se presenta la solicitud en estas unidades, solicitud que fue acogida con éxito, por los decanos y directores quienes nombran sus representantes de Educación Continua.

- **I Ciclo Internacional de Conferencias Extensionistas de la Universidad Autónoma de Chiriquí:** La Vicerrectoría de Extensión a través de la Dirección de Educación Continua realizó la serie de conferencias “I CICLO INTERNACIONAL DE CONFERENCIAS EXTENSIONISTAS DE LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUI” “IBEROAMÉRICA UNIDA POR EL DESARROLLO DE LA EXTENSIÓN UNIVERSITARIA” del 23 al 25 de noviembre, con expositores nacionales e internacionales de forma virtual.

Dirección de Graduado **(Mgtra. Gracybell Ibarra - Directora)**

La Dirección de Graduados y Egresados a través de la actualización de la Base de Datos digitalizada de graduados y egresados intenta gestionar y cumplir con

Vice

I CICLO INTERNACIONAL DE CONFERENCIAS EXTENSIONISTAS DE LA UNIVERSIDAD AUTÓNOMA DE CHIRIQUI

“IBEROAMÉRICA UNIDA POR EL DESARROLLO DE LA EXTENSIÓN UNIVERSITARIA”

23 - 25 NOVIEMBRE 2020

9:00 A.M. - 4:00 P.M.

INFORME ANUAL 2020

los retos formativos hacia una cultura institucional de seguimiento de Egresados en las unidades académicas e instancias relacionadas, son éstas: las direcciones de Currículum, Educación Continua y Acreditación.

- Se aprobó en Consejo Académico Sesión Extraordinaria Virtual, el 14 de octubre de 2020 No.08-2020, el REGLAMENTO DE RELACIÓN Y SEGUIMIENTO AL GRADUADO O EGRESADO.
- Se crea en la página web de la UNACHI una encuesta con el propósito de actualizar la Base de Datos de los Graduados y Egresados y mantenerla en el sistema en forma permanente.

Dirección De Cultura

(Mgtr. Alexander Sánchez - Director)

Asesoría a escritores novatos sobre cómo confeccionar un libro en soporte de papel. Como ejemplo podemos mencionar la asesoría sobre el libro "El Columpio de los Recuerdos" de los Autores: Profesora Iveth Caballero (panameña) y Carlos Lecha (Español), quienes han aunado esfuerzos para publicar en un solo trabajo los cuentos de Lecha y los Poemas de la Profesora Caballero.

Como proyección, se plantea el rescate de la obra en prosa y versos, del maestro Dimas Lidio Pitty, entre otros.

En este momento se apoya la conformación del conjunto Folclórico de la Vicerrectoría de Extensión. Se ha logrado conformar cinco parejas de baile.

Banda Sinfónica Universitaria **(Mgtr. Ovidio Castillo - Director)**

- Proyectar a la Universidad Autónoma de Chiriquí durante la pandemia.
- Publicación en las redes de vídeo musical Campaña Quédate en Casa.
- Dar seguimiento a estudiantes integrantes de la orquesta universitaria ante la pandemia.
- Participar virtualmente en capacitaciones musicales a nivel nacional e internacional.
- Preparación de arreglos musicales para grabación de vídeo musical, tema: O Sole Mío.
- Grabación de vídeo motivacional "Cuan Grande es Él".
- Participación vídeo capacitación: Técnicas de grabación en casa, manejo del estrés y ansiedad ante la pandemia. Maestro Ernesto Alonso (Costa Rica).
- Stefan Ruf taller interpretación Trompeta Escuela sin Fronteras. Fundación Sinfonía Concertante.
- Live Hablemos de Música Escolar Fundación Crescendo.

- Elaboración de ensayos virtuales, grabación, edición del arreglo musical MARCHA CHIRIQUÍ.
- Aniversario de la Provincia publicado en redes sociales.
- Participación en el Primer Festival Mundial Virtual de la Trompeta.
- 4ta Mesa On line Iberoamericana de Trompetistas.
- Elaboración de arreglos musicales.
- Participación Internacional.
- Participación Inauguración Congreso Internacional de Economía Sociedad e Innovación.
- Sesiones de grabación.
- Proyecto Fiestas Patrias. Recital bienvenida Fiestas Patrias.
- Expositor Primer Ciclo de Conferencias Extensionistas - Universidad Autónoma de Chiriquí.

Coro Universitario A Viva Voz (Mgtra. Wanda Castillo - Directora)

- Participación en el Festival Internacional Santiago Coral.
- Participación como Coro Piloto en el Seminario: Masterclasses en Dirección Coral, Metodología de Ensayo e interpretación. Dictado a profesionales de la música y directores de coros.
- Reencuentro A Viva Voz, con 34 ex coreutas de las diferentes generaciones, en conmemoración de los 23 años de fundación de la agrupación coral universitaria.

- Participación en el Festival Internacional de Coros “Juventudes en el Centro del Mundo”. Quito Ecuador.
- Participación como organizadores y anfitriones del V Festival Internacional de Coro Infantiles y Juveniles.
- Participación como organizadores y anfitriones del Encuentro Internacional de Música Navideña.

Grupo de Bailes Regionales (Coordinador - Profesor Arkel Gabriel)

- Grabación de cápsulas informativas ofreciendo docencia acerca de los instrumentos musicales folclóricos.
- Grabación de piezas musicales folclóricas para enviar por la web.
- Prácticas de bailes con los integrantes del grupo de bailes regionales de la VIEX.
- Grabación de un video representativo de nuestros bailes para la participación de la Universidad Autónoma de Chiriquí en el Ciclo Internacional de Conferencias Extensionistas.
- Realización de informes relacionados con el proceso de limpieza del cuero y ensamble de los tambores panameños.

Dirección General de Planificación

Magíster José Candanedo
Director

Departamento de Presupuesto

Dentro de las actividades realizadas en el Departamento de Presupuesto, se detallan a continuación:

- Evaluación y seguimiento de los presupuestos de los diferentes programas de postgrado, maestrías, y docencia media diversificada, remitidos por la Vicerrectoría de Investigación y Postgrado y la Vicerrectoría Académica respectivamente. Hasta octubre se evaluaron los siguientes programas:

Programas de la Vic. de Inv. y Postgrado	Programas de la Vic. Académica	Total Programas Evaluados
36	8	44

En lo que resta del año falta por evaluar en el sistema 18 presupuestos de los programas.

- Capacitación a los colaboradores enlaces de las unidades ejecutoras académicas y administrativas, en el sistema web y formulación del anteproyecto de presupuesto.
- Presentación de Informes periódicos de la ejecución presupuestaria de funcionamiento e inversión.
- Elaboración de informes técnicos, relativos a los procesos dentro del departamento.

- Formulación y sustentación del Anteproyecto de Presupuesto Institucional para la vigencia fiscal 2021.

- Modificaciones al presupuesto.

Traslados de Partida de Funcionamiento	Traslados de partida de Inversión	Redistribuciones de Partida	Total
66	45	20	131

- Tramitación de acciones docentes (homologación, retiros voluntarios, reclasificaciones, antigüedades y ascensos) y acciones de colaboradores de gestiones administrativas. Correspondientes al pago de vigencias expiradas.

- Tramitación de solicitudes de bienes y servicios, contratos de obras, apoyos económicos, viáticos, gestiones de cobro y otros documentos.

El presupuesto inicial aprobado para la Universidad Autónoma de Chiriquí fue por un monto de B/.88,486,220.00, el cual tuvo una reforma de los programas. El presupuesto modificado fue de B/.84,266,220.00 distribuido de la siguiente manera:

Cuadro 1. Distribución del Presupuesto Ley Universidad Autónoma de Chiriquí, Vigencia 201

Programa	Presupuesto Ley	Presupuesto Modificado
FUNCIONAMIENTO	79,995,020.00	79,081,564.03
Administración General	26,599,820.00	26,146,092.00
Educación Superior	52,758,600.00	52,298,872.03
Investigación	636,600.00	636,600.00
INVERSION	8,491,200.00	5,184,655.97
Construcción y Rehabilitación	1,849,500.00	1,847,484.00
Equipamiento	1,051,200.00	831,487.97
Investigación	5,590,500.00	2,505,684.00
TOTAL	88,486,220.00	84,266,220.00

El Presupuesto modificado de la Universidad Autónoma de Chiriquí para la vigencia 2020 para funcionamiento representa un monto de B/.79,266,220.00 y B/.5,184,655.97 el presupuesto de inversión.

Gráfica N°1

Distribución del Presupuesto
Universidad Autónoma de Chiriquí. Vigencia 2020

Fuente: Presupuesto Ley de la UNACHI 2020

Presupuesto de Funcionamiento

El presupuesto de funcionamiento para la vigencia 2020, fue aprobado por la suma de B/.79,995,020.00, pero fue modificado y disminuyó a B/.79,081,564.03. Se ha ejecutado para gastos de funcionamiento en el mes de Octubre 2020, un monto de B/.6,172,604.23. En el presupuesto de funcionamiento se registra una ejecución acumulada por B/.56,634,569.19 y muestra una ejecución de 83% con respecto al asignado.

Las asignaciones en el presupuesto de funcionamiento permitieron atender las necesidades de la entidad en gastos operativos en servicios personales, no personales, en materiales y suministros, equipos, inversiones financieras y transferencias corrientes.

Presupuesto de Inversión

El Presupuesto de Inversión fue autorizado por un monto de B/.8,491,200.00 y al ser

modificado con el recorte presupuestario quedó en B/.5,184,655.97, suma que es utilizada para cubrir las actividades de construcción y rehabilitación, equipamiento y los programas de investigación que impulsan la cultura investigativa en la comunidad universitaria. Se ejecutó en el mes de octubre un monto de B/.400,402.49.

Al 31 de octubre de 2020 se recaudó un total en el Presupuesto de Inversión de B/.2,853,606.34 y de este total el ejecutado acumulado alcanza un monto de B/.2,270,195.45, reflejando el 80% con relación al recaudado acumulado en inversión. Cabe destacar que para este año producto de contención del gasto por efectos de la situación de emergencia nacional por el covid-19, se registró un recorte de B/.3,606,544.03, que incidieron en la ejecución de proyectos.

Departamento de Estadística

Las principales actividades realizadas y logros alcanzados durante el 2020 fueron las siguientes:

Sección de Estudios Especiales:

1. Informe de Graduados 2019, por sexo, sede, facultad y carrera.
2. Captura de la información de la Matriz de Graduados 2020, hasta el momento: 875.
3. Informe de Graduados 2015-2019, por

sede, facultad y carrera.

4. Participación en la Comisión Institucional de Gestión del Riesgo de Desastre.

5. Participación en la Comisión de Graduados.

6. Participación en la Radio Universitaria, en representación de la Dra. Catalina Espinoza.

Sección de Estadísticas Universitarias e Indicadores:

1. Elaboración de la cuarta edición del Boletín Estadístico, documento que reúne información cuantitativa sobre el quehacer Institucional, acompañado de cuadros, gráficas, series históricas y de un análisis estadístico general de los datos.

2. Nuevo apartado dentro de la Sección de Estadística en la página web institucional denominado “Series Históricas”, el cual cuenta con datos estadísticos sobre el comportamiento de la Matrícula y Graduados por carrera en los últimos cinco años.

3. Entrega oportuna de todos los reportes estadísticos solicitados por el 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.

4. Atención inmediata de las solicitudes del Ministerio de Economía y Finanzas con relación a los indicadores de la gestión universitaria, a fin de colaborar con los planes y proyectos de desarrollo a nivel institucional.

5. Publicación web de los principales indicadores estadísticos de la Universidad, los cuales son sometidos a evaluación cada año por 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.

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

7. Elaboración de informes, cuadros y gráficas, que respondan a los requerimientos de información formulados por diversos usuarios internos y externos.

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

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

A continuación se presentan las estadísticas que recogen información acerca de Matrícula General, Matrícula de Pregrado y Grado y Matrícula de Posgrados.

Matrícula General

Esta alta Casa de Estudios Superiores cuenta con una matrícula general de 15,154 estudiantes formales. El 90.5% del total de la población estudiantil se concentra en el nivel de pregrado y grado, mientras que el

9.5% equivale a la matrícula del nivel de posgrados. En relación con la Matrícula por sexo, 9,153 son mujeres y 6,001 hombres, lo cual representa 60% y 40% respectivamente.

Matrícula de Pregrado y Grado

La Matrícula de Pregrado y Grado para el primer semestre fue de 13 721 estudiantes, es decir que presenta una variación positiva del 4% con respecto al año 2019 (13,238 estudiantes). De este total 9,937 (72%) corresponde a la Sede Central y el resto 3,784 (28%) a los Centros Regionales, Extensión y Sub-Sedes Regionales.

Por su parte, la matrícula por Clase de Ingreso señala un registro de 5,395 estudiantes de Primer Ingreso; de este total, 4,185 pertenecen al Campus y 1,210 a las Sedes Regionales y Extensión. El resto de la población unos 8,326 corresponde a los estudiantes de Reingreso.

DISTRIBUCIÓN DE LA MATRÍCULA DE PREGRADO Y GRADO, SEGÚN CLASE DE INGRESO: I SEMESTRE 2020

Matrícula de Posgrado

En lo que concierne a la matrícula de posgrado marcó un registro de 1,433 estudiantes, de los cuales 1,349; es decir, 94% pertenecen al Campus y el resto, unos 84, que corresponde al 6%, se encuentran en los Centros Regionales y Extensión.

Departamento de Desarrollo Institucional

El Departamento de Desarrollo Institucional efectuó las siguientes actividades en beneficio de la Gestión Institucional 2020. En el proceso fueron alcanzados los siguientes logros:

- Inclusión en la elaboración del Plan Estratégico Institucional, de la Unidad de Control de Riesgos y Desastres, dirigido por la Profa. Catalina Espinosa, como un Eje transversal. La Profa. Espinosa convocó a reuniones a todos los Ejes Estratégicos para consensuar la inclusión de lineamientos relativos a las prevenciones que debe tomar la Institución ante la posibilidad de acontecimientos adversos o de origen antrópicos que involucren riesgos y desastres para la comunidad universitaria. Los temas incluidos por Ejes fueron: Gestión Administrativa (Normas sobre Estructura, Desechos, etc.), Docencia (Capacitación a Docentes en Control de Riesgos), Estudiantil (Redefinir y reestructurar las Brigadas de Emergencias), y los mismos están conscientes de los cambios por realizar, en el momento en que se incluya la Unidad de Control de Riesgos.
- Aprobación del Plan Estratégico Institucional de la UNACHI 2018-2023, por Consejo General Universitario N° 3 – 2020, del 19 de agosto de 2020.
- Entrega de Plan Estratégico Institucional 2018 – 2023 a cada Unidad Académica y Administrativa de UNACHI.

INFORME ANUAL 2020

- Coordinación con los Ejes Estratégicos Institucionales para la elaboración del Informe de Rendición de Cuentas, Segundo Año de Gestión, 2019-2020
- Presentación de la Rendición de Cuentas Institucional, del Segundo Año de Gestión, basada en el logro de los objetivos y metas planteadas para el año 2019-2020, en cada uno de los proyectos y Ejes Estratégicos Institucionales, a saber: Eje de Docencia, Eje Estudiantil, Eje de Extensión, Eje de Gestión Administrativa y Eje de Investigación. Entregada a cada unidad académica y administrativa el 9 de noviembre de 2020.
- Coordinación con los Enlaces de los Ejes Estratégicos para la elaboración del Plan de Desarrollo Institucional 2018-2023; fase de Formulación de los Proyectos en cada Eje.

- Elaboración de Proyecto para la apertura de dos Carreras en el Corregimiento de Soloy, Distrito de Besikó, en la Comarca Ngäbe Buglé.

Secretaría General

Magistra Blanca Ríos
Secretaria General

La Secretaría General, es la unidad administrativa que centraliza, coordina, organiza, atiende archiva y custodia toda la documentación relacionada con el personal docente y las actividades que conciernen a toda la Universidad.

Éstas son las actividades más sobresalientes, que se realizaron en el período de enero a noviembre de 2020.

Sistematización de Datos

- Se crearon horarios de grupo y asignaron códigos de horario para cursos de verano, primer semestre y segundo semestre 2020 de todas las Facultades, Extensión de Boquete y Centros Regionales, de asignaturas de pregrado.
- Se asignaron códigos de horario de cursos para el período Verano 2021 y Primer Semestre 2021.
- Asignación de códigos de horario para grupos de postgrado, maestrías, doctorados y diplomados, según solicitud de la Vicerrectoría de Investigación y Posgrado, así como la impresión de listas oficiales y su debida captura en la base de datos.
- Trámite de Reclamo de Nota y Retiro e Inclusión, según detalle adjunto.
- Actualización a la Base de Datos de estudiantes, según informe de la Dirección

Secretaría General

Para cualquier consulta o trámites con Secretaría General de la UNACHI puede comunicarse a los siguientes correos electrónicos:

Sección	Correo Electrónico
Registros Académicos (créditos preliminares y oficiales, revisión de créditos, títulos, certificación de índices)	sgregistrosacademicos@unachi.ac.pa
Sección Docente (convocatorias, evaluación de título, certificación de docencia, estudiantes extranjeros, autenticación de documentos)	sgregistrosdocentes@unachi.ac.pa
Archivo (fotocopia de documentos)	sgarchivo@unachi.ac.pa
Parlamentarias (consejos académico, administrativo y general universitario)	sgparlamentarias@unachi.ac.pa
Sistematización de Datos (solicitud de código de horario y asignatura, reclamos y retro-inclusión (según Unidad Académica), base de datos de estudiantes)	sgcomputo@unachi.ac.pa
Secretaría (certificaciones, exoneración de matrícula, títulos)	sgserviciosgenerales@unachi.ac.pa

de Admisión, así como de las Facultades y cursos especiales (Posgrados, Maestrías, Diplomados).

- Asignación de código de asignatura para las carreras de: Diplomado en Promotores de la Salud, Posgrado en Gestión de Recursos Humanos, Especialidad y Maestría en Enfermería Pediátrica, Especialidad y Maestría en Enfermería Ginecoobstetrica, Licenciatura en Derecho y Ciencias Políticas (modificación), Licenciatura en Investigación Criminal y Seguridad y el Doctorado en Derecho; así como, las opciones de grado de la Licenciatura en Educación Física, Licenciatura en Biología y Maestría en Derecho Procesal con énfasis en Administración de Justicia.

- Atención a estudiantes, docentes y personal administrativo de manera presencial, así como teletrabajo y atención virtual, debido a la situación COVID-19.

INFORME ANUAL 2020

Informe de Matrícula Primer Semestre 2020

Sede	Pre Matrícula	Matrícula	Por formalizar
Administración de Empresas y Contabilidad	1348	1166	182
Administración Pública	677	607	70
Arquitectura	158	148	10
Ciencias de la Educación	1364	778	586
Ciencias de la Enfermería	430	402	28
Ciencias Naturales y Exactas	1364	1245	119
Comunicación Social	528	470	58
Derecho y Ciencias Políticas	1190	1111	79
Economía	748	738	10
Humanidades	2232	1970	262
Medicina	666	663	3
CRUTA	774	768	6
CRUCHIO	1270	1125	145
CRUBA	1073	998	75
Boquete	502	434	68
Llano Nopo	394	382	12
Aserrió	96	95	1
Total	14 814	13 100	1 714

Informe de Matrícula Segundo Semestre 2020

Sede	Pre Matrícula	Matrícula	Por formalizar
Administración de Empresas y Contabilidad	1108	974	134
Administración Pública	609	546	63
Arquitectura	146	118	28
Ciencias de la Educación	826	691	135
Ciencias de la Enfermería	424	385	39
Ciencias Naturales y Exactas	1309	1140	169
Comunicación Social	464	340	124
Derecho y Ciencias Políticas	1095	1017	78
Economía	637	584	53
Humanidades	1778	1610	168
Medicina	741	712	29
CRUTA	613	589	24
CRUCHIO	939	867	72
CRUBA	879	778	101
Boquete	399	357	42
Llano Nopo	366	363	3
Aserrió	74	66	8
Total	12 407	11 137	1 270

COMUNICADO SECRETARÍA GENERAL

Se les anuncia a todos los estudiantes que tienen diplomas pendientes por recibir, que a partir del **lunes 15 de junio** se estarán entregando en nuestras oficinas.

Se les brindará la atención los **lunes y martes de 8:00 a.m. a 1:00 p.m.**

Los atenderemos cumpliendo y respetando las medidas sanitarias correspondientes.

www.unachi.ac.pa

Registro Docente

Actividades	Cantidad
Autenticación de Documentos	234
Certificaciones Docentes	294
Asignación de Códigos a Docentes de Maestría	16
Asignación de Códigos a Docentes de Posgrados	9
Asignación de Códigos a Docentes de Diplomados y Seminarios	33
Asignación de Códigos a nuevos Docentes de grado	15
Asignación de Códigos a Estudiantes Extranjeros	100
Convalidaciones	88
Evaluaciones de Títulos	89
Archivo de Organizaciones Docentes y Acciones de Personal	1094

Sección Parlamentaria

En el año 2020, los órganos colegiados de gobierno sesionaron en su mayoría de manera virtual, por las medidas adoptadas por la pandemia del COVID-19.

Costos de trámites

- Créditos preliminares B/ 0.50
- Créditos Oficiales computarizados B/ 2.50
- Créditos manuales de graduados B/ 3.00
- Certificación de culminación de estudios B/ 2.00
- Formulario de retiro e inclusión B/ 1.00
- Copia de recibo de matrícula B/ 0.50
- Traslado a Centros Regionales o Ext. Univ. B/ 5.00
- Cambio de Facultad B/ 0.50

Convalidaciones de grado	
Metas	Otras (Innovaciones Nacionales e Internas)
Posgrado B/ 10.00	Posgrado B/ 100.00
Maestría B/ 15.00	Maestría B/ 100.00
Docorado B/ 20.00	Docorado B/ 100.00

Sección Docente

- Convalidaciones Pre-grado Internas B/ 5.00 el trámite
- Otras (Innovaciones Nacionales e Internas) B/ 50.00 el trámite

Evaluaciones de Títulos Nacionales o Extranjeros	
Licenciatura B/ 100.00	Posgrado B/ 150.00
Profesorado B/ 100.00	Maestría B/ 200.00
Técnico B/ 100.00	Docorado B/ 300.00

Autenticaciones	
Licenciatura Posgrados e Maestrías	B/ 5.00
Certificaciones Docentes	B/ 3.00
Paz y Salvo	B/ 0.50

Diploma

Detalle	Técnico, Licenciatura y Profesorado	Diplomado y Posgrado de especialización	Maestría	Docorado
Diploma	B/ 30.00	B/ 30.00	B/ 50.00	B/ 65.00
Cédula y Medalla	B/ 15.00	-----	-----	-----
Créditos	B/ 5.00	B/ 5.00	B/ 5.00	B/ 5.00

Retirar Diploma

Nota: Para retirarlo en ventanilla, presentar copia amarilla del recibo de pago del diploma. Si otra persona lo retira, debe enviar nota de autorización, con copia de su cédula y de la persona autorizada y el recibo amarillo, constancia de pago.

Igual requisito para retirar créditos oficiales o preliminares

- 5 Sesiones para Consejo General.
- 9 Sesiones para Consejo Académico.
- 7 Sesiones para Consejo Administrativo.

Aprobaciones destacadas

Consejo General Universitario

- Resolución No.1-2020, por la cual se toman medidas ante la crisis sanitaria del país, con el propósito de prevenir el contagio del COVID19.
- Autorizar la realización de sesiones virtuales de los Órganos Superiores de Gobierno, al igual que las Juntas de Facultad, Centro Regional, Departamento y Escuela, para permitir la coordinación y continuidad de los trámites, hasta que el Gobierno Nacional indique las medidas de regreso a las instituciones.
- Plan Estratégico Institucional 2018-2023, de la Universidad Autónoma de Chiriquí.
- Inclusión del ARTÍCULO 450A, en el

Estatuto Universitario, sobre la prima de antigüedad.

Consejo Académico

- Normas y Procedimientos para la Educación Virtual, en la Universidad Autónoma de Chiriquí.
- Resolución No.4-2020 de Consejo Académico, por la cual se fundamenta el uso de las Plataformas Virtuales, en la Universidad Autónoma de Chiriquí.

El Anteproyecto Institucional: Plan de Servicio Social UNACHI-MINSA.

- Programa de Mentoría entre Pares Académicos, “Entre Pares nos acompañamos”.
- Resolución No.7, para eliminar el servicio social como requisito de egreso a los estudiantes que culminan su plan de estudio, en el periodo académico 2020, aplicable solo en el período académico 2020.
- Reglamento de los seminarios de actualización, como opción de trabajo de graduación para los estudiantes de licenciatura.

- Reglamento de Relación y Seguimiento al Graduado o Egresado.

- Modificaciones al Reglamento de Evaluación y Desempeño Docente.
- Reglamento de Traslados del Personal Docente.
- Reglamento de los Programas de Bienestar Estudiantil.
- Reglamento de Voluntariado Estudiantil.
- Reglamento Escuela de Líderes.

Convenios Nacionales

- Carta de intención entre el Ministerio de Salud, el Ministerio de la Presidencia, el Instituto para la Formación y Aprovechamiento de los Recursos Humanos y la Universidad Autónoma de Chiriquí.
- Convenio de Colaboración entre el Instituto de Estudios e Investigación Jurídica de Nicaragua y la Universidad Autónoma de Chiriquí.
- Carta de entendimiento UNACHI – MEDUCA.
- Convenio de Colaboración Educativa,

entre la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) y la Universidad Autónoma de Chiriquí.

Convenios Internacionales

- Convenio de Colaboración Académica, Científica y Cultural entre la Universidad de Sevilla (España) y la Universidad Autónoma de Chiriquí.
- Convenio de Cooperación Internacional entre la Universidad Reims Champagne-Ardenne y la Universidad Autónoma de Chiriquí.

Consejo Administrativo

- Anteproyecto de Presupuesto 2021.
- Medidas para Preservar la Higiene y la Salud, en la Universidad Autónoma de Chiriquí - Comisión de Salud y Seguridad.
- Manual de Procedimientos para el pago de la Prima de Antigüedad al personal docente y administrativo de la Universidad Autónoma de Chiriquí.
- Manual de Procedimientos para el Pago de Bonificaciones, al Personal Docente y

Administrativo de la Universidad Autónoma de Chiriquí.

- Política para la Gestión de Riesgo de Desastre y Cambio Climático de la Universidad Autónoma de Chiriquí.

Convenios:

- Convenio de Servicio de Adquirencia, entre la Caja de Ahorros y la Universidad Autónoma de Chiriquí.
- Convenio entre el Banco Nacional de Panamá y la Universidad Autónoma de Chiriquí.

INFORME ANUAL 2020

Sección de Registros Académicos **Actividades realizadas por personal de Registros Académicos** **De enero al 16 de noviembre 2020**

Revisiones Realizadas	1,678
Órdenes de pago	1,250
Expedientes Incompletos	795
Confección e impresión de listas para confección de diplomas	648
Fotocopias de diplomas	1,239
Copias de Créditos manuales	4,600
Expedientes solicitados a la sección de archivo	1,150
Expedientes devueltos a la sección de archivo	747
Fotocopia de recibos entregados a los estudiantes	5
Total de diplomas confeccionados	1,239
Formularios de cambios de datos	144
Créditos preliminares expedidos	110
Crédito oficial computarizados tramitados	1,893
Traslados tramitados	94
Exoneraciones tramitadas I semestre, artículo 385-386	573
Exoneraciones tramitadas posgrado y maestrías, artículo 387	62
Correspondencias recibidas	386
Correspondencias Tramitadas	297
Formularios de corrección de calificaciones entregados a las diferentes Facultades, Centros Regionales y Extensiones	2,400
Correos solicitados	2,315
Correos tramitados	2,175

En el Consejo Académico Extraordinario N°14, celebrado el 31 de octubre de 2019, se aprobó el nuevo formato de los diplomas en la UNACHI. A partir del 12 de mayo de 2020, con el número 46446, damos inicio a la impresión de los nuevos diplomas que contienen un código de verificación y se acorta el tiempo de espera para la confección de éstos.

Características del nuevo Diploma: El nuevo diploma presenta diversas características en diseño y en seguridad:

El diploma será entregado en un papel especial con un tamaño 8 ½ x 11" para garantizar la durabilidad y portabilidad del mismo. El papel tendrá una marca, sello y firmas autorizadas de UNACHI. El diploma cuenta con la tecnología QR, la cual permite escanear el código impreso en el diploma y redirigir a través de un dispositivo hacia la web de la UNACHI, donde se validará y mostrará todos los datos del graduado, detallando más información del diploma.

FACULTADES Y CENTROS REGIONALES

...

UNACHI

Hombre y cultura para el porvenir

Área Humanística

Facultad de Humanidades

Magister Edwin Samudio
Decano

En este Informe de gestión 2020 de la Facultad de Humanidades de la Universidad Autónoma de Chiriquí, se describen las actividades desarrolladas en los ámbitos administrativo, estudiantil y académico de pregrado, grado, especialista, maestría y doctorado.

- Con el propósito de fortalecer los lazos de cooperación y movilidad entre unidades académicas, se estableció un proyecto en conjunto con el Decano de la Facultad de Ciencias Naturales y Exactas, Dr. Orlando Cáceres y la Dra. Piepen Bring de la Universidad de Frankfurt, Alemania. Este proyecto, titulado La Biodiversidad de Panamá y Alemania, ofrece cuatro cupos de pasantías para estudiantes de la Escuela de Recursos Naturales.
- La administración central reemplazó parte del techo de la Facultad.
- El Vicedecano, Magíster José Montenegro, en representación de la Facultad de Humanidades, acompañado por los profesores Zuleika Moreno y Ovidio Castillo y estudiantes de la licenciatura en Expresiones artísticas con énfasis en música, asistieron a la Radiotón en apoyo de Manuel Montenegro.
- Se sostuvo reunión con la Subsecretaria de la Asociación de Educadores Chiricanos, AECHI, Dra. Silka Núñez, para redactar una carta de entendimiento entre AECHI y la Facultad de Humanidades.
- Reunión de inducción con la Dirección de Posgrado de la Vicerrectoría de Investigación y Posgrados.
- Se entregaron certificados de reconocimiento a los estudiantes SigmaLambda.
- Se constituyó el grupo de danza Ngábe

Buglé Kükwe Kira de la Facultad.

- Capacitación a los estudiantes de la licenciatura en Inglés sobre el uso de la herramienta SPSS.
- Participación de una delegación de estudiantes de la Escuela de Turismo, en el Primer Encuentro Internacional Universitario realizado en Honduras, entre la Universidad Nacional Pedagógica Francisco Morazán y la UNACHI.
- Se sostuvo conversatorio con estudiantes y docentes de la Escuela de Francés, y el Agregado Cultural de la Embajada de la República de Francia.
- Con el lema: "Porque los estudiantes nos necesitan, yo soy solidario con ellos; por eso yo dono", se llevó a cabo una campaña para recaudar fondos para comprar alimentos; éstos alcanzaron para 50 estudiantes.
- Recibimos donación de la empresa SmartMatic, de cinco computadoras que se entregaron a estudiantes de las escuelas de Sociología, Expresión artística con énfasis en música, Psicología y a un estudiante de inglés de la sub sede de Gualaca.
- El vicedecano, José Montenegro, gestionó la consecución de un acondicionador de aire para el depósito de instrumentos de música.

Gestión Académica

La Facultad de Humanidades organizó y ofreció diversas capacitaciones, para docentes, administrativos y estudiantes.

- Docentes:

- Seminario taller: "Elaboración de monografías y microcurrículo" dirigido a profesores de la Escuela de Turismo.
- Taller presencial: Uso de la plataforma Google Classroom.
- Taller virtual: "De profesor presencial a profesor virtual", con classroom, dictado por la magister Floridalia Acosta, en representación de la universidad OTEIMA.
- Webinar: Integración de las tecnologías en la enseñanza-aprendizaje en línea: Guía para profesionales de la educación que inician esta experiencia educativa virtual.
- Taller: "Aplicación de la herramienta DOCHUB".

- Administrativos

- Capacitación por la Secretaria Administrativa sobre el uso de herramientas digitales.
- Seminario taller: "Del trabajo individual a la conciencia del trabajo en equipo", dictado por la Magister Ariadne Serracín.
- Se entregaron más de 100 módulos de auto instrucción a los estudiantes que no lograron tener conectividad.

Asistencia y organización de congresos, foros, conversatorios, conferencias y seminarios

- En representación de la Facultad de Humanidades se asistió como Decano a la XVII Asamblea Ordinaria del Consejo de Facultades Humanísticas de Latinoamérica,

y al Décimo Congreso de Pensamiento Humanístico: "Al rescate del patrimonio y la cultura Amerindio", Heredia, Costa Rica. octubre 2019.

- Foro Virtual AECHI: Las implicaciones de la nueva normalidad en la formación y capacitación docente postcovid19.
- Conferencia virtual: "Humor en pandemia: la risa, bálsamo en tiempo de crisis", dictado por el Dr. Bladimir Víquez, docente de la Escuela de Español.
- Conferencia virtual: "El arte rupestre en Panamá y su protección legal: los petroglifos de la provincia de Chiriquí y del área Comarcal".
- Conferencia virtual sobre el proyecto de ley que regula el agroturismo. Expositores: H.D. Corina Cano y el H.D. Fernando Arce.
- Expositor en la actividad académica virtual: Educación en Pandemia. Perú.

Gestión Administrativa

- El centro de lenguas de la Facultad, coordinado por la Mgtr. Yessenia González, organizó un curso de inglés de 120 horas virtuales, para 125 estudiantes que van a ingresar a las diversas maestrías.
- La Secretaría Administrativa y las diversas oficinas de la Facultad han seguido brindando sus servicios de manera mixta: presencial y virtual con teletrabajo.
- Se han efectuado reuniones con la Vicerrectora Administrativa, Mgtr. Rosa Moreno, para coordinar las mejoras estructurales para la Facultad.
- Se abre el canal oficial en Youtube para la Facultad de Humanidades.
- Se aprobaron mejoras en la Biblioteca especializada de la Facultad.

La Coordinación de Doctorado, Maestrías y Posgrados es reubicada de oficina, para brindarle un espacio más agradable y cómodo al personal administrativo, coordinadores, facilitadores y sobre todo a nuestros respetados estudiantes, que son el pilar fundamental de esta Coordinación.

Facultad de Comunicación Social

Magister Rodrigo Serrano
Decano

Gestión Académica

- Docentes de La Facultad participan en el Webinar "Tendencias y Estrategias en la Educación Virtual en tiempos de Covid"; actividad programada por la Facultad de Administración Pública y la comisión de Educación Continua con apoyo técnico de personal administrativo de la Facultad de Comunicación Social.

- Conferencia Branding para Relaciones Públicas con la Msc. Esther Redondo, egresada de la Universidad Complutense de Madrid. Esta actividad fue impulsada por la referida Escuela, en el marco de la celebración del día nacional de las Relaciones Públicas.

- Ascenso de categoría a Titular, otorgado al Profesor Yordi Aguirre.

- Se ratificó a la profesora Mitzila Villarreal como coordinadora de Posgrado y Maestría en Relaciones Públicas e Imagen Corporativa.

- Se aprueban cuatro materias para la maestría en Relaciones Públicas e Imagen Corporativa.

- Se reestructuran las cuatro licenciaturas

a través de la etapa de tabulación de las encuestas.

- Se aprueban los seis créditos como opción de trabajo de grado en las carrera de Relaciones Públicas y Periodismo.

Gestión de Extensión

- Nuestro Decano participó en la distribución de dispositivos electrónicos tipo Tablet a estudiantes de escasos recursos pertenecientes a nuestra unidad; actividad impulsada por la Vicerrectoría de Asuntos Estudiantiles.

- El Centro de Estudiantes junto a otras autoridades distribuyen tarjetas sim, con servicio de datos gratuito a estudiantes de pocos recursos de la Facultad.

- La Facultad participa activamente en el Congreso Científico organizado por la Facultad de Ciencias Naturales y Exactas con la egresada Periodista Benita De León con el tema "Elaboración de Contenidos para Redes Sociales".

- La Profesora Reisa Vega participa en el Congreso Científico con la presentación del libro sobre crónicas periodísticas, junto al editor y escritor Froilán Escobar.

Gestión Administrativa

- Las aulas fueron reacondicionadas y pintadas para el periodo 2020, un esfuerzo del Decanato con la colaboración del Secretario Administrativo y demás funcionarios.

- Se habilitó una nueva aula de simulación audiovisual en la que los estudiantes pueden realizar sus grabaciones de audio y su posterior análisis de vídeos.

- Un total de 125 estudiantes se matricularon en primer ingreso para las diferentes carreras de la Facultad de Comunicación Social para el año lectivo 2020.

- Un número de 469 estudiantes pertenecen a la Facultad de Comunicación Social, provenientes de distintos puntos de la geografía chiricana.

- La comisión de Museo Periodístico de Comunicación discutió su reglamento.

Gestión de Investigación

- La estudiante Leslie Villarreal sustentó su trabajo de investigación para optar por el título en Relacionista Público, investigación denominada "Propuesta de un plan de Relaciones Públicas para el posicionamiento de Wedding And More".

Facultad de Derecho y Ciencias Políticas

Magister Roosevelt Cabrera
Decano

Eje Académico

Objetivos Generales:

- Captar la mayor cantidad de estudiantes, mediante la promoción de las carreras que se ofrecen en la Facultad.
- Capacitar y actualizar en temas de relevancia del área jurídica a nuestros docentes y Estudiantes.
- Lograr la mayor proyección de la Facultad, a través de los medios virtuales.

Actividades realizadas:

- Realización de seminarios, conferencias, talleres, elaboración de material impreso específico y general.
- Seminario de acuerdo con la carreras seleccionada para los estudiantes de primer ingreso.
- Diversas publicaciones en las redes sociales, que facilitan la integración de los estudiantes a la vida universitaria.
- Creación de un Canal de YouTube para poner a disposición de los estudiantes y público en general las conferencias brindadas en el Primer Ciclo de conferencias Virtuales de la Facultad.

Debido a la pandemia por la COVID-19, la Facultad de Derecho y Ciencias Políticas optó por la modalidad virtual, a través del

Primer Ciclo de Conferencias Virtuales, ofrecido por la Facultad a docentes, estudiantes y a todo público, con el propósito de seguir aportando a la formación académica de la comunidad. (Adjunto cuadro de Conferencias). Se capacitó a más de 160 estudiantes de la Escuela de Investigación Criminal, en el uso de la Plataforma Moodle y sobre los derechos y obligaciones de los estudiantes.

Matrícula de los Programas de Posgrado 2020

Programa de Posgrado	Total
Posgrado en Mediación, Conciliación, Arbitraje y Negociación	24
Posgrado en Derecho Procesal	20
Posgrado en Sistema Penal Acusatorio	13
Posgrado en Derechos Humanos y Justicia Constitucional (Grupo 1)	22
Posgrado en Derechos Humanos y Justicia Constitucional (Grupo 2)	17
Total de estudiantes	96

Debido a la pandemia por la COVID-19, todos los Programas de Postgrado se han pasado a la modalidad virtual.

Eje Estudiantil

- Gira con los grupos de tercer año matutino y vespertino con la Magister Liliana Torres Pitty de la cátedra Derecho Agrario y ambiental, para recibir capacitación por el personal de Mi Ambiente con el tema "Historia del PILA, especies que existen en el parque y la importancia del área protegida".

- En cuanto a la realización de trabajos de Grado para el Periodo 2020, por los estudiantes de la Licenciatura en Derecho y Ciencias Políticas tenemos los siguientes datos:

- 49 Tesis inscritas
- 31 Sustentaciones
- 18 Pendientes

Eje de Extensión

- Abogados y estudiantes de práctica del consultorio jurídico se trasladaron a la Comarca específicamente a Chichica, con el objetivo de colaborar con el Órgano Judicial a los Juzgados Seccionales de familia garantizando que el derecho a la justicia llegue a todos.

- Corresponde al Consultorio Jurídico, dentro de los apoderamientos permitidos, asesorar a quienes carecen de recursos económicos y requieren la asistencia de un abogado en las diferentes jurisdicciones que tramita el consultorio. Ahora, en tiempos de pandemia se atiende vía telefónica.

A continuación, cifras en cuanto a atención al usuario, audiencias, casos admitidos y por admitir:

Consultorio Jurídico/ Datos de trámites

Mes	Atención al usuario	Audiencias
Agosto	8	23
Septiembre	52	12
Octubre	53	19

En cuanto a los casos admitidos, tenemos un total de 35 y por admitir 11. Se tienen a la fecha 115 audiencias activas.

Alianzas

- Visita de los catedráticos de la Universidad de Panamá Carlos Muñoz Pope y Virginia Arango Durling, con la finalidad de estrechar lazos académicos con el Departamento de Ciencias Penales y Criminológicas.

Apoyo a la comunidad en tiempo de pandemia - Extensión

- Autoridades Superiores, Decanos, Vicedecanos, Directores de Centros Regionales, Extensión de Boquete, Directores y Jefes de Departamento, Docentes y Administrativos realizaron una colecta con la cual se logró la compra de 300 bolsas de comida que se entregaron en nombre de nuestra institución, como donación al Centro de Acopio ubicado en el Instituto David, como parte de la iniciativa coordinada por el Despacho de la Primera Dama y la Gobernación de la Provincia, nos sumamos, así, al Plan Panamá Solidario llevado adelante por Gobierno Nacional, anunciado por el Presidente Laurentino Cortizo, para apoyar a quienes más lo necesitan en nuestra Comunidad, en estos momentos tan difíciles que estamos viviendo, en medio de esta situación de Emergencia Nacional por la COVID-19.

El Consultorio Jurídico, tiene como objetivo brindar asesorías jurídicas que provean de conocimientos y mejoren la calidad de vida de los sectores de la población, que por razones económicas se le dificulta el acceso a la justicia.

Consultas y Asesoramientos: Lunes a Viernes de 8:00 a.m. a 4:00 p.m.

6619-0495 Consultorio Jurídico

6981-4600 Licda. Guillermo Cedeño (Director)

6415-0281 Licda. Idalmis Villarreal (Supervisora)

El consultorio brinda a los usuarios los siguientes procesos:

- Guarda y Crianza
- Reglamentación de visitas

INFORME ANUAL 2020

Webinar con el Colegio Nacional de Abogados de Panamá Participación de docentes de la Facultad de Derecho y Ciencias Políticas

Fecha	Expositor	Tema
08/08/2020	Lic. José Luis Alfaro	El ejercicio de la Patria Potestad en tiempos de COVID-19.
22/08/2020	Mgtr. Walter Cerrud	El uso de las nuevas tecnologías en el Trabajo, Control Empresarial e Intimidad del Trabajador.
23/08/2020	Dr. Gilberto Boutin, Mgtra. Rosa María Aguirre Donadio, Dr. José María Lezcano Navarro, Mgtra. Adriana Rodríguez Hernández, Mgtra. Yolanda Pulice Nero	Los abogados y las letras.
29/08/2020	Mgtra. Lilibian Janeth Torres Pitti	El Sistema Registral y su relación con el desarrollo económico del país en tiempos de Pandemia.
30/08/2020	Mgtr. Luis Alberto Quintero Solís	Las víctimas como sujeto de Derechos en el Proceso Penal.

Ciclo de Conferencias Virtuales 2020

Fecha	Expositor	Tema
28/11/2020	Aldo Macre	La Trazabilidad de Campo en Pandemia.
27/11/2020	Dr. Giuliano Mazzanti A.	El Derecho de Petición: análisis histórico, internacional y nacional.
25/11/2020	Dr. Hernán Antonio De León	Los dilemas de la Justicia Constitucional y el valor reforzado de la jurisprudencia constitucional.
25/11/2020	Dr. Hermógenes Acosta De Los Santos	La correcta estructuración de un Tribunal Constitucional: la experiencia de la República Dominicana.
25/11/2020	Dr. Pablo Villalba Bernie	El Control de Constitucionalidad en Paraguay
21/11/2020	Dr. Mair Sittón Moreno	Arqueología, Tafonomía y Antropología Sociocultural Forense: en busca de los desaparecidos.
18/11/2020	Dr. Glauco Gumerato Ramos	Garantismo Procesal y Constitucionalidad
18/11/2020	Dr. Gonzalo Federico Pérez	Retos del Derecho Bancario Latinoamericano
11/11/2020	Susanna Pozzolo	Neoconstitucionalismo y Positivismo Jurídico
07/11/2020	Jorge Miranda	La importancia de la inteligencia en el proceso de la Investigación Criminal
31/10/2020	Augusto J. Curiel R.	La importancia de la psicometría en la conducción
29/10/2020	Dra. Zuriany Rodríguez	La Diplomacia en tiempos de Pandemia: Relación bilateral entre Panamá y Brasil
28/10/2020	Lic. Javier Yap Endara	Introducción a las Fusiones y Adquisiciones

INFORME ANUAL 2020

Ciclo de Conferencias Virtuales 2020

Fecha	Expositor	Tema
28/10/2020	Dra. Luiza Borge Terra	La normativa internacional y el enfrentamiento del delito de blanqueo de capitales
24/10/2020	Dr. Teófilo Moreno	Los accidentes de tránsito, las causas y sus consecuencias
21/10/2020	Mtro. Diego A. Guerrero García	La justiciabilidad de los DESCAs y su interdependencia para garantizar otros derechos
21/10/2020	Dra. Valeria Paes Landim	La participación femenina en el Derecho Electoral
17/10/2020	Roy Rojas Vargas	Seguridad Vial
14/10/2020	Lic. Luz Jiménez	Rol del Defensor en el Sistema Penal Acusatorio
14/10/2020	Dra. Ana Cecilia Calderón	La observación de los estándares convencionales de la prisión preventiva del abuso a la excepcionalidad
10/10/2020	Lic. Roderick Lezcano	El crimen y el gen guerrero, más allá de una Investigación Criminal
07/10/2020	Lic. Armando Medina Marín	Retos del Sistema Penitenciario
07/10/2020	Lic. Sharon Díaz	Los efectos del Coronavirus en las cárceles de Latinoamérica
03/10/2020	Dr. Gustavo Enciso	Aplicaciones informáticas y animación cinemática controlada, aplicada a la reconstrucción virtual de siniestros viales
03/10/2020	Dra. María Gisela Insaurralde	Protocolos normalizados en investigación de accidentes de tránsito
30/09/2020	Mgtr. Edgar Torres Samudio	Procedimientos de la Restitución Internacional de niños, niñas y adolescentes, de acuerdo al Convenio de La Haya en 1980
30/09/2020	Dr. Camilo Javier Cantero Cabrera	Medidas Cautelares a niños y adolescentes en tiempos de Pandemia
26/09/2020	Dr. Oscar A. Bravo F.	Las Ciencias Forenses al servicio de la administración de Justicia
23/09/2020	Dr. Henry Eyner Isaza	La importancia de los Derechos Humanos en la formación del Abogado y en la administración de Justicia.
23/09/2020	Dr. Alfredo Islas Colin	Argumentación Jurídica con enfoque en Derechos Humanos
19/09/2020	Mgtr. Eduardo E. Campbell	Seguridad Jurídica y perspectiva de la profesión de Investigación Criminal y Seguridad en Panamá
16/09/2020	Mgtr. Rene Schaver	Los Jurados de Conciencia en el Sistema Penal Acusatorio
16/09/2020	Dr. Ramiro Ramírez	El Rol del Juez de Garantía en el Ecuador
12/09/2020	Ing. Carlos Arjona	Seguridad e informática Forense
09/09/2020	Prof. Florencio Castillo	Ideología de Género y control de la Convencionalidad
09/09/2020	Dr. Sebastián Duque	La Humanización del procedimiento Penal, una vuelta al Derecho Penal Garantista

Facultad de Ciencias de la Educación

Dr. Eliceo Ríos
Decano

La Facultad de Ciencias de la Educación, tiene una historia y proyección Social, notablemente académica en el ámbito de la docencia, la pedagogía y la didáctica, que ha influido significativamente en la preparación de docentes y profesionales exitosos egresados de la Universidad Autónoma de Chiriquí.

La Facultad de Ciencias de la Educación ofrece estudios en el ámbito de educación preescolar, primaria, media, profesorado, posgrados, maestría y doctorado, acordes con la calidad de la educación superior de Panamá, en jornadas matutina, vespertina, nocturna y fin de semana.

Logros Académicos

Durante el año 2020, se obtuvieron diversos logros académicos en nuestra unidad académica; entre estos:

- Atención a los estudiantes de Pregrado y Programas de Diversificada, Posgrado, Maestría y Doctorado, en el primero y segundo semestre, en modalidad virtual, producto de las medidas de restricción por seguridad, en pandemia del Covid 19.
- Seminarios de verano: la Lengua Ngöbe Buglé, Informática, Natación, Folklore Inglés y Francés.
- Inicio de los grupos en cumplimiento de la actualización del Programa de Educación Media Diversificada a Profesorado de Segunda Enseñanza de la Facultad Ciencias de la Educación.
- Avances del Plan de mejoras de la

Licenciatura en Educación, por la Magister Jilma Ledezma.

- Se continuó con las sustentaciones de tesis doctorales, con un mínimo de personas necesarias para tal fin.
- Evaluación de la carrera de Preescolar. Dra. Cecilia Calderón.
- Se presentan avances del profesorado en Básica General con especialización en Agropecuaria, por la Magister Nitzia Muñoz.
- La implementación de la Plataforma Moodle, para que los estudiantes en Proyecto de Tesis puedan incorporarse a la plataforma y avanzar en sus trabajos.

Logros de Investigación

Durante el año 2020, el Centro de Investigación, Innovación y Estudios Interdisciplinarios de la Facultad Ciencias de la Educación, realizó distintas actividades relacionadas con su funcionamiento. Entre otras, la preparación

del IV Congreso Internacional de Educación, con miras hacia segundo semestre, 2021.

Estas actividades se clasifican en jornadas de inducción a profesores de la Facultad, reuniones de asesoría en anteproyectos de tesis a estudiantes.

- **Capacitaciones al Personal Docente:**
Se dictaron diversas capacitaciones a Docentes, en actualización para atención en modalidad virtual: Uso del Classroom como aula virtual, Elaboración de Módulos de auto-instrucción.
- **Reuniones y Juntas de Facultad:**
Se realizaron en modalidad virtual las reuniones de Comisiones, de Directores Juntas de Facultad y Asesoramiento.
- **Actividades Culturales:**
Se celebró la semana de la Educación en modalidad virtual, con actividades culturales y académicas. Velada cultural, Conferencias Internacionales sobre Educación.

Logros Administrativos

- Atención a los estudiantes de Pregrado y Programas de Diversificada, Posgrado, Maestría y Doctorado.

- Se trabajó en modalidad de Teletrabajo los procesos de matrícula, reclamos de notas, retiro e inclusión y otros.
- Se tramitaron todos los documentos necesarios para continuar ofertando el servicio educativo, con evidencias recaudadas en virtualidad.
- Se han cumplido las diferentes directrices, emanadas de las diversas instancias administrativas.
- Aún en tiempo de pandemia, se continuó dando mantenimiento y limpieza a todas las áreas de la Facultad.
- Ha quedado evidenciado el trabajo en equipo en las oficinas para la atención y cuidados de prevención y salud, exigidos por la Comisión de Salud, Higiene y Seguridad.

Área Comercial

Facultad de Economía

Magister Ramón Rodríguez
Decano

Logros Académicos

- Realización del Segundo Congreso en su primera versión virtual e internacional de Economía, Sociedad e Innovación (CESI) en Conjunto con el Colegio de Economistas de Panamá (CEP).

- A través de la Unidad de Educación Continua de la Facultad se benefició a 303 participantes, mediante la oferta de 19 seminarios de informática.

- Se remitió a la Vicerrectoría de Investigación y Posgrado, la propuesta de Especialización y Maestría en Finanzas.

- Se han iniciado las evaluaciones para nuevas ofertas académicas de postgrado, que contemplen la creación de un Doctorado en Economía y una maestría en Big Data.

- Se continúa con el desarrollo del Plan de Mejora, con fines de acreditación de las Carreras de Banca y Finanzas y Gestión de Tecnología de Información.

- Se continúa con el plan de mejora, con fines de acreditación de la Licenciatura en Economía.

- Se dio apertura a los programas de especialización y Maestría de Diseño de Aulas Virtuales y de Tecnología y Sistemas de Información Empresarial.

- Se ofrecieron las materias de opción de grado para las licenciaturas en Economía,

Banca y Finanzas y Gestión de Tecnologías de Información.

- El 100% de los docentes de la Facultad cumplió con sus clases en plataformas virtuales.

- Quince docentes de la unidad académica, participan de un Plan Piloto de Cursos en Moodle.

Logros Administrativos

- Adquisición de 10 equipos computacionales para el laboratorio de cómputo.
- Adquisición de sillas nuevas para todos los salones.
- Pintura de pasillos, salones y reemplazo de tableros.
- Se realizó una Junta de Facultad y cuatro reuniones de Comisión Representativa de Junta de Facultad, todas en forma virtual.
- Se habilitaron correos electrónicos y uso de redes sociales para la atención exclusiva de trámites estudiantiles.

Extensión Universitaria

- Se realizaron dos proyectos de servicio social, tanto internos como externos.

Logros de Investigación

- Publicación de dos ediciones de la Revista Científica Indizada Plus Economía.
- Se identificaron los sistemas de representación de conocimiento de los estudiantes de primer ingreso, de acuerdo con el modelo de Programación Neurolingüística (PNL).

Proyección Institucional

- Se ofreció apoyo a la Facultad de Comunicación Social en los procesos de autoevaluación de sus respectivas carreras.
- Se ofreció apoyo a estudiantes de escasos recursos, afectados por la pandemia de la Covid-19 e inundaciones, a raíz del huracán Eta. El apoyo no se limitó exclusivamente a aspectos económicos, sino también en la adquisición de equipos tecnológicos, y acceso a datos, para la conectividad a clases entre otros.
- Se mantienen contactos y buenas relaciones de coordinación con la Asociación Panameña de Ejecutivos de Empresas, el Centro de Competividad de la Región Occidental de Panamá (CECOM RO), la Cámara de Comercio (CAMCHI), para encaminar los esfuerzos a la creación de un observatorio económico-estadístico en Chiriquí.

Facultad de Administración de Empresas y Contabilidad

Dr. Darío Atencio
Decano

Logros Académicos

Población Estudiantil 2020 Primer Ingreso

Escuela	Total
Administración de Empresas	251
Contabilidad	210
Total de estudiantes de ambas Escuelas	461

El 11 de febrero de 2020, se realizaron los seminarios de Introducción a la Vida Universitaria, la Dra. Migdalia Araúz, Presidenta de la Comisión de Admisión, coordinó esta actividad.

Coordinación de Maestrías 2020

Escuela	Total
Maestría en Administración de Empresas con énfasis en Alta Gerencia	16
Maestría en Auditoría Forense - grupo nuevo	18
Maestría en Contabilidad y Auditoría Computarizada - grupo nuevo	14

- En el mes de febrero la Universidad Autónoma de Chiriquí, por segundo año consecutivo tuvo representación en el Concurso Nacional del Global Management Challenge Panamá, con el equipo SIRKET CORP, el cual quedó en el II lugar; nos representaron: José Fernando Guevara, Alina Ríos, Maika Castillo, Ashley Guerra y Felipe Garay, estudiantes de IV año de la Licenciatura en Administración de Empresas con énfasis en Finanzas.

- Nuestra unidad académica, trabaja arduamente en la elaboración de nuevas ofertas académicas que se adapten a las necesidades y exigencias de la población; entre éstas podemos mencionar el Doctorado en Contabilidad y el Doctorado en Ciencias Administrativas.

- La Comisión de Acreditación de la Licenciatura en Contabilidad está trabajado con miras a la acreditación de esta licenciatura para el próximo año 2020; por tal motivo, todos sus miembros del Campus, Centros Regionales y la Extensión de Boquete se han capacitado en la plataforma Trello, esta capacitación fue dirigida por la

Dirección de Evaluación y Acreditación de la Educación Superior. De igual manera han recibido capacitaciones en Base de Datos de investigadores por la Vicerrectoría de Investigación y Posgrado.

- Docentes de nuestra unidad académica, participaron del Plan Piloto de la Plataforma Moodle.

Logros Administrativos

- Participación Internacional del Decano, Doctor Darío Atencio, Decano de nuestra Facultad, participó como expositor en el I Encuentro Internacional Virtual Empresarial 2020, organizado por Soy mi oportunidad y CICSTEP (Perú, Colombia y Panamá).

Mejoras a la infraestructura:

- Reestructuración de las oficinas de la Escuela de Contabilidad, divisiones y acondicionamiento.
- Pintura del edificio, parte interna: pasillos, área de tránsito y estacionamientos.
- Arreglo del área de la Virgencita, colocación de baldosa.

- Pulido de pisos con máquinas en salones, planta alta y baja, también en la Sala de Conferencias.

- Recibimos donación por parte del Banco Nacional de Panamá de 12 sillas tipo ejecutivas tapizadas en cuerina negra, mesa de vidrio y divisiones para oficinas.

Compra de Mobiliario - Compra de Equipo y Laboratorio

- Compra de un acondicionador de aire, instalado en la oficina de la Escuela de Contabilidad.
- Compra de un escritorio para Secretaría Administrativa.

INFORME ANUAL 2020

Proyección Institucional

• Semana del Administrador 2020

La Escuela de Administración de Empresas celebró de una manera diferente la semana del Administrador, del 19 al 23 de octubre de 2020, realizando las siguientes actividades:

- Misa en la Cancha Sintética, donde participó un reducido número de personas, esta misa fue transmitida en vivo por Facebook Live.
- Encuentro virtual de estudiantes de la juventud universitaria latinoamericana.
- Conferencias Virtuales.
- Entrega de bonos a estudiantes afectados por la pandemia.

- Entrega de donación al Asilo de Ancianos.

- Entrega de canastillas para dos recién nacidos del Hospital Materno Infantil, José Domingo De Obaldía.

XX Encuentro de Estudiantes de Contabilidad

Este año tuvo como slogan “La contabilidad; aspectos importantes que deben afrontar las empresas frente a la nueva modalidad del Covid-19”.

La Escuela de Contabilidad celebró esta actividad del 22 al 24 de octubre de 2020. El docente asesor fue el Magister Andrés Tapia C. con el apoyo de la profesora Kilmara Castrellón y el estudiante presidente fue el joven Jaicol Guerra.

Se realizaron las siguientes actividades.

- Conferencias virtuales con expositores nacionales e internacionales.
- Panel de estudiantes.

Facultad de Administración Pública

Magister Pedro Rojas
Decano

Logros Académicos

- Webinar TENDENCIAS Y ESTRATEGIAS EN LA EDUCACIÓN VIRTUAL EN TIEMPOS DE COVID, a cargo de los expositores internacionales Licda. Fany Rodríguez y del Licenciado Boris Gómez.
- Jornada de Actualización - Seminario Moodle, Herramienta e-learning. Dirigido al personal docente de la Facultad de Administración Pública, a cargo del Mgter. Agustín Vega.
- Conformación de la comisión PAT (Pares de acompañamiento tecnológico) con la finalidad de brindar acompañamiento entre pares docentes sobre las plataformas virtuales.
- Presentación del libro LOS TRABAJADORES, LA HUELGA DEL 60 Y

LA NEGOCIACION CON LA CHIRIQUI LAND, a cargo de la Profesora Nelfany Araúz, Departamento de Relaciones Internacionales

Extensión Universitaria

- Clausura del Diplomado en Planificación Estratégica con el auspicio de la Secretaría Nacional de Discapacidad (SENADIS). Se contó con la participación de representantes de entidades públicas y personas con discapacidad.
- Seminarios sobre la plataforma Moodle, dirigido a docentes de las diferentes Facultades y egresados de la Facultad de Administración Pública.

Logros Administrativos

Las comisiones de autoevaluación y plan de mejoras continúan las sesiones permanentes:

Autoevaluación:

Instalación oficial de la Comisión de Autoevaluación de la Licenciatura en Política Internacional, organizada por la Vicerrectoría Académica y la Dirección de Evaluación y Acreditación de la Educación Superior.

Plan de mejoras:

- Carrera de Trabajo Social
- Carrera de Recursos Humanos
- Carrera de Secretariado Ejecutivo Administrativo
- Carrera de Administración Pública

Datos Estadísticos 2020

Matrícula	560
Egresados	65
1er. ingreso	232
Docentes	31
Administrativos	15
Total	903

Logros de Extensión

• Vinculación con la Universidad Técnica Nacional de Costa Rica (UTN). El Decano Pedro Rojas y el personal docente del Departamento de Ciencias Secretariales, participan en sesiones virtuales con interés de fortalecer el vínculo, dado que cuentan con el diplomado en Asistencia Administrativa, valiosa oportunidad para fortalecer lazos de trabajo.

• Participación de nuestros estudiantes en el Proyecto de Servicio Social Universitario MINSÁ-UNACHI.

• Mesa redonda "DESACUERDOS EN LA FRONTERA TICO - PANAMEÑA".

• Webinar "La seguridad Nacional en el siglo XXI: el espacio digital y su disputa, casos Huawei, Wechat y Tiktok".

• Actividad de fiestas patrias LOS SIMBOLOS PATRIOS, a cargo del Departamento de Relaciones Internacionales.

Programas de Posgrado y Maestrías

• Culminaron los siguientes programas:
- Maestría en Gestión de Recursos Humanos

• Iniciaron los siguientes programas
- Especialización en Gestión de Recursos Humanos

- Especialización en Trabajo Social Familiar

Área Científica

Facultad de Enfermería

MSc. Onidia Lideniz Quiroz
Decana

Gestión Administrativa

- Recibo de ocho lockers de metal doce gavetas, para uso de los estudiantes.
- Gestión para la consecución de seis computadoras, para el laboratorio de informática.
- Se adquirieron siete computadoras de escritorio, para uso de las secretarías.
- En proceso la adquisición del tanque para abastecimiento del agua potable en la Facultad.
- Adquisición de 16 escritorios y 32 sillas, para el aula de Posgrado y Maestría.

Gestión de Extensión

- Se realiza jornada de Webinar en Salud Mental "Resiliencia y Autocuidado e Inteligencia emocional".
- Jornada Capacitación de Extensión 2020 "Aspectos legales, Flujograma de la Extensión Universitaria".
- Servicio social.

- Se ejecutó el Proyecto solicitado por el Presidente de la República, en beneficio de la población Comarcal, Diplomado en Promotores de Salud, donde MSc. Onidia Quiros de Samudio formó parte de la Comisión gestora del proyecto, en conjunto con la Vicerrectoría de Extensión y la Dirección de Currículum; se graduaron 84 estudiantes.
- Capacitación en el área científica, estudiantes de VI año del área comarcal, como parte del proyecto MEDUCA-UNACHI-IFARHU, para reforzar áreas científicas; actividad que se desarrolló en la Normal de Santiago, Veraguas.
- Proyectos realizados por la Comisión Interinstitucional UNACHI-IFARHU. Se organiza y ejecuta el segundo foro sobre Demanda de Recurso Humano.

- La rectora designa a la Decana de esta unidad Académica la Magister Onidia Quiroz de Samudio como representante de la UNACHI en la comisión Red Iberoamericana de Universidades Promotoras de la Salud (RIUPS).
- El estudiante Rafael Montenegro obtiene el primer lugar en expo del I Ciclo Internacional de Conferencias Extensionistas de la Universidad Autónoma de Chiriquí. VIEX.

Gestión Académica

- Coordinación con el Ministerio de Salud para las prácticas clínicas de los estudiantes, mediante la cual se realizó la capacitación de 27 estudiantes graduandos de IV año, en la Licenciatura de Enfermería.
- Coordinación con los profesores de práctica clínica y los estudiantes para desarrollar contacto; están en la práctica presencial.
- Los docentes participaron en la capacitación para el uso de la plataforma Classroom.
- Apertura de la Maestría en Administración de los Servicios de Salud en el Campus central, Ginecoobstetricia y Cuidados Críticos.
- Dos grupos de Maestría en los servicios de Salud finalizaron en la provincia de Bocas del Toro.
- Coordinación con el departamento y escuela para efectuar el proceso de matrícula del II semestres

Actividades

- Feria de Salud en el Parque Miguel de Cervantes Saavedra, en conmemoración al año Internacional de las Enfermeras y Enfermeros.
- Entrega de pañales desechables al Hospital Materno Infantil José Domingo De Obaldía, organizado por los estudiantes de III año.
- I Concurso de Vídeo “Jóvenes, nuestro momento de ser héroes” organizado por la Red de Universidades Promotoras de Salud. Obtiene el primer lugar el estudiante de enfermería de III año Rafael Montenegro.
- Jornada de entrega de mascarilla y visores a la población en la Terminal de David, junto al grupo “Todo Chiriquí contra el virus COVID-19” participan estudiantes de IV año práctica clínica, asignatura Salud Pública, Salud mental.
- Entrega de donaciones a los damnificados por el paso del huracán ETA.

Facultad de Ciencias Naturales y Exactas

Dr. Orlando Cáceres
Decano

El Decano, Dr. Orlando Cáceres y el Vice Decano, Mgter. Omar Chacón inician su gestión con actividades en las diferentes comisiones académicas, administrativas, investigación y extensión.

Actividades Académicas

- Comisión de Pre ingreso
 - Se programó la aplicación de exámenes de admisión, para los estudiantes de primer ingreso en enero, bajo la dirección del Dr. Rogelio Santanach, Mgter. Dixon, Mgtra. Giselle Urriola.
- Comisión de Investigación
 - Taller interactivo de Investigación junto a la Facultad de Educación, el 20 de febrero de 9:00 a 12:00 p.m., con la Dra. Julieta Ledezma.
 - Conversatorio con autoridades de la Universidad de España, el 12 de marzo en el salón de maestría de Economía.
 - Conversatorio Académico el 29 de enero en la Facultad de Educación. La Dra. Julieta Ledezma presentó un proyecto para unificar criterios en la investigación.
 - Reunión con el Vicerrector de Investigación, Dr. Roger Sánchez, el 7 de febrero para coordinar caminata del día Internacional de la Mujer, 8 de marzo de 2020.
 - Conferencias con los expositores, Dra. Oriana Batista y Robert Allen, sobre el tema “El papel del análisis del ARN, en la investigación de un crimen”.
 - Foro de Innovación, Competitividad y Educación, en el Hotel Ejecutivo en Panamá, el 12 y 13 de febrero, con la participación de investigadores y la Rectora Etelvina de Bonagas.
 - Invitación de la empresa Agro Palma de Inversiones, S.A. sobre estudios de

investigación acerca de Lodos que se producen en sus instalaciones y otros productos del área, el día 11 de marzo a las 9:00 a.m.

- Participación de los docentes en el Congreso Científico 2020, proyectos de investigación con organismos nacionales e internacionales.

- Comisión de Servicio Social y Extensión
 - Reuniones con la VIEX sobre programas de promoción de salud con el MINSA. El 13 de febrero de 2020, con la Mgtra. María Juanita de Guerra.

- Centro de Pensamiento ThinkTank UNACHI, celebró el seminario taller Conservación y Valorización del Patrimonio Histórico y Cultural, el 14 de febrero de 2020, con el objetivo de establecer un modelo de desarrollo sostenible real y efectivo y que todos los actores de la sociedad comprendan la dimensión de los retos sociales.

FACULTAD DE CIENCIAS NATURALES Y EXACTAS LINKS DE AULAS PARA LOS EXÁMENES DE ADMISIÓN POR ESCUELAS

Tecnología Médica:
<https://classroom.google.com/c/MjAwNTg2NDcwODE3?cjc=gcb55rd>

Farmacología:
<https://classroom.google.com/c/MjAwNTg2NDcwODg3?cjc=iaf6es4>

Nutrición y Dietética:
<https://classroom.google.com/c/MjU0ODY1OTY0NzE0?cjc=ihljma4>

Biología, Microbiología y Ciencias Ambientales:
<https://classroom.google.com/c/MjAwNTg2NDcwNzk5?cjc=kekftok>

Química:
<https://classroom.google.com/c/MTk2NzAyMDEzMTM2?cjc=ri4hacu>

Matemática:
<https://classroom.google.com/c/MTk2NzEwODUzMDU5?cjc=uygsk26>

Física:
<https://classroom.google.com/c/MTk2NzEwODUyOTY4?cjc=ckugsuq>

Actividades de Extensión

- Seminario Diseño de Instrumentos de Evaluación para valorar el desempeño y apoyar el aprendizaje de los estudiantes de ciencias naturales, de 10 al 14 de febrero 2020, financiado por la SENACYT.
- Curso de drones como herramienta en la seguridad ciudadana, el 31 de enero 2020, Facultad de Educación.
- Foro de Innovación, Competitividad y Tecnología con The Washington Center, Panamá del 12 y 13 de febrero, Hotel Ejecutivo.
- Donación de canastillas en el Hospital Obaldía, para celebrar el aniversario de la UNACHI.
- Reunión con docentes y directores de departamentos, con el Vicerrector de Extensión, el Dr. José Victoria, el 27 de febrero de 1:00 a 4:00 p.m. en el salón L12.
- Reunión con el Embajador de China, el 16 de marzo a las 11:30 a.m., en el Auditorio Elsa Estela Real.
- Donación de víveres a estudiantes afectados por el covid-19 y las inundaciones.

Actividades Administrativas

- Comisión de Presupuesto
- Reuniones con las autoridades y decanos sobre la licitación de seguros de vida para los estudiantes, docentes y administrativos, en la Facultad de Administración Pública, el

jueves 30 de enero.

- La Comisión de Presupuesto y Planificación, inició reuniones para la confección del presupuesto de la Facultad. Los miembros son los profesores Elidia Castillo -Presidenta, Osiris Murcia, Angélica Rodríguez, Yolanda Tem y los licenciados Celsa Montenegro, José Suiira y Máximo Montenegro.
- Entrega de Tablet a estudiantes en las diferentes escuelas para facilitar sus estudios.
- Adquisición de equipo: acondicionadores de aires, lámparas, pintura y reparaciones en general de la Facultad, electricidad, baños, oficinas, otros.
- Donación de enseres y equipo para la escuela de Microbiología, por el estudiante Olmedo L. Morales, de la Maestría en Biología.
- Actualmente se desarrollan los programas de Maestría en Ciencias Químicas, con inocuidad alimentaria y la Maestría en Biología, formando nuevos profesionales especializados.

Agradecemos a los docentes, colaboradores, directores de las diferentes estamentos de la Universidad, por el apoyo para dar respuesta a la nueva realidad, en beneficio de nuestros estudiantes.

Facultad de Medicina

Dra. Evelia Aparicio de Esquivel
Decana

Logros Académicos

- La Facultad de Medicina tiene una población estudiantil aproximada de 727 estudiantes, de los cuales 585 son de la Escuela de Doctor de Medicina y 134 de la Licenciatura de Emergencias Médicas.
- Se realizó tanto virtual como presencial, la undécima Promoción de Graduandos de la Facultad, donde se graduaron 32 estudiantes de la Carrera de Doctor en Medicina y 23 Licenciados en Emergencias Médicas.
- Se inscribieron para ingresar en el 2020 a la Facultad de Medicina 1186 estudiantes, de los cuales se seleccionaron los 140 con mayores puntajes para ingresar a la carrera de Doctor en Medicina. En el primer semestre ingresaron 70; en el segundo semestre, 70 de la Carrera de Doctor en Medicina y 61 estudiantes en la Licenciatura de Emergencias Médicas.

- Por solicitud de la Presidencia de la República entre el MEDUCA- UNACHI para afianzamiento y capacitación de estudiantes de la Comarca, en el Colegio Juan Demóstenes Arosemena, se ofreció reforzamiento a 20 estudiantes, lo cual aumentó el ingreso a la Facultad.

- Se desarrolló programa MEDUCA, MINSA, UNACHI de capacitación para Promotores de Salud, con personal docente de la Facultad de Medicina y Enfermería en el Colegio de San Lorenzo.
- Gira Médica del personal docente y estudiantil de la Facultad con una ONG (global Medical Training), a diferentes áreas de la provincia de Chiriquí. Se realizó del 02 al 08 de enero de 2020.
- Participación de los estudiantes de sexto año de la Carrera de Doctor en Medicina en el Examen de Certificación, que se realizó en el Hospital Santo Tomás, el 24 de octubre de 2020, prueba que aprobó el

INFORME ANUAL 2020

100% de los estudiantes de nuestra Unidad Académica.

- Organización de seminarios virtuales (Webinar), de grupos de estudiantes con sus tutores docentes.
- Realización del Diplomado de actualización en Urgencias y Pacientes Críticos. 16 de octubre al 16 de diciembre de 2020.
- Desarrollo del Programa “Ciclos de Conferencias de Actualizaciones Médicas y COVID-19”, los viernes de 4:00 p.m. a 6:00 p.m., desde el 11 de septiembre hasta el 6 de noviembre de 2020 y continuarán el próximo año.
- Adquisición de una Plataforma AMBOSS Campus, para los estudiantes de la Facultad, para afianzamiento y preparación para el Examen de Certificación.
- Elaboración de la nueva carrera de Licenciatura en Radiología aprobada por la Vicerrectoría Académica (Dirección Curricular) y por la Comisión de Nuevas carreras; próximamente se presentará al Consejo Académico.
- Avance Curricular de las nuevas carreras Licenciatura en Promotores de la Salud.

Logros Administrativos

- Avances en la construcción del Edificio de seis aulas de la Facultad de Medicina.
- Se ha cumplido a cabalidad con toda la programación de las diferentes Vicerrectorías, en el término establecido.
- Se estableció la Comisión de Salud y Bioseguridad; se ha realizado el protocolo correspondiente y atendido las normas establecidas por MINSA y UNACHI.
- Se ha cumplido con los horarios establecidos por la Dirección de Recursos Humanos.
- Se ha cumplido con el Informe de Teletrabajo y Capacitación del Personal Administrativo en condiciones especiales por factor de riesgo del COVID-19.
- Comunicación permanente, a través de las redes con el estamento estudiantil y docente.
- Donación de víveres a los damnificados, entregada en el Gimnasio Rolando Smith el lunes 9 de noviembre de 2020.

En cooperación con AMBOSS, todos los estudiantes y profesores de la UNACHI podrán explorar esta plataforma de aprendizaje y disfrutar de acceso *ilimitado* a conocimientos médicos escritos por expertos por 3 meses *sin ningún costo*.

Ingresa a:
<https://go.amboss.com/UNACHI-Campus-Access>

www.unachi.ac.pa
Administración de la Rectoría Etevíva M. de Bonogás
#SeguimosTrabajandoParaTi

Facultad de Arquitectura

Vicerrectoría Académica

- Atención a los docentes, estudiantes y demás personas externas, que solicitan información sobre la Licenciatura en Arquitectura.
- Trámite para la organización docente de los profesores, de la Escuela de Arquitectura.
- Recepción de Banco de Datos Ordinario, para la Facultad de Arquitectura, año 2020.
- En el mes de enero participamos en la aplicación de pruebas para los aspirantes del área comarcal, que estaban capacitándose en la provincia de Veraguas. De estos jóvenes, ingresaron 7 estudiantes a nuestra facultad.
- Con 350 aspirantes para ingresar a la Licenciatura en Arquitectura, se realizó la prueba de selección en el mes de enero.
- En el I semestre registramos una prematricula de 176 estudiantes, de los cuales tuvimos 93 oficialmente matriculados, 56 estudiantes en la jornada diurna y 37 en jornada nocturna.
- En mayo, el estudiante Diego Obando, del II año diurno participó como

representante de la UNACHI y Panamá como expositor en el ciclo de conferencias “Resignificación de la pandemia: perspectiva de los estudiantes en América Latina y el Caribe”. Este 4to panel que contó con la participación de estudiantes de México, Nicaragua, República Dominicana y Colombia, estuvo organizado por la Unión de Escuelas y Facultades de Arquitectura de Latinoamérica (UDEFAL) de la que formamos parte hace más de 1 año.

- A pesar de las afectaciones que puede haber causado la pandemia en la comunidad educativa, en el II semestre contamos con 85 estudiantes prematriculados y oficialmente fueron matriculados 80 estudiantes, 55 en jornada diurna y 25 en jornada nocturna.

- En el mes de agosto, organizamos el webinar “Reconocimiento de la ciudad como entorno educativo: educación y emoción”, en el que participaron como expositores el Dr. Alexander Rubio, reconocido como Mejor Docente del Año 2019 en Dubai y el Mgtr. Fabian Báez, docente de la Facultad de Arquitectura de la Universidad La Gran Colombia.

- En cuanto a infraestructura, estamos ubicados en la Vicerrectoría Académica ya que no contamos aún con espacio físico propio para la Facultad, a pesar de que éste es fundamental para el desarrollo de las actividades administrativas y académicas.

- En el ramo de inversión, contamos con dos laptops, dos data show, teléfono y 6 archivadores, un tablero digital, una silla ejecutiva, una silla de visita.

- Tenemos la visita al estudiante Xavier Lezcano de la Universidad de Panamá, quien está desarrollando su trabajo de grado con el tema: “Diseño de nuevas instalaciones para la Facultad de Arquitectura de la Universidad Autónoma de Chiriquí”.

BANCO DE DATOS
Extraordinario
Segundo Semestre 2020

Fecha: Del martes 04 al jueves 06 de agosto

Facultad: Arquitectura
Departamento: Ingeniería
Área de Concurso: Técnica
Cantidad: Una (1) posición
Categoría: Eventual
Dedicación: Tiempo Parcial
Títulos Básicos: Lic. en Ingeniería Civil o en Topografía, o Lic. en Carretera y Técnico en Ingeniería con Especialización en Topografía
Sede: Campus Central
Jornada: Diurna - Nocturna
Otros Requisitos: 5 años de Experiencia Profesional, idoneidad comprobada.

Los documentos deben ser entregados en Secretaría Administrativa de la Fac. de Arquitectura en horario de 8 a.m. - 1 p.m. durante el periodo señalado. Para mayor

Centros Regionales y Extensión

Centro Regional Universitario de Chiriquí Oriente

Magistra Sonia W. de Prieto
Directora

Gestión Académica

- Apertura de las Licenciaturas para el 2021:
 - Facultad de Educación:
 - * Licenciatura en Orientación.
 - * Profesorado en Preescolar.
- Capacitación a docentes del CRUCHIO.
- Se capacitó a 25 docentes en un Diplomado de Entornos Virtuales que se dictó en la Sede Central, a través de la Vicerrectoría Académica.
- Se capacitó 30 docentes en el manejo de plataformas virtuales Zoom, Meet y Classroom.
- Capacitación sobre el uso y manejo del sistema para organización docentes y horarios, procedimientos de secretaría general (reclamos, retiro e inclusión), criterios para organización docente por la Dra. Olda Cano (Vicerrectora Académica) y Mgtra. Blanca Ríos (Secretaría General).
- Capacitación sobre el uso de la biblioteca virtual de la UNACHI dirigida a estudiantes, docentes y administrativos.
- La Escuela de Turismo participó en el Encuentro Internacional de Turismo – ENIUTUR 2020, donde estuvo representado por estudiantes y docentes de dicha unidad académica.

Gestión Administrativa

- Se realizaron mejoras en el aula de docentes como proyecto interno.
- Se culminó la construcción de una batería de baño para el personal docente y administrativo del centro, por autogestión y colaboración de algunos docentes y administrativos.

- Se pintaron varios salones y externamente los dos pabellones de clases.
- Se remodelaron los jardines y maceteros con nuevas plantas.
- Se les dio mantenimiento a los acondicionadores de aires, al sistema eléctrico e informático.
- Se reacomodaron los espacios de atención a estudiantes para evitar la aglomeración y cumplir las medidas de bioseguridad.

Gestión en Proyección Institucional

- Se entregaron bonos de ayuda para estudiantes de extrema pobreza de la Comarca Ngöbe Buglé.
- Se hizo entrega de ayuda humanitaria para los damnificados del área comarcal, a consecuencia del huracán Eta.

Centro Regional Universitario de Barú

Magister Jorge López
Director

El Centro Regional Universitario de Barú, durante el año 2020 ha desarrollado diversas actividades a pesar de estar enfrentando la crisis de Salud causada por el Covid-19. Hemos estado desarrollando las clases de forma virtual en las diferentes escuelas, así como las actividades pertinentes a cada especialidad; no obstante, también hemos realizado adecuaciones en cuanto las normas de bioseguridad, para salvaguardar la seguridad del personal colaborador, estudiantes, docentes y visitantes. Hemos realizado esfuerzos con el personal de mantenimiento, para llevar a cabo reparaciones en el área de estacionamiento y mantenimiento del área verde.

A continuación algunos los aspectos más relevantes durante el año 2020.

Gestión Administrativa

- Pintura completa a las infraestructuras parte exterior del CRUBA.
- Instalación de Baldosas de cerámica para el auditorium (adicional pintura en la parte interna del mismo).

- Mobiliario y sillas acolchonadas para el auditorium del CRUBA.
- Culminación del proyecto de las seis nuevas aulas, en las infraestructuras nuevas del Centro Regional Universitario de Barú.
- Adquisición de equipamiento y mobiliario, para el Centro de Simulación de Enfermería y Centro de Investigación del CRUBA.
- Adquisición de un Vehículo 4X4, tipo Pick-up.
- Rotulación con información de bioseguridad en las áreas administrativas y de acceso a las instalaciones.

Gestión Académica

- Desarrollo de las clases por los diferentes canales virtuales de comunicación en las diferentes licenciaturas.
- Reuniones con coordinadores de escuelas y desarrollo de Junta de Centro de manera virtual, para informar y organizar las actividades planificadas.
- Promoción por medios virtuales en los diferentes canales de comunicación, redes sociales para la oferta académica 2021.
- Ciclos de conferencias virtuales de las diferentes Escuelas, Educación, Informática, Empresas y Contabilidad, Trabajo Social y Derecho.
- Apoyo a estudiantes con discapacidad, con la entrega de dispositivos electrónicos (Tablet) para uso académico.

- Entrega de reconocimiento a la estudiante, Keirys Flores del CRUBA, que representó a la UNACHI en el premio de Excelencia Académica Rubén Darío.
- Entrega de certificados a estudiantes del cuadro de honor sigma lambda 2020.
- Apoyo a estudiantes afectados por inundaciones, causadas por las fuertes lluvias durante el mes de noviembre, para esto se instaló un centro de acopio coordinado con la sede central UNACHI, para recaudar alimentos y ropa, que fueron distribuidos en las diferentes comunidades del distrito de Barú, principalmente a estudiantes que se vieron fuertemente afectados por este evento climatológico.
- Entrega de apoyo económico a estudiantes afectados por las pasadas inundaciones en el Distrito de Barú.

Centro Regional Universitario de Tierras Altas

M.Sc. Aralis Birmingham
Directora

Gestión Académica

- Apertura de las nuevas carreras: Técnico en Contabilidad y la Licenciatura en Orientación Educativa y Profesional. Gestión y aprobación ante el Consejo Académico, de la apertura de los técnicos y licenciatura en Secretariado Ejecutivo y Registro Público, modalidad virtual para el periodo 2021.
- Firma de contrato de becas del IFARHU, de 20 estudiantes del Centro Regional Universitario de Tierras Altas, quienes viajarán a distintas universidades de Estados Unidos y Reino Unido, para certificarse en el idioma inglés y becas para 20 estudiantes de bajos recursos económicos, por autoridades de los Corregimientos de Tierras Altas y Renacimiento.
- Aprobación de apertura del programa de Posgrado y Maestría en Auditoría Forense, Inglés, Docencia Superior y Doctorado en Ciencias de la Educación para el periodo 2021.
- Apertura de dos grupos de Profesorado en Media Diversificada, durante el periodo 2020.
- Realización de Seminarios Propedéuticos

Gratuitos para los estudiantes de Primer Ingreso, de las Facultades de Humanidades y Ciencias de la Educación de Tierras Altas y Renacimiento.

- Capacitación gratuita al personal docente sobre el Uso de herramientas de Educación Virtual y la plataforma Google Classroom, por parte de la Vicerrectoría Académica.
- Participación de 33 docentes en el Diplomado Educación Virtual para la Gestión Docente, organizado por la Vicerrectoría Académica.
- Elaboración de tutoriales para activar el correo institucional, el acceso, participación y entrega de asignaciones, a través de las Plataformas de Google Classroom y Moodle, por las docentes del Departamento de Ciencias Computacionales de la Facultad de Economía.
- Conferencias Virtuales: "Salud Emocional y Educación Virtual en Tiempos de COVID-19", "Docente: Liderar en situaciones de crisis, reinventar el futuro", "Manejo de estrés frente a la Pandemia COVID-19" y "Reinvención emocional para hacer frente a las crisis", entre otras.

Gestión Administrativa

- Construcción de sanitarios en las instalaciones del Instituto Bilingüe Pulletino, en beneficio de los estudiantes y docentes del Centro Regional Universitario de Tierras Altas (CRUTA).
- Capacitación sobre el Sistema Integrado de Gestión de Bibliotecas (KOHA), por los colaboradores del Sistema de Bibliotecas e Información de la Universidad Autónoma de Chiriquí.

- Capacitación del personal administrativo, sobre los procesos de pre matricula, clave y contraseñas, para contribuir a la agilización de los procesos de pre matricula y pago de matrícula de los estudiantes.
- Jornadas periódicas desinfección de oficinas, en las instalaciones de Tierras Altas y Renacimiento.
- Jornadas permanentes de limpieza del terreno y áreas verdes de la Subsede de Renacimiento.
- Implementación de puestos de control de temperatura y medidas de protocolo sanitario, para el acceso a las instalaciones administrativas de Tierras Altas y Renacimiento, bajo la coordinación de la Comisión de Salud, Higiene y Seguridad, de la Universidad Autónoma de Chiriquí.
- Entrega de bolsas de víveres por las autoridades del Centro Regional Universitario de Tierras Altas, al Honorable Alcalde Javier Pittí, para ser llevadas a los estudiantes del CRUTA y sus familias que se encuentran afectadas por el COVID-19, en las áreas de Cerro Punta y Paso Ancho.
- Gestión de donación y siembra de plántones de las especies de Roble, Bambito Blanco, Bambito Rosado, Mamecillo y María B., en los terrenos de la Subsede de Renacimiento, con el objetivo de contribuir al medio ambiente y promover el desarrollo sostenible.

Gestión Extensión

- Donaciones al Centro de Acopio de la Alcaldía de Tierras Altas, Junta Comunal de Río Sereno y a estudiantes de bajos recursos, durante la Emergencia Nacional por el COVID-19.
- Convocatoria “Relatos Desde la Cumbre”, organizado por la Fundación CoMunidad, el Centro Regional Universitario de Tierras Altas UNACHI y Drindod Studio. Proyecto que busca concienciar a la población sobre el importante papel que juegan las montañas y resaltar historias que aborden temas ambientales, socioculturales o actividades productivas sostenibles, en la región de Tierras Altas.
- Apoyo de transporte y traslado de los damnificados de las áreas afectadas por las inundaciones, a los albergues habilitados en las áreas de Tierras Altas.
- Entrega de víveres secos, agua, mascarillas y bolsas de alimentos por la Universidad Autónoma de Chiriquí y el Centro Regional Universitario de Tierras Altas, al alcalde del Distrito de Renacimiento Medin Jiménez, para los albergues y áreas afectadas de Renacimiento.
- Apoyo psicológico a las unidades de rescate y a los damnificados por el Huracán ETA, por el MSc. William Cervantes y estudiantes de la escuela de Psicología, del Centro Regional Universitario de Tierras Altas.

Extensión Universitaria de Boquete

Magistra Mirtha de Candanedo
Directora

Logros Académicos

- Apertura de seis grupos nuevos en Boquete y tres en la subsede de Gualaca.
- Curso Preparatorio para ingresar a la Licenciatura de Inglés.
- Seminario de Introducción a la Vida Universitaria (IVU).
- Seminario de Admisión para los estudiantes de las carreras ofrecidas en la Extensión.
- Apertura de nuevos grupos de Posgrado Docencia Superior y Maestría en Docencia Superior, Maestría en Inglés y Profesorado Educación Media Diversificada.
- Implementación de la modalidad virtual a partir del cierre de las clases presenciales debido a la pandemia por el Covid 19.
- Sensibilización a los estudiantes sobre el uso de las nuevas tecnologías de la comunicación.

- Participación en el plan piloto de moodle: Tres docentes de la Escuela de Inglés representando a la Extensión Universitaria de Boquete participaron en el plan piloto que probaría la utilización de la Plataforma Moodle en la Universidad: Auristela Urieta, Rosemary Caballero y Dayra González.

Al inicio hubo algunas complicaciones al no tener asignado el curso y por la programación de todas las clases en Classroom.

- Celebración de la semana de la educación, con misa y conferencia virtual y donaciones de mascarillas a representantes corregimientos para sus comunidades.
- Celebración de la Semana de Administración de Empresas.
- Participación virtual de la Escuela de Turismo en Concurso Internacional de Gastronomía de Sabores Latinos.
- Participación del grupo de estudiantes ngöbe en Concurso Internacional de bailes de grupos indígenas.
- Promoción virtual de las carreras en diversos colegios secundarios de Boquete.
- Participación de Docentes en el Diplomado Virtual.
- Participación de Docentes en el Congreso de la Facultad de Economía y el Congreso de Investigación.

Capacitación:

- Diplomado en Educación Virtual. Universidad Autónoma de Chiriquí.
- Digital Skills for English Teachers. Embajada de los Estados Unidos y TESOL Panamá.

INFORME ANUAL 2020

- Diplomado en Educación Virtual. Universidad Autónoma de Chiriquí.
- Herramientas 2.0 para la Enseñanza en Línea. Universidad De León y Universidad Autónoma de Chiriquí.
- PsychologicalFirstAid. Coursera. Johns Hopkins University.
- Aprendiendo a aprender: Poderosas herramientas mentales con las que podrás dominar temas difíciles (Learning How to Learn). Coursera. McMaster University & University of California San Diego.

Logros Administrativos

- Gestión con el Alcalde del Distrito para el arreglo de los jardines.
- Arreglo de los jardines de la parte interna del terreno de la Extensión y pintura de la cerca perimetral, por los colaboradores administrativos; todo esto, gracias a las donaciones de docentes y administrativos.
- Diseño del jardín ubicado en el retorno, ubicado frente al edificio de la extensión.
- Mantenimiento de las áreas verdes de la Sub-sede de Gualaca.
- Consecución de las luminarias del paso peatonal frente al Instituto Guadalupano, el cual era utilizado al inicio del año académico por los estudiantes de la Extensión, por iniciativa del Representante de Alto Boquete Manuel González.
- Culminación de la construcción de la Segunda Etapa de las instalaciones de la Extensión.

- Participación en capacitaciones sobre Bioseguridad y jornadas de desinfección de las instalaciones.

Área Social

- Entrega de Donaciones de bolsas de comida a estudiantes de escasos recursos económicos por docentes de la Extensión.
- Compra de tarjetas de data para que no hubiese deserciones de estudiantes universitarios.
- Entrega de Tabletas a estudiantes de escasos recursos económicos, para que pudieran continuar con sus clases virtuales.
- Entrega de mascarillas a los representantes de Alto Boquete, Jaramillo y Los Naranjos.
- Entrega de donaciones a la comunidades de Cerro Punta y Gualaca, afectadas por el Huracán Eta, por docentes y administrativos.

Universidad Popular de Alanje

Magister Erick N. Serrano
Director

La Universidad Popular de Alanje, con la responsabilidad de rendir cuenta, presenta el informe sobre las principales actividades realizadas en la gestión Administrativa y los logros obtenidos durante el período 2020.

Gestión Administrativa

- Se elaboró para el periodo fiscal el presupuesto 2021 de funcionamiento previendo el desarrollo de los cursos y seminarios, de tal manera que se pueda lograr los objetivos de la UNIPAL.
- Se prepararon las solicitudes de contrataciones hacia la Rectoría de diversos cursos que dictaron los facilitadores en la UNIPAL, en cumplimiento a la agenda de trabajo a desarrollarse en los diferentes distritos y comunidades. Se logró admitir nueve Contratos realizados durante la época de pandemia Covid-19, iniciados en el mes de febrero y concluidos virtualmente en octubre y noviembre de 2020.
- Se gestionó por Requisición la adquisición de computadora portátil, dos sillas tipo presidente, un set de inodoro completo, y la adquisición de pintura para las instalaciones de la UNIPAL.
- Participamos en reunión importante con la Rectora Etelvina Medianero de Bonagas y el Diputado Gonzalo González de circuito 4-4, para exponerles la idea de un proyecto de Planta para la Transformación de productos no tradicionales que produce la provincia de Chiriquí.

Gestión Cultural

- Por pandemia COVID-19 no se lograron objetivos particulares en esta área.

Gestión de Producción Agrícola

- Por pandemia COVID-19 no hubo logros notables.

Gestión de Educación Continua

- Se han organizado diferentes cursos en el Distrito de Alanje, Bugaba, Dolega y David, la capacitación alrededor de 161 participantes entre damas y caballeros, los cuales podrán obtener una oportunidad en el mercado laboral.

Seminario

- Seminario: “Competencias para Potenciar la Calidad de la Atención de los Servidores Públicos en los Municipios” dirigido a Personal administrativo, Secretarías y Jueces de Paz del Municipio de Alanje.

Reunión

- Se reúnen, con el señor Iván Quintero de la empresa LUQUI- S.A., abogados de la UNACHI, personal de Arquitectura, Master Erick Serrano, Coordinador de la UNIPAL, y el señor Luis C. Olmos para tratar asuntos relacionados con el terreno donde está situada la UNIPAL.

INFORME ANUAL 2020

Cursos dictados por la UNIPAL Durante el periodo 2020

Cursos/Seminarios	Total	Estudiantes		Fecha de inicio	Fecha de finalización
		Hombres	Mujeres		
Confección de Piñata y Arreglo para fiestas	7	2	5	17 de febrero	23 de marzo
Repostería Básica	14	-	14	17 de febrero	18 de mayo
Repostería Básica	16	-	16	18 de febrero	26 de mayo
Confección de Tembleque	25	-	25	11 de febrero	21 de abril
Repostería en Fondant	11	-	11	19 de febrero	24 de abril
Cocina Gourmet	24	1	23	14 de febrero	29 de mayo
Bolsos reutilizables	20	-	20	06 de marzo	14 de mayo
Pintura en tejas y alto relieve	18	-	18	17 de marzo	22 de mayo
Repostería en dulces fríos	26	-	26	21 de marzo	04 de julio
9 Cursos en Total	161	3	158		
	<i>partipantes</i>	<i>hombres</i>	<i>mujeres</i>		

ANEXOS

...

UNACHI

Hombre y cultura para el porvenir

Acuerdos de los Órganos de Gobierno de la UNACHI, 2020

Consejo General

1. CONSEJO GENERAL UNIVERSITARIO NO.1-2020 (Sesión extraordinaria del 12 de marzo de 2020)

1. SE APROBÓ la resolución No.1-2020:
RESUELVE:

1- Las clases a nivel de pregrado, grado y postgrado serán impartidas en forma virtual, utilizando la Plataforma Google Classroom que brinda nuestra universidad de manera gratuita y abierta a nuestros docentes y estudiantes o mediante la implementación de modalidades o alternativas que garanticen el aprendizaje a través de módulos de auto instrucción, plataformas o entorno virtual;

2- A la plataforma Google Classroom solamente se accederá a través del correo institucional. Por lo tanto, los estudiantes y docentes deberán activar sus cuentas y sus correos de la UNACHI;

3- Las unidades académicas serán responsables de coordinar con la Vicerrectoría Académica la capacitación inmediata de la planta docente a fin de implementar las metodologías pedagógicas que permitan cumplir con los objetivos del curso, en la educación a distancia con todas sus modalidades. Para tal efecto, cada docente debe cumplir con la entrega de la planificación didáctica y el desarrollo de sus contenidos en la plataforma virtual de la UNACHI a más tardar el 20 de marzo.

4- Las labores administrativas se mantienen en horario regular.

5- Quedan suspendidas todas las actividades sociales, culturales, deportivas, giras académicas y actos de graduación, entre otras.

6- Autorizar a la Rectora para que establezca todas las medidas que considere necesarias

a fin de garantizar lo establecido en la presente resolución y emitir los comunicados que crea conveniente durante el periodo que dure la contingencia nacional.

2. CONSEJO GENERAL UNIVERSITARIO NO.2-2020 (Sesión extraordinaria del 24 de abril de 2020)

1. SE RATIFICÓ el Anteproyecto de Presupuesto 2021 de la Universidad Autónoma de Chiriquí.

2. SE APROBÓ autorizar la realización de sesiones virtuales de los Órganos Superiores de Gobierno, al igual que las Juntas de Facultad, Centro Regional, Departamento y Escuela, para permitir la coordinación y continuidad de los trámites, hasta que el Gobierno Nacional indique las medidas de regreso a las instituciones.

3. CONSEJO GENERAL UNIVERSITARIO NO.3-2020 (Sesión extraordinaria virtual del 19 de agosto de 2020)

1. SE APROBÓ el Plan Estratégico Institucional 2018-2023 de la Universidad Autónoma de Chiriquí.

4. CONSEJO GENERAL UNIVERSITARIO No. 4 - 2020 (Sesión extraordinaria virtual del 18 septiembre de 2020)

1. SE APROBÓ la "inclusión de la prima de antigüedad como artículo en el Estatuto Universitario.

5. CONSEJO GENERAL UNIVERSITARIO No. 5-2020 (Sesión extraordinaria virtual del 19 de octubre de 2020)

1. SE APROBÓ, por segunda vez, la incorporación al Estatuto Universitario el derecho al pago de la prima de antigüedad

de docentes y administrativos de la Universidad Autónoma de Chiriquí.

Consejo Académico

1. CONSEJO ACADÉMICO No. 1-2020 (Sesión Ordinaria del 3 de marzo de 2020)

1. SE APROBÓ autorizar viaje a la señora Rectora Etelvina Medianero de Bonagas, para que asista al Seminario Internacional de Promoción de la Salud, del 9 al 13 de marzo de 2020, invitada por la Universidad Rey Juan Carlos en España.

2. SE APROBÓ autorizar viaje a la señora Rectora Etelvina Medianero de Bonagas, para que participe en la CXV Sesión Ordinaria del Consejo Superior Universitario Centroamericano (CSUCA), del 22 al 25 de abril de 2020, en El Salvador.

3. SE APROBÓ la resolución No.1-2020 del Consejo Académico, por la cual se autoriza el pago tardío de matrícula del II semestre 2019 y se establece el recargo.

4. SE APROBÓ la Resolución No.2-2020 de Consejo Académico que modifica el acuerdo sobre “Aprobar el examen de conocimientos de inglés de la plataforma como requisito de egreso para todos los estudiantes que ingresen a la Universidad Autónoma de Chiriquí, a partir del primer semestre 2017”.

5. SE APROBÓ la Resolución No.3-2020 de Consejo Académico, que exonera del programa de inglés, English Discoveries a los estudiantes de la Sub Sede de Llano Ñopo y Alto Caballero.

6. SE APROBÓ horario de clases especial para la sub Sede de Llano Ñopo, a partir del I semestre 2020.

7. SE APROBÓ Calendario Académico 2020-2021 del Programa de Formación Media Diversificada (domingo) de CRUCHIO.

8. SE APROBÓ Calendario Académico 2020-2021 del Programa de Formación Media Diversificada (grupo 1) de Boquete.

9. SE RETIRARON las solicitudes de nombramientos de coordinadores de la Vicerrectoría de Investigación y Posgrado.

10. SE APROBÓ autorizar la orden de pago del diploma de Maestría en Ciencias Químicas con énfasis en Inocuidad Alimentaria del estudiante Miguel José Vega Quiel, cédula 4-764-556, con base en su índice académico y no en el título de licenciatura.

11. SE APROBÓ incorporar HIST113, RI114a RI114b Historia de la Relaciones entre Panamá y los Estados Unidos, al plan de estudio de la jornada nocturna de la Licenciatura en Secretariado Ejecutivo Administrativo de la Facultad de Administración Pública.

12. SE APROBÓ la propuesta curricular del programa de Especialidad y Maestría Académica en Enfermería Pediátrica de la Facultad de Enfermería.

13. SE APROBÓ la propuesta curricular del programa de Especialidad y Maestría Académica en Enfermería Ginecoobstetricia de la Facultad de Enfermería.

14. SE APROBÓ autorizar el trámite y entrega de diploma de Maestría en Ciencias de la Educación con especialización en Preescolar a la licenciada Marleny Del Cid, cédula 4- 151-116.

15. SE APROBÓ la solicitud de banco de datos extraordinario I Semestre 2020.

16. SE APROBÓ prórroga de un año para que 9 estudiantes de la Maestría en Biología puedan terminar la tesis y obtener el título de Maestría en Biología.

17. SE RETIRARON los informes de la Comisión de Licencias, Becas y Sabáticas.

2. CONSEJO ACADÉMICO No. 2-2020 (Sesión Extraordinaria del 9 de marzo de

2020)

1. SE APROBÓ el informe de la Comisión Técnica de Ascensos de Categoría, según la Ley 6 del 23 de marzo de 2016, de los siguientes docentes:

1. Rocío Arjona, con cédula 4-151-380, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Agregado, de la Facultad de Administración Pública Departamento Estudios Administrativos, Área Planificación Administrativa y Sistema de Información, por haber obtenido 138.0 puntos en su evaluación.

2. Rosalva Guerra, con cédula 8-269-579, de la categoría de Prof. Adjunto IV a Prof. Regular Titular de la Facultad de Ciencias Naturales y Exactas Departamento Física, Área Física, por haber obtenido 152.0 puntos en su evaluación.

3. Alba Montiel Lezcano, con cédula 4-706-196, de la categoría de Prof. Adjunto IV Prof. Agregado de la Facultad de Derecho y Ciencias Políticas Departamento Derecho Público, Área Derecho Público, por haber obtenido 145.0 puntos en su evaluación.

4. Gabriel Gonzales, con cédula 4-725-2228, de la categoría de Prof. Regular Agregado a Prof. Titular, de la Facultad de Economía Departamento Ciencias Computacionales Área Informática, por haber obtenido 150.0 puntos en su evaluación.

5. Irina Ougrioumova de Rosario, con cédula N- 20-950, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas Departamento Química, Área Química General, por haber obtenido 171.25 puntos en su evaluación.

6. Bienvenida Araúz, con cédula 4-219-909, de la categoría de Prof. Agregado a Prof. Titular de la Facultad de Derecho y Ciencias Políticas Departamento Derecho Público, Área Derecho Público, por haber obtenido 152.0 puntos en su evaluación.

7. Paciencia Delgado, con cédula 4-143-153, de la categoría de Prof. Regular Ajunto IV a Prof. Regular Titular, de la Facultad de Humanidades Departamento Ingles, Área Ingles General, por haber obtenido 154.0 puntos en su evaluación.

8. Tania Ivette Branda Saldaña, con cédula 4-194-57, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencia Naturales Y Exactas Departamento Matemática, Área Análisis Matemático, por haber obtenido 155.0 puntos en su evaluación.

9. Celia Espinosa, con cédula 8-514-2110 de la categoría de Prof. Agregado a Prof. Regular Titular de la Facultad de Economía Departamento Ciencias Computacionales, Área Informática, por haber obtenido 155.0 puntos en su evaluación.

10. Maryorie Samudio, con cédula 4-733-1976, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Economía Departamento Ciencias Computacionales, Área Informática, por haber obtenido 151.0 puntos en su evaluación.

11. Marissel Rocío Samudio Quiroz, con cédula 4-285-948, de la categoría de Prof. Regular agregado a Prof. Regular Titular, de la Facultad de Humanidades Departamento Español, Área Español General, por haber obtenido 154.0 puntos en su evaluación.

12. Denis Aguirre, con cédula 8-212-1238, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Agregado, de la Facultad de Humanidades Departamento Sociología, Área Sociología, por haber obtenido 126.0 puntos en su evaluación.

13. Nelson Monfante con cédula 4-146-1660, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas Departamento Matemática, Área Algebra, por haber obtenido 153.5 puntos en su

evaluación.

14. Nuris Batista, con cédula 4-146-1441, de la categoría de Prof. Agregado a Prof. Titular de la Facultad de Ciencias de la Educación Departamento Administración Educativa, Área Administración Educativa, por haber obtenido 159.25 puntos en su evaluación.

15. Balbina Edith Acosta Gonzales, con cédula 4-248-29, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Enfermería Departamento Enfermería, Área Administración Docencia e investigación, por haber obtenido 151.0 puntos en su evaluación.

16. María de los Ángeles Castillo Acosta, con cédula 4-710-2044, de la categoría de Prof. Adjunto IV a Prof. Regular Agregado, de la Facultad de Humanidades Departamento Español, Área Español General, por haber obtenido 129.0 puntos en su evaluación.

17. Jane Cedeño, con cédula 4-147-2049, de la categoría de Prof. Agregado a Prof. Titular de la Facultad de Economía Departamento Ciencias Computacionales, Área Informática, por haber obtenido 152 puntos en su evaluación.

18. Silvia Rosas Gonzales Pineda, con cédula 4-236-847, de la categoría de Prof. Regular Agregado a Prof. Titular de la Facultad de Humanidades Departamento Geografía, Área Geografía Física, por haber obtenido 151.5 puntos en su evaluación.

19. Mónica Flores, con cédula 4-277-396, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Auxiliar, de la Facultad de Humanidades, Departamento Psicología, Área Psicología General, por haber obtenido 118.5 puntos en su evaluación.

20. Nelson Quiroz, con cédula 4-227-512, de la categoría de Prof. Adjunto IV a Prof. Titular, de la Facultad de Humanidades Departamento Inglés de Área A de inglés, por haber obtenido 150.5 puntos en su

evaluación.

21. José Isabel Ortega Nieto, con cédula 4-719-586, de la categoría de Prof. Prof. Regular Agregado a Prof. Titular de la Facultad de Humanidades Departamento Inglés, Área Inglés General, por haber obtenido 152.5 puntos en su evaluación.

22. Jonathan Ojier Ramos Méndez, con cédula 4-713-775, de la categoría de Prof. Adjunto IV a Prof. Regular Agregado de la Facultad de Comunicación Social Departamento Fundamento de la Comunicación, Área Organización y Programación, por haber obtenido 121.5 puntos en su evaluación.

23. Arline Evelsa Villarreal Núñez, con cédula 4-734-2395, de la categoría de Prof. Regular Adjunto IV a Prof. Titular de la Facultad de Ciencias Naturales y Exactas Departamento Biología, Área Tecnología Médica, por haber obtenido 158.5 puntos en su evaluación.

24. Evelyn Gissele Quiroz Lara, con cedula 4-716-2205, de la categoría de Prof. Regular Adjunto IV a Profesor Titular de la Facultad de Administración de Empresas y Contabilidad Departamento Contabilidad, Área Contabilidades Especiales, por haber obtenido 166.5 puntos en su evaluación.

25. Leidy Johana Cubilla Vergara, con cédula 8-757-588, de la categoría de Prof. Regular Agregado a Prof. Regular Titular de la Facultad de Humanidades Departamento Inglés, Área Inglés General, por haber obtenido 151.0 puntos en su evaluación.

26. Carmen Nineth Samudio Rodríguez, con cédula 4-727-1169, de la categoría de Prof. Regular Adjunto IV a Prof. Titular de la Facultad de Ciencias Naturales y Exactas Departamento Ciencias de los Alimentos y Nutrición, Área Elaboración y Proceso, por haber obtenido 199.0 puntos en su evaluación.

27. Manuel Salvador Nazas Rodríguez, con

cédula 8-505-73, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Medicina Departamento Ciencias Médicas Especializadas, Área Ciencias Médicas Clínicas, por haber obtenido 179.6 puntos en su evaluación.

28. Eгна Araúz, con cédula 4-132-1336, de la categoría de Prof. Adjunto IV a Prof. Agregado de la Facultad de Administración de Empresas y Contabilidad Departamento Administración de Empresas, Área A la Empresa y su Organización, por haber obtenido 140.5 puntos en su evaluación.

29. Ofelina O. Guerra de Nieto, con cédula 4-173-819, de la categoría de Prof. Prof. Adjunto IV a Prof. Titular de la Facultad de Humanidades Departamento Español, Área Expresión Oral y Escrita, por haber obtenido 162.0 puntos en su evaluación.

30. Yarisla Yariela Anguizola Guerra, con cédula 8-701-1752, de la categoría de Prof. Adjunto IV a Prof. Titular de la Facultad de Administración de Empresas y Contabilidad Departamento Administración de Empresas, Área A la Empresa y su Organización, por haber obtenido 194.0 puntos en su evaluación.

31. Mallanis Marquinez Camarena con cédula 4-275-544, de la categoría de Prof. Regular Adjunto IV a Prof. Titular de la Facultad de Humanidades Departamento Español, Área Español General, por haber obtenido 169.0 puntos en su evaluación.

32. Ariadne C. Serracin W., con cédula 4-217-232, de la categoría de Prof. Regular Adjunto IV a Prof. Titular de la Facultad de Humanidades Departamento Psicología Área Psicología Familiar, por haber obtenido 172.5 puntos en su evaluación.

33. Cynthia Magela Castillo Weddeburn, con cédula 8-439-443, de la categoría de Prof. Adjunto IV a Prof. Titular de la Facultad de Humanidades Departamento Ingles Área Ingles General, por haber obtenido 162.5

puntos en su evaluación.

34. Ovidio Antonio Saldaña Pineda, con cédula 4-715-1407, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Agregado, de la Facultad de Administración de Empresas y Contabilidad Departamento Administración de Empresas, Área D La empresa y su Gestión Financiera, por haber obtenido 135.0 puntos en su evaluación.

35. Jaclyn Yisbel Guerra Flores, con cédula 4-741-1272, de la categoría de Prof. Adjunto II a Prof. Auxiliar de la Facultad de Ciencias Naturales y Exactas Departamento Farmacia, Área Básica, por haber obtenido 103.0 puntos en su evaluación.

36. María Cecilia Montenegro Vega, con cédula 4-139-1165, de la categoría de Prof. Adjunto IV a Prof. Titular de la Facultad de Comunicación Social Departamento Promoción Medios y Tecnología Área Promoción y Creatividad, por haber obtenido 150.0 puntos en su evaluación.

37. Rosa Raquel Robertson, con cédula 4-184-505, de la categoría de profesor Adjunto IV a Prof. Titular de la Facultad de Administración Pública Departamento Secretariado Ejecutivo Administrativo Área Ciencias Secretariales por haber obtenido 167.0 puntos en su evaluación.

38. Luzmila Dinora Santos Cáceres, con cédula 4-153-548, de la categoría de Prof. Adjunto IV a Prof. Titular de la Facultad de Economía Departamento Ciencias Computacionales, Área Informática, por haber obtenido 169.0 puntos en su evaluación.

39. Yadira M. Gómez Vásquez, con cédula 4-188-850, de la categoría de Prof. Adjunto IV a Prof. Titular de la Facultad de Humanidades Departamento Español, Área Español General, por haber obtenido 176.0 puntos en su evaluación.

40. Judith Emperatriz Vega Villar de Díaz, con cédula 4-139-1550, de la categoría de Prof. Regular Adjunto III a Prof. Agregado

41. Lourdes Carrasco González, con cédula 4-153-559, de la categoría de Prof. Prof. Adjunto IV a Prof. Agregado de la Facultad de Administración Pública Departamento Ciencias Secretariales, Área Secretariado Ejecutivo Administrativo, por haber obtenido 141.0 puntos en su evaluación.

42. Minerva Yanet Martínez, con cédula 4-223-52, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencias de la Educación Departamento Investigación y Evaluación Educativa, Área Investigación Educativa, por haber obtenido 168.5 puntos en su evaluación.

43. Marielena Bandiera Pitti, con cédula 8-378-61, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Derecho y Ciencias Políticas Departamento Derecho Privado, Área Derecho Privado, por haber obtenido 152.0 puntos en su evaluación.

44. Alexy Antonio Armuelles Armuelles, con cédula 9-173-617, de la categoría de Prof. Adjunto IV a Prof. Regular Titular de la Facultad de Ciencias de la Educación Departamento Didáctica y Tecnología, Área Metodología, por haber obtenido 164.0 puntos en su evaluación.

45. Waldo Alexis Guevara Atencio, con cédula 4-154-849, de la categoría de Prof. Adjunto IV a Prof. Regular Agregado de la Facultad de Administración Pública Departamento Estudios Administrativos, Área Planificación Administrativa y Operativa, por haber obtenido 139.5 puntos en su evaluación.

46. Mariel Elayne Monrroy Almengor, con cédula 4-719-2413, de la categoría de Prof. Regular Adjunto IV a Prof. Titular de la Facultad de Ciencias Naturales y Exactas Departamento Química, Área Química Analítica por haber obtenido 183.0 puntos en su evaluación.

47. Valentín Murillo, con cédula 8- 314-399, de la Categoría de Prof. Regular Adjunto IV

a Prof. Titular, de la Facultad de Ciencias Naturales y Exactas Departamento Farmacia, Área Básica, por haber obtenido 150.0 puntos en su evaluación.

2- SE APROBÓ la permanencia en la categoría de adjunto, según la ley 6 del 23 de marzo de 2016, a los siguientes docentes:

1. Stalin Acosta / 4-125-1912 / Español / Expresión Oral y Escrita / 105 / Adj. IV

SEDE: Campus / FACULTAD: Humanidades

2. Kaila Lisseth Arauz Fuentes / 4-700-1443 / Inglés / Inglés General / 75.0 / Adj. IV

SEDE: Barú FACULTAD: Humanidades

3. Dianerys Betzaida Batista C. / 1-50-361 / Biología Ecología y Conservación de Recursos / 104.0 / Adj. IV / SEDE: David (CAMPUS) FACULTAD: Ciencias Naturales y Exactas

4. Carmen Cecilia Suiira / 4-181-848 / Contabilidad / A Contabilidad General / 134.5 / Adj. IV

SEDE: Oriente / FACULTAD: Administración de Empresas y Contabilidad

5. Lisbeth Mabel Casasola Araúz / 4-713-1641 / Derecho Público / Derecho Público / 178.0 / Adj. IV / SEDE: Oriente / FACULTAD: Derecho y Ciencias Políticas

6. Gidaly Raquel Hernández Quiroz / 10-7-1243 / Ciencias Médicas Especializadas / Ciencias Médicas Clínicas / 145.0 / Adj. IV / SEDE: Campus / FACULTAD: Medicina

7. Karel Alessa Guevara Concepción / 4-745-135 / Psicología / Psicología General / 112.5 / Adj. IV

SEDE: David / FACULTAD: Humanidades

8. Grisell Argelia Medina Sánchez / 4-270-908 / Matemáticas / Matemáticas General y Avanzada / 109.0 / Adj. IV / SEDE: Oriente (CRUCHIO) / FACULTAD: Ciencias Naturales y Exactas

9. María Corina Morales Arcia / 4-126-2391 / Administración y Supervisión Educativa / Administración Educativa / 174.0 / Adj. IV

INFORME ANUAL 2020

/ SEDE: Boquete / FACULTAD: Ciencias de Educación

10. Antonio Rolando Smith Camargo / 4-727-303 / Administración de Empresas / C La Empresa y su Gestión Comercial / 87.5 / Adj.IV / SEDE: CRUCHIO / FACULTAD: Administración de Empresas y Contabilidad

11. Pedro Antonio Fonseca González / 4-723-2150 / Educación Física / Educación Física General / 124.0 / Adj.IV / SEDE: CRUBA / FACULTAD: Humanidades

12. Juan Eduardo Blas Oviedo / PE-6-892 / Biología / Biología Animal / 134.0 / Adj.IV / SEDE: CAMPUS / FACULTAD: Ciencias Naturales y Exactas

13. Marcos Harold Rivero / N-20-266 / Ciencias de la Salud / Emergencias Médicas / 100.5 / Adj.IV SEDE: CAMPUS / FACULTAD: Medicina

14. Melissa Naneth Gallardo Navarro / 4-291-980 / Matemática / Matemática General y Financiera / 98.5 / Adj.IV / SEDE: CAMPUS / FACULTAD: Ciencias Naturales y Exactas

15. Mainor Villarreal / 4-744-398 / Ciencias Computacionales / Informática / 124.0 / Adj. IV /

SEDE: CRUCHIO / FACULTAD: Economía

16. Mitzila Elena Moreno / 4-143-353 / Francés / Francés General / 98.5 / Adj. IV / SEDE: CAMPUS / FACULTAD: Humanidades

17. Hilda Luz Lezcano / 4-237-44 / Biología / Ecología y Conservación / 182.5 / Adj.IV / SEDE: CAMPUS / FACULTAD: Ciencias Naturales y Exactas

18. Roxana Gonzales / 4-735-2081 / Inglés / Inglés General / 121.0 / Adj.IV / SEDE: CRUCHIO / FACULTAD: HUMANIDADES

19. Magda Coralía Branda Pinto / 4-137-1519 / Ciencias Computacionales / Informática / 139.0 / Adj.IV / SEDE: CAMPUS / FACULTAD: Economía

20. Berta Elisia Cerrud García / 4-132-1362

Ciencias Penales y Criminológicas / Derecho Penal / 211.0 / Adj.IV / SEDE: David / FACULTAD: Derecho y Ciencias Políticas

21. Susan Melissa Aguirre Moreno / 4-714-279 / Didáctica y Tecnología / Metodología / 90.0 / Adj.IV / SEDE: CRUCHIO / FACULTAD: Ciencias de la Educación

22. Belkis Anays Guerra Pérez / 4-276- 561 / Contabilidad / Contabilidades Especiales / 102.0 / Adj.IV / SEDE: Boquete / FACULTAD: Administración de Empresas y Contabilidad

23. Ricardo Quiroz González / 4-723-469 / Contabilidad / D Contabilidades Especiales / 76.5 / Adj.IV / SEDE: CAMPUS / FACULTAD: Administración de Empresas y Contabilidad

24. Guillermo Branda / 4-738-1483 / QUIMICA / Química General / 112 / Adj. IV / SEDE: CAMPUS / FACULTAD: Ciencias Naturales y Exactas

3. SE APROBÓ la creación del Departamento y Área de Investigación Criminal y Seguridad.

4. SE APROBÓ la corrección del Plan de Estudio de la Licenciatura en Arquitectura.

5. SE APROBÓ Calendario Académico 2020 para los Diplomados de la Facultad de Administración de Empresas y Contabilidad.

6. SE APROBÓ el nombramiento de la Doctora Oriana Batista, cédula No. 4-187-937, como Directora de Investigación y Posgrado de la Facultad de Ciencias Naturales y Exactas.

7. SE APROBÓ el nombramiento de la Doctora Denis Núñez de De Gracia, con cédula No. 4-83-971, como Coordinadora del Programa de Doctorado en Ciencias de la Educación, de la Facultad de Ciencias de la Educación.

8. SE APROBÓ el nombramiento de la Magister Carmen González, con cédula No. 4-155-1500, como Coordinadora de los Programas de Posgrados y Maestría en

en Docencia Superior, del Centro Regional Universitario de Barú.

9. SE APROBÓ el nombramiento de la Magister Yodari Saldaña, con cédula No. 4- 286-395, como Coordinadora de los Programas de Posgrados y Maestría en inglés, del Centro Regional Universitario de Barú.

10. SE APROBÓ el nombramiento de la de la Magister Maritza González, con cédula N°. 4-102-650, como Coordinadora de los Programas de Posgrados y Maestría en Preescolar, del Centro Regional Universitario de Barú.

11. SE APROBÓ el nombramiento de la Doctora Judith Rodríguez, con cédula No. 4-116-2367, como Coordinadora del Programas de Doctorado en Ciencias de la Educación, del Centro Regional Universitario de Barú.

12. SE APROBÓ el nombramiento de la Magister Laurine Brooks, con cédula No. 8-208-535, como Coordinadora del Programas de Posgrado en Investigación, del Centro Regional Universitario de Barú.

13. SE APROBÓ el nombramiento de la Doctora Leonor Corella, con cédula No. 4-154-865, como Coordinadora del Programa de Posgrado y Maestría en Auditoría Forense, del Centro Regional Universitario de Tierras Altas.

14. SE APROBÓ el nombramiento de la Doctora. Rosa Roxemia Reyes Rodríguez, con cédula No. 9-211-493, como Coordinadora del Programa de Posgrado y Maestría en Docencia Superior del Centro Regional Universitario de Tierras Altas.

15. SE APROBÓ el nombramiento de la Magister Jessica de Wing, con cédula No.3-60-913, como Coordinadora del Programa de Maestría en Contabilidad y Auditoría Computarizada del centro Regional del Barú.

16. SE APROBÓ el nombramiento de la

Doctora Enis Grajales, con cédula No. 4- 710-718, como Coordinadora de los Programas de Maestría en Didáctica General y Maestría en Didáctica Innovadora, de la Facultad de Ciencias de la Educación.

17. SE APROBÓ el nombramiento de la Magister Yamileth Moreno, con cédula No. 4-718-223, como Coordinadora del Programa de Maestría en Ciencias de la Educación con Especialización en el Nivel Preescolar, de la Facultad de Ciencias de la Educación.

18. SE APROBÓ el nombramiento de la Doctora Azucena Cecilia Calderón, con cédula No. 4-702-1062, como Coordinadora de los Programas de Posgrados y Maestrías en Administración de Empresas, de la Facultad de Administración de Empresas y Contabilidad.

19. SE APROBÓ Sabática a favor de la Profesora Iris del C. de Cumbres, con cédula de identidad personal N° 8-192-374, para realizar una investigación titulada: "Hacia una Calidad en la Enseñanza de las Ciencias Estratégicas Innovadoras y su Impacto en el Aprendizaje, UNACHI 2019", a partir del 9 de marzo 2020 hasta el 9 de marzo 2021.

20. SE APROBÓ Sabática a favor de la Doctora Luz Graciela Joly, con cédula de identidad personal N° 3-46-8, para realizar una investigación titulada: "E-book. Reediciones, Texto, Cuadernillos", a partir del 9 de marzo 2020 al 8 el marzo 2021.

21. SE APROBÓ Sabática a favor de la Profesora Clotilde Arrocha, con cédula de identidad personal 8-203-1634 con el objetivo de: "Documentar, a través de una guía visual, la diversidad de briofitos de los humedales de Cuesta de Piedra para destacar su valor en el servicio ecosistemático de los Humedales", a partir del 9 de marzo 2020 al 9 marzo 2021.

22. SE APROBÓ Prórroga de Licencia con

sueldo para el Magister Bladimir Víquez, con cédula de identidad personal No. 4-740-1128, para continuar estudios doctorales de la especialidad en la Universidad de Rennes 2, en Francia, partir del 09 de marzo de 2020, al 10 de agosto de 2020.

23. SE APROBÓ Prórroga de Licencia con sueldo a favor de la Profesora Karel Guevara, con cédula de identidad personal No. 4-745-135, para continuar los estudios doctorales de la Universidad de Sevilla en España, a partir del 09 de marzo 2020 al 08 de marzo de 2021.

24. SE APROBÓ Sabática a favor de la Profesora Leidys Torres, con cédula de identidad personal 4-79-877, para realizar una investigación titulada: “Literatura Popular; Relatos que Asustan, Casos de la Tradición Oral de la Provincia de Chiriquí, Panamá”, a partir del 9 de marzo 2020 al 8 de marzo 2021.

25. SE APROBÓ Sabática a favor de la Profesora Nelfany Evelina Araúz Guerra, con cédula de identidad personal 4-125-1803 con la finalidad de culminar la Investigación: “Los trabajadores, la huelga y la negociación con la Chiriquí Land Company. Zona Bananera del Barú década del 60 al 70”, a partir del 9 de marzo 2020 al 18 de diciembre de 2020.

3. CONSEJO ACADÉMICO No. 3-2020 (Sesión Extraordinaria Virtual del 1 de junio de 2020)

1. SE APROBÓ el informe de la Comisión Técnica de Ascensos de Categoría según la Ley 6 del 23 de marzo de 2016, de los siguientes docentes:

1. Arnulfo Ariel Ríos Aparicio, con cédula 4-281-886, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas, Departamento Matemática, Área Ciencias de la Computación y Teoría de la Información, por haber obtenido 160.0 puntos en su

evaluación.

2. Néstor Darío Bonilla Flores, con cédula 4-171-826, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas, Departamento Matemática, Área Matemáticas, por haber obtenido 159.0 puntos en su evaluación.

3. Karen Gisselle Chavarría Rodríguez, con cédula 4-720-744, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Humanidades, Departamento Inglés, Área Inglés, por haber obtenido 157.0 puntos en su evaluación.

4. Iris Anabel Fuentes Mojica, con cédula 4-246-817, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad Administración de Empresas y Contabilidad, Departamento Contabilidad, Área B Contabilidad Intermedia, por haber obtenido 176.0 puntos en su evaluación.

5. Siannah Yadira Yangüés Beitia, con cédula 4-715-1361, de la categoría de Prof. Regular Agregada a Prof. Regular Titular, de la Facultad de Humanidades, Departamento Inglés, Área Inglés por haber obtenido 151.5 puntos en su evaluación.

6. Vielka Marivel Batista Miranda, con cédula 4-704-519, de la categoría de Prof. Regular Agregada a Prof. Regular Titular, de la Facultad de Economía, Departamento Ciencias Computacionales, Área Informática por haber obtenido 174.0 puntos en su evaluación.

7. Emila Arjona Carrera, con cédula 4-54-491, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Agregada, de la Facultad de Ciencias de la Educación, Departamento Desarrollo Educativo, Área Desarrollo Educativo por haber obtenido 124.0 puntos en su evaluación.

8. Rogelio Vega, con cédula 4-69-597, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Auxiliar, de la Facultad de

Ciencias de la Educación, Departamento Desarrollo Educativo, Área Desarrollo Educativo por haber obtenido 109.0 puntos en su evaluación.

9. Rodolfo Roberto Álvarez Guerra, con cédula 4-240-95, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas, Departamento Matemática, Área Matemática General y Financiera, por haber obtenido 151.5 puntos en su evaluación.

10. Rafaela Blanco Campos, con cédula N-19-521, de la categoría de Prof. Regular Agregada a Prof. Regular Titular, de la Facultad de Derecho y Ciencias Políticas, Departamento Derecho Privado, Área Derecho Civil por haber obtenido 153.0 puntos en su evaluación.

2. SE APROBARON las normas y Procedimientos para la Educación Virtual en la Universidad Autónoma de Chiriquí.

3. SE APROBÓ el Diplomado de Educación Virtual para la Gestión Docente.

4. SE APROBÓ la resolución No.4-2020 de Consejo Académico, por la cual se fundamenta el uso de las Plataformas Virtuales en la Universidad Autónoma de Chiriquí.

4. CONSEJO ACADÉMICO No. 4-2020 (Sesión Extraordinaria Virtual del 3 de agosto de 2020)

1. SE APROBÓ la Modificación al Calendario Académico del II semestre 2020.

2. SE APROBÓ la solicitud de Banco de Datos Extraordinario para II semestre 2020.

3. SE RETIRÓ de la agenda la Resolución No.6 de la Vicerrectoría de Extensión y el Reglamento de Servicio Social Universitario.

4. SE APROBÓ la Resolución No.7 de la Vicerrectoría de Extensión.

5. SE APROBÓ el Anteproyecto Institucional: Plan de Servicio Social UNACHI - MINSA.

6. SE APROBÓ la Resolución 8 de la

Vicerrectoría de Extensión.

5. CONSEJO ACADÉMICO No. 5-2020 (Sesión ordinaria virtual, del 18 de agosto de 2020)

1. SE APROBARON las siguientes cortesías de sala:

- Para la profesora Yusbiela Torres de Olmos, Directora de Admisión para presentar el proceso de Admisión 2020 – 2021.

- Para Mgter. Franklin Silvera, Director Ejecutivo Interinstitucional de la UNACHI.

2. SE APROBÓ el Calendario Académico 2021, de la Universidad Autónoma de Chiriquí.

3. SE APROBÓ el Proceso de Admisión 2020 - 2021.

4. SE APROBÓ el programa de Mentoría entre Pares Académicos “Entre Pares nos acompañamos”.

5. SE APROBARON los siguientes Convenios:

a. Carta de intención entre el Ministerio de Salud, el Ministerio de la Presidencia, el Instituto para la Formación y Aprovechamiento de los Recursos Humanos y la Universidad Autónoma de Chiriquí.

b. Convenio de Colaboración entre el Instituto de Estudios e Investigación Jurídica de Nicaragua y la Universidad Autónoma de Chiriquí.

6. SE APROBÓ el Calendario de la Convocatoria del Banco de Datos Ordinario de Programas de Posgrado 2021.

7. SE APROBÓ Calendario Académico del Sistema de Estudio de Posgrado de la Universidad Autónoma de Chiriquí para los programas que inician en el año 2021.

8. SE APROBÓ el nombramiento de la magíster Mayka Shiwanov, con cédula de identidad personal No. 4-182-790, como Coordinadora del Programa de Especialización y Maestría en Historia con énfasis en Investigación Histórica de la

Facultad de Humanidades.

9. SE ACORDÓ no aprobar el nombramiento del magíster Irving Guerra, como coordinador del programa de Especialización y Maestría en Geografía con énfasis en Geografía, de la Facultad de Humanidades.

10. SE APROBÓ la incorporación al Plan de Estudios de la Especialización en Derechos Humanos, el Curso de Plataformas Virtuales como requisito de ingreso al programa. Además, la incorporación de las opciones de graduación de la maestría en Derechos Humanos y Justicia Constitucional.

11. SE APROBÓ los Ajustes al Plan de Estudio del Profesorado y Licenciatura en Educación Preescolar de la Facultad de Ciencias de la Educación.

12. SE APROBÓ la resolución de la comisión técnica de concursos, ascensos y reclasificaciones para subsanar el acuerdo de Consejo Académico Extraordinario 12, del 4 de agosto de 2016 en lo que respecta a la Prof. Yenni Ariadna Guerra.

13. SE APROBÓ el Diplomado Gestión de Riesgos, Manejo de Desastres y Conservación del Ambiente en Centros Educativos, modalidad virtual de la Facultad de Educación.

6. CONSEJO ACADÉMICO No. 6-2020 (Sesión extraordinaria virtual, del 28 de agosto de 2020)

1. SE APROBÓ otorgar 5 puntos en todas las áreas a concurso para el Diplomado en Educación Virtual para la Gestión Docente.

2. SE APROBÓ la resolución No.7, para eliminar el servicio social como requisito de egreso a los estudiantes que culminan su plan de estudio en el periodo académico 2020.

3. SE APROBÓ la resolución No. 8, sobre suspensión temporal de los requisitos de seminario de actualización como opción de trabajo de graduación con más de dos

asignaturas pendientes como establece el reglamento.

4. SE APROBÓ la modificación de los planes de estudios de la Facultad de Derecho:

4.1. Licenciatura en Derecho y Ciencias Políticas.

4.2. Licenciatura en Investigación Criminal y Seguridad.

Además, se acordó que los estudiantes de la licenciatura en Investigación Criminal y Seguridad se acogerán al Reglamento de Seminarios de Actualización para los Estudiantes de Grado, como opción de Trabajo de Graduación.

5. SE APROBÓ el Convenio entre el Hospital Materno Infantil José Domingo De Obaldía y la Universidad Autónoma de Chiriquí.

6. SE APROBÓ prórroga de licencia sin sueldo a favor de la Prof. Olivia Caballero, con cédula de identidad personal No. 4-281-251 para asuntos personales, a partir del 6 de marzo de 2020, al 5 de marzo de 2021, del CRUCHIO.

7. SE APROBÓ la modificación del Acuerdo del Consejo académico No-7-2015, del 5 de mayo de 2015, mediante la cual se aprueba sabática de la Prof. Oriana Batista de la Facultad de Ciencias Naturales y Exactas para realizar siete actividades, entre las cuales se incluía entrenamiento en secuenciación de nueva generación en la Universidad del Estado de Oklahoma.

8. SE APROBÓ los requisitos de ingreso de la Maestría en Educación con especialización en Preescolar de la Facultad Ciencias de la Educación.

9. SE APROBÓ moratoria para trámite de reclamo de notas, a partir de 2015 hasta marzo de 2021.

7. CONSEJO ACADÉMICO NO.7-2020 (Sesión ordinaria virtual del 22 de septiembre de 2020)

1. SE APROBÓ cortesía de sala a la profesora Jilma Quiel, con el fin de exponer la situación de su nombramiento por resolución.
 2. SE APROBÓ enviar el caso de la profesora Jilma Quiel a la comisión de asuntos académicos y que se presente un informe en un plazo perentorios de 30 días.
 3. SE APROBÓ la carta de entendimiento UNACHI – MEDUCA.
 4. SE APROBÓ el Convenio de Colaboración Académica, Científica y Cultural entre la Universidad de Sevilla (España) y la Universidad Autónoma de Chiriquí.
 5. SE APROBÓ Convenio de Cooperación Internacional entre la Universidad Reims Champagne-Ardenne y la Universidad Autónoma de Chiriquí.
 6. SE APROBÓ el nombramiento del profesor Irving Guerra, como coordinador del Programa de Maestría en Geografía y el Programa de Maestría en Historia de la Facultad de Humanidades.
 7. SE APROBÓ la apertura de Banco de Datos Extraordinario para una (1) posición en el Departamento de Sociología de la Facultad de Humanidades, Subsede de Llano Nopo para el Segundo Semestre de 2020.
 8. SE APROBÓ el Reglamento de los seminarios de actualización como opción de trabajo de graduación para los estudiantes de licenciatura.
 9. SE APROBÓ el Congreso de Economía, Sociedad e Innovación, de la Facultad de Economía, primera versión virtual e internacional, bajo el tema: Transformación Digital: un reto para la competitividad y productividad en entornos educativos y empresariales ante la crisis actual. Del 5 al 9 de octubre de 2020.
 10. SE APROBÓ el calendario de horarios de grupos y organizaciones docentes para el 2021.
 11. SE APROBÓ el Calendario de Banco de Datos Ordinario 2020-2021.
 12. SE APROBÓ la Resolución No.09-2020 por la cual se autoriza la apertura de la carrera de Técnico en Registro Público, en el Centro Regional Universitario de Tierras Altas, para el período académico 2021.
 13. SE APROBÓ la Resolución No.10-2020, por la cual se autoriza la apertura de la carrera de Técnico y licenciatura en Secretariado Ejecutivo Administrativo en el Centro Regional Universitario de Tierras Altas, para el periodo académico 2021.
- 8. CONSEJO ACADÉMICO No. 8 (Sesión extraordinaria virtual, celebrada el 14 de octubre de 2020)**
1. SE APROBÓ el Convenio de Colaboración Educativa entre la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) y la Universidad Autónoma de Chiriquí.
 2. SE PRESENTÓ el Informe de la Comisión de Asuntos Académicos en relación con el caso del nombramiento por resolución de la profesora Jilma Quiel.
 3. SE APROBÓ la resolución para otorgar diploma a la estudiante Nivia Pittí de la Facultad de Ciencias de la Educación.
 4. SE APROBÓ la modificación temporal de los ítems de Evaluación Docente 2020, según normas y procedimientos para la educación virtual de la Universidad Autónoma de Chiriquí:
 - a. Instrumento 1, 2 y 3 para profesores regulares.
 - b. Instrumento 1, 2 y 3 para profesores asistentes.Además, se acordó presentar en otro Consejo Académico la modificación del formulario de Evaluación Docente adaptado a la modalidad de módulos auto instruccionales.
 5. SE APROBÓ la creación de un enlace entre el sistema de calificaciones y la

Evaluación Docente.

6. SE APROBÓ la modificación del artículo 19 del Reglamento de Evaluación Docente.

7. SE ACORDÓ retirar el Reglamento de Traslado Docente para ser revisado, y traerlo para el próximo Consejo Académico.

8. SE APROBÓ el plan de estudios Licenciatura en Orientación Educativa y Profesional de la Facultad de Ciencias de la Educación, para fin de semana.

9. SE PRESENTÓ el informe de sabática de la profesora Carola Coriat, titulado "Fenómeno Religioso en Personas Jóvenes y Adultas en la Ciudad de David".

10. SE APROBÓ la incorporación al Plan de estudios de la Maestría en Derecho Procesal con énfasis en Administración de Justicia, las siguientes opciones de graduación:

a. Práctica profesional con un mínimo de 320 horas.

b. Examen general de conocimientos, escrito (50%) y oral (50%).

11. SE APROBÓ el Reglamento de Relación y Seguimiento al Graduado o Egresado.

9. CONSEJO ACADÉMICO No. 9 (Sesión extraordinaria virtual, celebrada el 27 octubre de 2020)

1. SE APROBÓ las modificaciones al Reglamento de Evaluación y Desempeño Docente.

2. SE APROBÓ el Reglamento de Traslados del Personal Docente.

3. SE APROBÓ el Diseño Curricular del Doctorado en Derecho, de la Facultad de Derecho y Ciencias Políticas.

4. SE APROBÓ el Reglamento de los Programas de Bienestar Estudiantil.

5. SE APROBÓ el Reglamento de Voluntariado Estudiantil.

6. SE APROBÓ el Reglamento Escuela de Líderes.

7. SE APROBÓ el Calendario Académico

2021, del Diplomado de Seguros en Ramo de Personas; de la Facultad de Administración de Empresas y Contabilidad.

8. SE APROBÓ la corrección del calendario de horario de grupos y organizaciones docentes 2021.

9. SE APROBÓ el informe de la Comisión Técnica de Reclasificaciones y Ascensos de categoría de los siguientes docentes:

9.1. Giberto Oscar Oliver Dean, con cédula 8-177-447, de la categoría del Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Inglés Área Inglés General, por haber obtenido 154.5 puntos en su evaluación.

9.2. Alcibiades Batista Gonzales, con cédula 8-247-670, de la categoría del Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Medicina Departamento Ciencias Médicas Especializadas Área Ciencias Médicas Clínicas por haber obtenido 151.5 puntos en su evaluación.

9.3. Yeovany Eliecer Carreño Villarreal, con cédula 1-32-712, de la categoría de Prof. Regular agregado a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas Departamento Farmacia Área Básicas, por haber obtenido 150.0 puntos en su evaluación.

9.4. Liliana Graciela Pérez González, con cédula 4-212-660, de la categoría de Prof. Regular agregado a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Inglés Área Inglés General, por haber obtenido 152.5 puntos en su evaluación.

9.5. Ericka Muriel Guillen Chávez, con cédula 8-709-1291, de la categoría de Prof. Regular agregado a Prof. Regular Titular, de la Facultad de Enfermería Departamento de Enfermería Área Salud de Adultos, por haber obtenido 165.25 puntos en su evaluación.

9.6. Francisca Rosa Palma Cano, con cédula 8-465-433, de la categoría de Prof.

Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Enfermería Departamento de Enfermería Área Salud de Adultos, por haber obtenido 156.5 puntos en su evaluación.

9.7. Benjamín Samudio Pitti, con cédula 4-717-501, de la categoría del Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Inglés Área Inglés General , por haber obtenido 170.0 puntos en su evaluación

9.8. Edgardo Amaurey Espinosa Gallardo, con cédula , de la categoría de Prof. Regular Agregado a Prof. Regular Titular , de la Facultad de Humanidades Departamento de Inglés Área Inglés, por haber obtenido 203.0 puntos en su evaluación

9.9. Brenda Noemí Colindre Quiel de Morales, con cédula 4-148-99 , de la categoría de Prof. Regular Agregado a Prof. Regular Titular , de la Facultad de Enfermería Departamento de Enfermería Área Enfermería , por haber obtenido 152.5 puntos en su evaluación.

9.10. Lisbeth Castillo González de León, con cédula 4-150-66 , de la categoría de Prof. Regular Agregado a Prof. Regular Titular , de la Facultad de Economía Departamento de Ciencias Computacionales Área Informática, por haber obtenido 155.0 puntos en su evaluación.

9.11. Ramiro Jiménez González, con cédula 4-702-489, de la categoría de Prof. Regular Agregado a Prof. Regular Titular , de la Facultad de Economía Departamento de Economía Área Teoría Desarrollo Económico , por haber obtenido 167.5 puntos en su evaluación.

9.12. Francisco Vigil Chavarría, con cédula 4-192-622, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Derecho y Ciencias Políticas Departamento de Derecho Público Área Derecho Público, por haber obtenido 153.0

puntos en su evaluación

9.13. Roger Manuel Montero Barrias, con cédula 4-121-2493, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular , de la Facultad de Medicina Departamento de Ciencias Médicas Básicas Área Ciencias Afines, por haber obtenido 161.0 puntos en su evaluación.

9.14. Susana Esther Morales Arauz, con cédula 4-119-1329, de la categoría de Prof. Regular Adjunto IV a Prof. Regular Titular, de la Facultad de Administración de Empresas y Contabilidad Departamento de Administración de Empresas Área La Empresa y su Organización, por haber obtenido 162.0 puntos en su evaluación.

9.15. Dinora Margarita Sánchez Villalobos, con cédula 4-283-1000, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Inglés Área Inglés General, por haber obtenido 184.5 puntos en su evaluación.

9.16. Diógenes Alexis Patiño Serrano, con cédula 4-702-472, de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas Departamento de Biología Área Ecología y Conservación, por haber obtenido 154.8 puntos en su evaluación.

9.17. Amparo Del Rosario Castillo Vigil, con cédula 4-716-1564 de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Ciencias Naturales y Exactas Departamento de Biología Área Microbiología y parasitología, por haber obtenido 155.5 puntos en su evaluación.

9.18. Aura Samaniego Luque, con cédula 7-98-992 de la categoría de Prof. Regular Agregado a Prof. Regular Titular, de la Facultad de Derecho y Ciencias Políticas Departamento de Derecho Público Área Derecho Público, por haber obtenido 155.0 puntos en su evaluación.

9.19. Emilio Eduardo Fuentes Morales, con cédula 4-715-1239 de la categoría de Prof. Adjunto IV a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Educación Física Área Educación Física General, por haber obtenido 160.0 puntos en su evaluación.

9.20. Yordy Anthony Aguirre, con cédula 4-743-2353 de la categoría de Prof. Adjunto IV a Prof. Regular Titular, de la Facultad de Comunicación Social Departamento de Relaciones Públicas Área Investigación y Relaciones Interpersonales, por haber obtenido 178.0 puntos en su evaluación.

9.21. Iris Bitzaida Quintero Quintero, con cédula 8-348-649 de la categoría de Prof. Adjunto IV a Prof. Regular Titular, de la Facultad de Humanidades Departamento de Inglés Área Inglés General, por haber obtenido 150.0 puntos en su evaluación.

9.22. Adis Barahona de Cukier, con cédula 8-169-207 de la categoría de Prof. Adjunto IV a Prof. Auxiliar, de la Facultad de Medicina Departamento de Ciencias Médicas Básicas Área Ciencias de Diagnóstico, por haber obtenido 100.5 puntos en su evaluación

9.23. Enoch Alberto Rodríguez Sarracín, con cédula 4-138-1706 de la categoría de Prof. Adjunto IV a Prof. Titular, de la Facultad de Derecho Departamento de Derecho Social Área Derecho Social, por haber obtenido 156.0 puntos en su evaluación.

9.24. Nieves Karina Cerrud Vigil, con cédula 4-706-190 de la categoría de Prof. Adjunto IV a Prof. Agregada, de la Facultad de Derecho y Ciencias Políticas Departamento de Derecho Público Área Derecho Público, por haber obtenido 144.0 puntos en su evaluación.

9.25. Ingrid Guadalupe Sima Ureña, con cédula 4-725-714 de la categoría de Prof. Auxiliar a Prof. Titular, de la Facultad de Enfermería Departamento de Enfermería Área Materno Infantil, por haber obtenido

158.5 puntos en su evaluación.

9.26. María Edilma Araúz Araúz, con cédula 4-226-2 de la categoría de Prof. Adjunto III a Prof. Agregada, de la Facultad de Medicina Departamento de Ciencias Médicas Básicas Área Ciencias Morfológicas, por haber obtenido 133.5 puntos en su evaluación.

9.27. Litzca Estela Polanco Mastrolinardo, con cédula 4-132-2800 de la categoría de Prof. Adjunto IV a Prof. Titular, de la Facultad de Derecho y Ciencias Políticas Departamento de Derecho Social Área Derecho Social, por haber obtenido 156.0 puntos en su evaluación.

9.28. Yessenia González D., con cédula 4-701-2329 de la categoría de Prof. Agregada a Prof. Titular, de la Facultad de Humanidades Departamento de Ingles Área Inglés General, por haber obtenido 155.0 puntos en su evaluación.

9.29. Oldemar Ovidio González Ledezma, con cédula 4-125-1467 de la categoría de Prof. Auxiliar a Prof. Agregado, de la Facultad de Derecho y Ciencias Políticas Departamento de Derecho Público Área Derecho Público, por haber obtenido 138.0 puntos en su evaluación.

9.30. Lino Antonio Vega Romero, con cédula 4-706-1214 de la categoría de Prof. Adjunto IV a Titular, de la Facultad de Humanidades Departamento de Educación Física Área Educación Física General, por haber obtenido 161.5 puntos en su evaluación.

9.31. Octavio Bejerano, con cédula 4-101-2166 de la categoría de Prof. Agregado a Titular, de la Facultad de Medicina Departamento de Ciencias Médicas Especializadas Área Ciencias Médicas Clínicas, por haber obtenido 151.83 puntos en su evaluación.

9.32. Hector Roberto Caballero Montano, con cédula 4-221-804 de la categoría de Prof. Adjunto IV a Titular, de la Facultad

Medicina Departamento de Ciencias Médicas Básicas Área Ciencias Funcionales, Medio Interno y Terapéutico por haber obtenido 151.0 puntos en su evaluación.

9.33. Jennifer Lizbeth Espinosa Castillo, con cédula 4-716-1620 de la categoría de Prof. Auxiliar a Titular, de la Facultad de Humanidades Departamento de Psicología Área Psicología Educativa por haber obtenido 183.6 puntos en su evaluación.

9.34. Maribel Hurtado Pinto, con cédula 4-206-197 de la categoría de Prof. Adjunto IV a Titular, de la Facultad de Humanidades Departamento de Psicología Área Psicología Educativa por haber obtenido 160.0 puntos en su evaluación.

9.35. Eгна Nitza Araúz Santamaría, con cédula 4-132-1336 de la categoría de Prof. Agregado a Titular, de la Facultad de Administración de Empresas y Contabilidad Departamento de Empresas Área La Empresa y su Organización por haber obtenido 158.50 puntos en su evaluación.

9.36. José Armando Martínez Almengor, con cédula 4-719-545 de la categoría de Prof. Adjunto IV a Agregado, de la Facultad de Administración de Empresas y Contabilidad Departamento de Administración de Empresas Área La Empresa y su Organización por haber obtenido 127.8 puntos en su evaluación.

10. Se APROBÓ la permanencia en la categoría de Adjunto de los profesores que a continuación se detalla por Facultad, Departamento, Área, Categoría y Sede.

1. Felícito Adel Del Cid Perén / 4-716-1918 / GEOGRAFÍA / GEOGRAFÍA GENERAL / 155/Adj. II/SEDE: CRUCHIO/FACULTAD: Humanidades

2. Santiago Justavino Samudio / 4-736-2201 / Inglés / Inglés General / 146.5 / Adj. II / SEDE: CRUBA / FACULTAD: Humanidades

3. Josué Sebarim Morales Rodríguez / 8-466-256 / Educación Física Educación Física / 154.0 / Adj. II / SEDE: CRUBA / FACULTAD: Humanidades

11. SE APROBÓ el nombramiento de la doctora Enilda González González con cédula de identidad personal No. 4-272-173, como Coordinadora del Programa de Doctorado en Investigación con Mención en Ciencias Sociales de la Facultad de Humanidades

12. SE APROBÓ la modificación de los ítems en los Instrumentos 1, 2 y 3 de Evaluación Docente para la modalidad de Módulos de Instrucción, según las tareas y asignaciones en el módulo de auto instrucción.

Consejo Administrativo

1. CONSEJO ADMINISTRATIVO NO.1-2020 (Sesión ordinaria del 05 de marzo de 2020)

1. SE APROBÓ cortesía de sala para la licenciada Indira Candanedo, Directora General de Recursos Humanos.

2. SE APROBÓ la Resolución N°1 por la cual se autoriza el pago tardío de matrícula del II semestre 2019.

3. SE APROBARON los siguientes presupuestos:

1. Maestría en Investigación – VIP.

2. Especialización en Investigación – Facultad de Ciencias de la Educación.

3. Posgrado en Especialización en Auditoría Forense – SEDE.

4. Maestría en Contabilidad y Auditoría Computarizada–Facultad de Administración de Empresas y Contabilidad.

5. Especialización en Tecnología y Sistema de Información Empresarial – CRUBA.

6. Maestría en Contabilidad y Auditoría Computarizada. CRUBA.

7. Especialización en Investigación – CRUBA.

8. Especialización en Docencia Superior – CRUBA.

9. Especialización en Inglés. CRUBA.

10. Doctorado en Ciencias de la Educación. CRUBA.

11. Posgrado en Docencia Superior – CRUCHIO.

12. Posgrado en Especialización en Trabajo Social en Familia, – Facultad de Administración Pública.

13. Docencia Media Diversificada (Grupos del 1 a 10) – Facultad de Educación.

14. Posgrado en Psicología Educativa con énfasis en Trastornos del Aprendizaje y Conducta, Sede.

15. Posgrado en Turismo – SEDE.

16. Posgrado y Maestría en Inglés – SEDE.

17. Posgrado en Auditoría Forense – CRUTA.

18. Docencia Media Diversificada 2020 Grupo No.1. CRUTA.

19. Doctorado en Ciencias de la Educación. SEDE.

20. Posgrado de especialización en Preescolar. Facultad de Ciencias de la Educación.

21. Posgrado en Gestión de Recursos Humanos 2020. Administración Pública.

22. Maestría en Educación Física con énfasis en Salud y Actividad Física. Facultad de Humanidades.

23. Especialización en Lingüística Aplicada, grupo 1-2020. Facultad de Humanidades.

24. Especialización en Biología. Grupo 1-2020. Facultad de Ciencias Naturales y Exactas.

25. Posgrado de Especialización en Didáctica General. Facultad de Ciencias de la Educación

4. SE APROBÓ el pago de viáticos y órdenes de compra por vigencia expirada.

5. SE APROBÓ la escala salarial docente 2020 (75%), a partir del Primer Semestre del 2020.

2. CONSEJO ADMINISTRATIVO No. 2-2020 (SESIÓN VIRTUAL EXTRAORDINARIA del 24 de abril de 2020)

1. SE APROBÓ el Anteproyecto de Presupuesto 2021.

2. SE APROBÓ el Convenio de Servicio de Adquirencia entre la Caja de Ahorros y la Universidad Autónoma de Chiriquí.

3. CONSEJO ADMINISTRATIVO No. 3-2020 (Sesión Extraordinaria del 5 de junio de 2020)

1. SE PRESENTÓ la plataforma virtual de la Universidad Autónoma de Chiriquí.

2. SE APROBÓ el acuerdo para la exoneración de cargos en la matrícula periodo 2020.

3. SE APROBÓ el costo del Diplomado Educación Virtual para la gestión docente.

4. SE APROBARON las Medidas para Preservar la Higiene y la Salud en la Universidad Autónoma de Chiriquí - Comisión de Salud y Seguridad.

4. CONSEJO ADMINISTRATIVO No. 4-2020 (SESIÓN VIRTUAL EXTRAORDINARIA del 22 de julio de 2020)

1. SE APROBÓ la Resolución No.2 de Consejo Administrativo sobre el Pago de Matrícula, Periodo 2020 de la Universidad Autónoma de Chiriquí.

2. SE CONCEDIÓ cortesía de sala al Magister Franklin Silvera C., Director Ejecutivo Interinstitucional, para presentar el Convenio entre el Banco Nacional de Panamá y la Universidad Autónoma de Chiriquí.

3. SE APROBÓ el Convenio entre el Banco Nacional de Panamá y la Universidad Autónoma de Chiriquí.

5. CONSEJO ADMINISTRATIVO No. 5-2020 (Sesión Extraordinaria Virtual del 29 de julio de 2020)

1. SE APROBARON los siguientes presupuestos de programas:

1.1. Posgrado de Especialización en Didáctica General del Centro Regional Universitario de Oriente.

1.2. Maestría en Ciencias de la Educación con Énfasis en Dirección y Supervisión Educativa de la Facultad de Ciencias de la Educación.

1.3. Posgrado de Especialización en Inglés de la Extensión de Boquete.

2. SE APROBÓ la Resolución No. 3- 2020, que modifica la resolución No.2 del 22 de julio de 2020.

3. SE APROBÓ la Resolución No. 4 sobre uso de vacaciones, tiempo compensatorio y modalidades de trabajo del personal administrativo.

6. CONSEJO ADMINISTRATIVO No. 6-2020 (SESIÓN VIRTUAL EXTRAORDINARIA del 3 de agosto de 2020)

1. SE APROBÓ la modificación a la Resolución No.4-2020, aprobada en el Consejo Administrativo No.5, Sesión extraordinaria del 29 de julio de 2020.

7. CONSEJO ADMINISTRATIVO NO. 7-2020 (Sesión ordinaria virtual del 29 de octubre de 2020)

1. SE APROBÓ la Resolución NO. 06-2020 por la cual se autoriza el pago del bono navideño 2020.

2. SE APROBÓ la Resolución No. 07-2020 por la cual se autoriza la compra de bolsas de comida para estudiantes, según viabilidad financiera.

3. SE APROBÓ el Manual de Procedimientos para el pago de la Prima de Antigüedad al personal docente y administrativo de la Universidad Autónoma de Chiriquí.

4. SE APROBÓ el Manual de Procedimientos para el Pago de Bonificaciones al Personal Docente y Administrativo de la Universidad

Autónoma de Chiriquí.

5. SE APROBÓ la cortesía de sala para la doctora Catalina Espinoza.

6. SE APROBÓ la Política para la Gestión de Riesgo de Desastre y Cambio Climático de la Universidad Autónoma de Chiriquí.

7. SE APROBÓ el costo para el trámite de evaluación de estudios y estadías de Post-Doctorado, por un monto de cien balboas (B/.100.00).

8. SE APROBÓ el pago de vigencias expiradas de viáticos.

9. SE APROBÓ el Calendario de Pago y cierre de Planillas para el 2021.

10. SE APROBÓ los presupuestos de los siguientes Programas:

1. Maestría en Mediación, Conciliación, Arbitraje y Negociación de la Facultad de Derecho y Ciencias Políticas.

2. Maestría en Administración de Empresas de la Facultad de Empresas y Contabilidad.

3. Maestría en Sistema Penal Acusatorio de la Facultad de Derecho y Ciencias Políticas.

4. Posgrado en Derecho Procesal de la Facultad de Derecho y Ciencias Políticas.

5. Posgrado de Especialidad en Sistema Penal Acusatorio de la Facultad de Derecho y Ciencias Políticas.

6. Posgrado de Especialización en Mediación, Conciliación, Arbitraje y Negociación de la Facultad de Derecho y Ciencias Políticas.

7. Maestría en Docencia Superior, Extensión de Boquete.

8. Postgrado en Docencia Superior, Extensión de Boquete.

9. Maestría en Inglés con especialidad en Metodología de la Enseñanza de la Extensión de Boquete.

10. Maestría en Trabajo Social Familiar de la Facultad de Administración Pública, modalidad variante educativa.

11. Posgrado en Gestión de Recursos Humanos de la Facultad de Administración Pública.

UNACHI
Hombre y cultura para el porvenir

Universidad Autónoma de Chiriquí
Diseño: Dirección de Relaciones Públicas
Impreso en la Imprenta Universitaria