

**JUNTA DE
DIRECCIÓN
UNIVERSITARIA**

INFORME DE ACTIVIDADES

Abril – Diciembre, 2013

INTRODUCCIÓN

La Junta de Dirección Universitaria, es el máximo órgano administrativo principal de la UNAH, responsable de la planificación, organización, control administrativo y seguimiento de los resultados operativos de la institución. Actualmente está conformada por siete miembros electos por el Honorable Consejo Universitario, mediante Acuerdo No.CU-E-043-04-2013 del 29 de abril de 2013, siendo las y los siguientes directores: Aleyda Lizett Romero Escobar, Martha Arguijo Bertrand, Melba Esperanza Baltodano Molina, José Manuel Torres Calderón, Ramón Antonio Romero Cantarero, Juan Carlos Ramírez Flores y Valerio Gutiérrez López.

La Junta de Dirección Universitaria, se rige por la Ley Orgánica de la UNAH y el Reglamento de la misma, así como también por su Reglamento, legislación que le confiere atribuciones, funciones y responsabilidades, en virtud de lo cual ha realizado dentro de estos meses de su gestión, acciones orientadas al fortalecimiento de la gobernabilidad institucional, del quehacer académico y administrativo-financiero, mismas que se describen en las páginas de la presente Memoria.

FORTALECIMIENTO A LA GOBERNABILIDAD

• ORGANIZACIÓN INTERNA DE LA JDU

En cumplimiento del Artículo 8 del Reglamento de la JDU, este órgano de gobierno universitario está organizado internamente por una Presidenta que es la Máster Aleyda Lizett Romero Escobar; un Secretario, el Licenciado José Manuel Torres Calderón y una Pro-Secretaria, la Abogada Martha Arguijo Bertrand. Asimismo la JDU a lo interno está organizada por cuatro comisiones, integradas de la siguiente manera:

I. COMISIÓN DE ASUNTOS LEGALES Y DE RECURSOS HUMANOS.

Directores Integrantes: Abogada Martha Arguijo Bertrand y Doctor Ramón Antonio Romero Cantarero.

Atribuciones:

1. Previa verificación realizada por el Consejo General de Carrera Docente, en cuanto a los requisitos de los candidatos, nombrar a Rector, Vice Rectores, Decanos de Facultades, Directores de Centros Universitarios y Regionales,

Director de Educación Superior y los representantes de la UNAH ante el Consejo de Educación Superior.

2. Conocer y resolver sobre la renuncia o remoción por causa grave comprobada de los funcionarios y representantes citados en el numeral anterior.
3. Nombrar y remover, en su caso, a los miembros de la Comisión de Control de Gestión, al Auditor Interno, así como, a los demás funcionarios que le competen, de conformidad con esta Ley.
4. Aprobar y reformar los planes y estrategias de desarrollo universitario de corto, mediano y largo plazo, de conformidad con los objetivos institucionales señalados por esta Ley y por el Consejo Universitario.
5. Solicitar de inmediato, la intervención del Ministerio Público, la Procuraduría General de la República y otras autoridades estatales, cuando considere que existen indicios de la comisión de algún delito.
6. Conocer y resolver sobre los recursos que le correspondan, en las instancias que se establezcan en los reglamentos de la UNAH.
7. Aprobar los Reglamentos que sometan a su consideración, la Comisión de Control de Gestión y la Auditoría Interna.
8. Supervisar la aplicación de las políticas, estrategias, planes, programas, proyectos y presupuestos de la UNAH.
9. Resolver las denuncias presentadas por el Comisionado Universitario en asuntos de su competencia.
10. Emitir, en relación con los actos de su competencia, los reglamentos y resoluciones que fueren necesarios y vigilar su cumplimiento.
11. Crear Secretarías Ejecutivas atendiendo necesidades de desarrollo organizacional de la UNAH, previa justificación técnico-financiera.

II. COMISIÓN DE ASUNTOS FINANCIEROS, ECONÓMICOS, ADMINISTRATIVOS Y DE PRESUPUESTO.

Directores Integrantes: Licenciado Juan Carlos Ramírez Flores, Doctor Valerio Gutiérrez López y Abogada Martha Arguijo Bertrand.

Atribuciones:

1. Definir políticas que aseguren la rendición de cuentas a la comunidad universitaria, al Estado y a la sociedad hondureña y, en caso, a la cooperación internacional; así como la supervisión de la asignación y el uso de los recursos de la UNAH, aplicando principios de racionalidad, eficiencia, legalidad y transparencia.
2. Someter a la aprobación del Consejo Universitario, los planes operativos y el presupuesto anual, los informes financieros y la memoria anual de la UNAH, con sus observaciones y recomendaciones.
3. Elaborar, de conformidad con los principios y criterios establecidos por el Consejo Universitario, el Plan de Arbitrios y presentarlo ante éste, para su aprobación.
4. Recibir, conocer y resolver sobre los informes de rendición de cuentas de la Comisión de Control de Gestión, de los órganos colegiados de la UNAH y del Auditor Interno.
5. Contratar auditores externos para que revisen y dictaminen sobre la ejecución del Presupuesto, cuentas, asignaciones y uso de recursos por los diferentes órganos, autoridades y organizaciones de empleados y estudiantes de la UNAH; así como adoptar, las medidas correctivas que en su caso procedan, instruyendo a las demás autoridades universitarias al respecto.
6. Supervisar la aplicación de las políticas, estrategias, planes, programas, proyectos y presupuesto de la UNAH.
7. Regular los programas de autogestión de las unidades de la UNAH.

III. COMISIÓN DE ASUNTOS ACADÉMICOS, ORGANIZACIONALES, PROGRAMÁTICOS Y RECURSOS MATERIALES.

Directores Integrantes: Máster Aleyda Lizett Romero Escobar, Licenciado José Manuel Torres Calderón, Máster Melba Esperanza Baltodano Molina y Doctor Ramón Antonio Romero Cantarero.

Atribuciones:

1. Formular las políticas para asegurar la calidad de los servicios que presta la UNAH.
2. Aprobar la organización interna, los lineamientos y normas académicas de la UNAH y vigilar su aplicación y efectividad siguiendo las orientaciones del Consejo Universitario.
3. Aplicar, de conformidad con las resoluciones del Consejo de Educación Superior, la estructura de grados académicos universitarios y títulos académicos a extenderse por la UNAH.
4. Supervisar la aplicación de las políticas, estrategias, planes, programas, proyectos y presupuesto de la UNAH.
5. Regular los programas de autogestión de las unidades de la UNAH.
6. Regular el uso de los espacios físicos de la UNAH.
7. Establecer la organización interna, sin perjuicio de los órganos creados por esta Ley.

IV. COMISIÓN DE CENTROS REGIONALES UNIVERSITARIOS.

Directores Integrantes: Máster Aleyda Lizett Romero Escobar, Máster Melba Esperanza Baltodano Molina y Licenciado José Manuel Torres Calderón.

Atribución:

Atender y resolver los asuntos administrativos y académicos de los Centros Regionales Universitarios, así como también el acompañamiento de los proyectos que estos realicen.

Directores y Directoras de la JDU

● **NOMBRAMIENTO DE AUTORIDADES**

En el marco del fortalecimiento de la gobernabilidad institucional y desde el inicio de su gestión, la JDU ha realizado nombramientos interinos y en propiedad, siendo los que se enuncian a continuación:

NOMBRE	CARGO
Julieta Gonzalina Castellanos Ruíz	Rectora
Rutilia del Socorro Calderón Padilla	Vice Rectora Académica
Mayra Roxana Luisa Falck Reyes	Vice Rectora de Relaciones Internacionales
Belinda Flores Padilla	Decana de la Facultad de Ciencias Económicas
Martha Lorena Suazo Matute	Decana de la Facultad de Ciencias Sociales
Bessy Margoth Nazar Herrera	Decana de la Facultad de Ciencias Jurídicas
Rosamalia Ordóñez Ferrera	Decana de la Facultad de Humanidades y Artes
María Cristina Pineda Suazo	Decana de la Facultad de Ciencias Espaciales
Nabil Kawas Houry	Decano de la Facultad de Ciencias
Lourdes Rosario Murcia Carbajal	Decana de la Facultad de Odontología (Interina)

NOMBRE	CARGO
María Victoria Zelaya	Decana de la Facultad de Química y Farmacia (Interina)
Francisco José Herrera Alvarado	Director de la UNAH en el Valle de Sula
Pedro Antonio Quiel Arauz	Director del Centro Regional Universitario de Occidente
Oscar Oswaldo Meza Palma	Director del Centro Regional Universitario del Centro
Carla Lizzeth Garcés Rivera	Directora de la UNAH-TEC-Danlí
Carlos Humberto Lorenzana	Director del Centro Regional Universitario Nor-Oriental
Jean O'dell Rivera Bernard	Directora del Centro Regional Universitario del Litoral Atlántico (Interina)
Alina Sobeyda Molina Pineda	Directora del Centro Regional Universitario del Litoral Pacífico (Interina)
Oscar Rafael Flores Cruz	Director del Centro Regional Universitario del Valle del Aguán (Interino)
Cintia Liliana Salgado Gómez	Miembro de la Comisión de Control de Gestión
José Andrés Alvarado Flores	Auditor Interno (Interino)
Armando Euceda, Norma Martín de Reyes, Octavio Sánchez Midence, Rosamalia Ordóñez Ferrera, Imelda Lizeth Valladares Medina y Jorge Roberto Maradiaga Maradiaga.	Representantes Propietarios ante el Consejo de Educación Superior (Interinos)
Margarita Oseguera de Ochoa, Mirna Marín, Alicia Geraldina Rivera, Rosa Elia Sabillón, José Mónico Oyuela y Jorge Gallo Navarro.	Representantes Suplentes ante el Consejo de Educación Superior (Interinos)

Ceremonia de Juramentación y Toma de Posesión de la Señora Rectora de la UNAH

Juramentación y Toma de Posesión de la Vice Rectora Académica, de las Decanas de las Facultades de: Ciencias Económicas, Ciencias Jurídicas y Ciencias Espaciales, del Director del CURC y de la Comisionada de Control de Gestión de la UNAH

Acto de Juramentación y Toma de Posesión del Auditor Interno Interino de la UNAH

Juramentación y Toma de Posesión de la Directora de UNAH-TEC-Danlí y del Director de la UNAH en el Valle de Sula

FORTALECIMIENTO A LA ACADEMIA

Las Directoras y Directores de la JDU, al igual que su equipo técnico, administrativo y de servicio, son personas comprometidas con la institución y con el fortalecimiento de la academia, y en el marco de ello se han emitido diferentes dictámenes, entre ellos:

- Propuesta de Creación de la Carrera de Botánica Tropical y Gestión de la Biodiversidad en el grado de Maestría, Creación de la Carrera de Seguridad Alimentaria y Nutrición en el grado de Maestría, Creación de la Carrera de Matemática en el grado de Maestría con orientación en Ingeniería Matemática y Estadística Matemática.
- Creación del Instituto de Investigación en Ciencias de la Salud.
- Estructura Organizativa de la Facultad de Ciencias Espaciales.
- Proyecto de la Carrera Regional en Conservación y Gestión del Patrimonio Cultural para el Desarrollo en el Grado de Maestría.
- Estructura Organizativa de la Dirección de Docencia.
- Revisión del POA-Presupuesto UNAH 2014 y se elevó al Honorable Consejo Universitario para su aprobación.

Con el fin de afianzar el compromiso con la academia, los miembros directores y directoras de la JDU se reunieron con la Vice Rectoría Académica para conocer el Informe de Evaluación a los Centros Regionales y la revisión de los Planes de Estudio de las diferentes Carreras de la UNAH.

FORTALECIMIENTO A LAS FINANZAS Y A LA ADMINISTRACIÓN

Con el propósito de someter a discusión y aprobación del Honorable Consejo Universitario, la Junta de Dirección Universitaria de la UNAH, en cumplimiento a las atribuciones conferidas en la Ley Orgánica de la UNAH y específicamente en su Artículo 15, numeral 5) y Artículo 28, literal f) del Reglamento General de la Ley Orgánica de la UNAH, el pleno analizó y discutió el Plan Operativo Anual del año 2013 de la Universidad Nacional Autónoma de Honduras, que contiene las actividades académicas, administrativas y financieras con su respectivo presupuesto de ingresos y egresos, por la Cantidad de Cinco Mil Ciento Dos Millones Doscientos Noventa y Nueve Mil Novecientos Uno con 61/100 (L.5,102,299,901.61), de igual manera fue conocido y discutido el Plan Operativo Anual de la UNAH correspondiente al año

2014, por la cantidad de Cuatro Mil Doscientos Veintiún Millones Ciento Setenta y Ocho Mil Ciento Cinco con 70/100 (4,221,178,105.70), ambos detallados de la siguiente forma:

1. Presupuesto por Grupo de Gasto.
2. Presupuesto por Estructura o Unidad Ejecutora.
3. Presupuesto por Estructura y Objeto del Gasto.

Con la debida responsabilidad y compromiso, también se fortaleció el área de las finanzas y la administración a través del Reglamento de las tarifas de los servicios que prestarán el Departamento de Medicina de Rehabilitación y el Departamento de Imágenes Biomédicas de la Facultad de Ciencias Médicas. Asimismo, se apoyó en la elaboración del Reglamento del Complejo Deportivo Universitario.

ACUERDOS Y RESOLUCIONES EMITIDAS

ACUERDOS

No. DE ACUERDO	ASUNTO
01-2013-JDU-UNAH 29/Abril/13	Nombramiento Interino de la Rectora de la UNAH, Licenciada Julieta Gonzalina Castellanos Ruíz.
02-2013-JDU-UNAH 30/Abril/13	Nombramiento Interino de la Decana de la Facultad de Odontología, Doctora Lourdes Rosario Murcia Carbajal.
03-2013-JDU-UNAH 30/Abril/13	Nombramiento Interino de la Directora del CURLP, Ingeniera Alina Sobeyda Molina Pineda.
04-2013-JDU-UNAH 30/Abril/13	Nombramiento Interino del Director del CURVA, Licenciado Oscar Rafael Flores Cruz.
05-2013-JDU-UNAH 02/Mayo/13	Nombramiento Interino de la Decana de la Facultad de Química y Farmacia, Doctora María Victoria Zelaya.
05-A-2013-JDU-UNAH 02/Mayo/13	Aceptación de la Renuncia de la Directora Interina del CURLA, María Antonia Navarro Bustillo.
06-2013-JDU-UNAH 02/Mayo/13	Nombramiento Interino de la Directora del CURLA, Licenciada Jean O'dell Rivera Bernard.
07-2013-JDU-UNAH 23/Julio/2013	Aceptación de la renuncia de la Auditora Interna de la UNAH, Licenciada Irma Mireya Paredes Alemán y Designación del Cargo de Auditor Interno, Señor José Andrés Alvarado Flores.

ACUERDOS

No. DE ACUERDO	ASUNTO
08-2013-JDU-UNAH 28/Agosto/2013	Nombramiento del Decano de la Facultad de Ciencias, Doctor Nabil Kawas Khoury.
09-2013-JDU-UNAH 28/Agosto/2013	Nombramiento de la Decana de Facultad de Ciencias Sociales, Máster Martha Lorena Suazo Matute.
10-2013-JDU-UNAH 28/Agosto/2013	Nombramiento de la Decana de la Facultad de Humanidades y Artes, Arquitecta Rosamalia Ordóñez Ferrera.
11-2013-JDU-UNAH 28/Agosto/2013	Nombramiento de la Directora de UNAH-TEC-Danlí, Máster Carla Lizzeth Garcés Rivera.
12-2013-JDU-UNAH 29/Agosto/2013	Nombramiento del Director de la UNAH en el Valle de Sula, Doctor Francisco José Herrera Alvarado.
13-2013-JDU-UNAH 20/Septiembre/2013	Nombramiento de la Rectora en propiedad de la UNAH, Licenciada Julieta Gonzalina Castellanos Ruíz.
14-2013-JDU-UNAH 25/Octubre/2013	Nombramiento de la Decana de la Facultad de Ciencias Económicas, Máster Belinda Flores Padilla.
15-2013-JDU-UNAH 25/Octubre/2013	Nombramiento de la Decana de la Facultad de Ciencias Jurídicas, Abogada Bessy Margoth Nazar Herrera.
16-2013-JDU-UNAH 25/Octubre/2013	Nombramiento de la Decana de la Facultad de Ciencias Espaciales, Ingeniera María Cristina Pineda Suazo.
17-2013-JDU-UNAH 28/Octubre/2013	Nombramiento de la Vice Rectora Académica, Doctora Rutilia del Socorro Calderón Padilla.
18-2013-JDU-UNAH 28/Octubre/2013	Nombramiento del Director del Centro Regional Universitario del Centro, Ingeniero Oscar Oswaldo Meza Palma.
19-2013-JDU-UNAH 28/Octubre/2013	Nombramiento de una miembro de la Comisión de Control de Gestión, Ingeniera Cintia Liliana Salgado Gómez.
20-2013-JDU-UNAH 04 y 05/Diciembre/2013	Nombramiento de la Vice Rectora de Relaciones Internacionales, Licenciada Mayra Roxana Luisa Falck Reyes.
21-2013-JDU-UNAH 04 y 05/Diciembre/2013	Nombramiento del Director del Centro Regional Universitario de Occidente, Doctor Pedro Antonio Quiel Arauz.
22-2013-JDU-UNAH 04 y 05/Diciembre/2013	Nombramiento del Director del Centro Regional Universitario Nor-Oriental, Licenciado Carlos Humberto Lorenzana.

RESOLUCIONES

No. DE RESOLUCIÓN	ASUNTO
01-2013-JDU-UNAH 09/Mayo/2013	Nombramiento Interino de Representantes de la UNAH, ante el Consejo de Educación Superior.
02-2013-JDU-UNAH 15/Julio/2013	Nombramiento de la Comisión que realizará una Auditoría Especializada en el Departamento y Carrera de Odontología de la UNAH en el Valle de Sula.
03-2013-JDU-UNAH 04/Noviembre/2013	Declarar sin lugar el Recurso de Reposición interpuesto por el Abogado Edy Franklin Rodríguez Henríquez (representante legal de Silvia Elizabeth Vallejo), en contra del nombramiento de la Decana de la Facultad de Ciencias Sociales, Máster Martha Lorena Suazo Matute.
04-2013-JDU-UNAH 04/Noviembre/2013	Declarar sin lugar el Recurso de Reposición interpuesto por el Abogado Edy Franklin Rodríguez Henríquez (representante legal de Roberto Briceño), en contra del nombramiento de la Decana de la Facultad de Ciencias Sociales, Máster Martha Lorena Suazo Matute.
05-2013-JDU-UNAH 16/Diciembre/2013	Remisión al Consejo Universitario de la Normativa, Procedimiento y Funcionamiento del Edificio de Ciencias de la Salud.

OTRAS ACTIVIDADES REALIZADAS

- ▶ En coordinación con la Rectoría se gestionó ante el Banco Centroamericano de Integración Económica (BCIE), el financiamiento de un préstamo soberano para la construcción de los polígonos agroindustriales de la UNAH.
- ▶ La JDU y la Rectoría realizaron visitas a diferentes entidades bancarias con el fin de buscar financiamiento a través de la modalidad del fideicomiso para la construcción de las torres del mega-estacionamiento y del comedor universitario en la UNAH.
- ▶ Se acompañó a la Señora Rectora a la reunión sostenida con autoridades del CURNO, en la cual se trató la compra del terreno para la construcción de las nuevas instalaciones del mismo.
- ▶ Se conocieron los Lineamientos Generales de Funcionamiento y Propuesta de la elaboración del Reglamento de Compras, por parte de Auditoría Interna.
- ▶ Se conoció la Propuesta del Proyecto del Plan Nacional de Lectura, presentada por Docentes de la Carrera de Letras de la UNAH en coordinación con la Facultad de Humanidades y Artes.

- ▶ La Dirección Ejecutiva de Gestión de Tecnología (DEGT) presentó a la JDU el alcance y beneficio del uso de la tecnología “DOCUWARE”.
- ▶ Con el objetivo de reconocer la trayectoria de un grupo de destacados poetas hondureños, se realizó un reconocimiento a 5 figuras del mundo de las letras: **Fausto Maradiaga (QDDG), Rigoberto Paredes, José Adán Castelar, Livio Ramírez y José Luis Quesada**. Asimismo, se hizo la presentación del libro “Destiempo” y el evento artístico “Tarde de Boleros”.
- ▶ Los Directores y Directoras de la JDU, también han participado en actividades académicas, culturales, artísticas, científicas, y de investigación tecnológica.
- ▶ Con el propósito de conocer in situ la situación académica y administrativa se realizaron visitas a los siguientes Centros Regionales de la UNAH y otros: CURLP, CURNO, UNAH-VS, UNAH-TEC-Danlí, CURLA, CURVA y Telecentro de Roatán.
- ▶ La JDU apoyó a través de los órganos universitarios competentes, la realización de una Auditoría Integral a la Carrera de Odontología en la UNAH en el Valle de Sula. Luego de haber sido completada, se procedió a su socialización y toma de decisiones.
- ▶ La Junta de Dirección Universitaria de manera colegiada o a título personal de sus integrantes asiste con frecuencia a reuniones de trabajo de otras instancias universitarias donde se requiere su colaboración, enmarcada en los compromisos por la Reforma Universitaria.

Reconocimiento a destacados Poetas hondureños: Fausto Maradiaga (QDDG), Rigoberto Paredes, José Adán Castelar, Livio Ramírez y José Luis Quesada

Reconocimiento por parte de la JDU al Poeta hondureño José Adán Castelar, en la gráfica, la Señora Rectora Licda. Julieta Castellanos, entrega la placa

Reconocimiento por parte de la JDU al Poeta hondureño Fausto Maradiaga (QDDG), hace entrega de la placa la Señora Presidenta de la JDU, MSc. Aleyda Romero