


DATOS GENERALES

NOMBRE DE LA INSTITUCIÓN:	UNIVERSIDAD NACIONAL DE CHIMBORAZO
RUC:	0660001840001
REPRESENTANTE LEGAL	GONZALO NICOLAY SAMANIEGO ERAZO
FUNCIÓN:	INSTITUCIONES DE EDUCACIÓN SUPERIOR

MODALIDAD DE ESTUDIOS:

TIPO MODALIDAD DE ESTUDIOS

PRESENCIAL

GRUPO DEL SISTEMA DE EDUCACIÓN SUPERIOR:

A QUÉ GRUPO DEL SISTEMA DE EDUCACIÓN SUPERIOR PERTENECE (Art. 352 Constitución del Ecuador)

UNIVERSIDAD

INFORMACIÓN DE SEDES Y EXTENSIONES DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR
COBERTURA GEOGRÁFICA Y DE ATENCIÓN DE LAS SEDES Y EXTENSIONES DE IES:

NOMBRE DE LA EXTENSIÓN O SEDE	PROVINCIA	CANTÓN	PARROQUIA	DIRECCIÓN	CORREO	PÁGINA WEB	NO. RUC
UNIVERSIDAD NACIONAL DE CHIMBORAZO	Chimborazo	Riobamba	Velasco	Av. Antonio José de Sucre Km 1 1/2 vía a Guano	rector@unach.edu.ec	http://www.unach.edu.ec	0660001840001

EXTENSIÓN O SEDE	NOMBRE DEL REPRESENTANTE LEGAL	CARGO	FECHA	CORREO	TELÉFONO
UNIVERSIDAD NACIONAL DE CHIMBORAZO	SAMANIEGO ERAZO GONZALO NICOLAY	RECTOR DE LA UNACH	18/03/2021	nsamaniego@unach.edu.ec	(03) 373-0880

NO. UNIDADES (CAMPUS)	COBERTURA GEOGRÁFICA	No ESTUDIANTES	GÉNERO					NACIONALIDADES O PUEBLOS					LINK AL MEDIO DE VERIFICACIÓN
			MASCULINO	FEMENINO	GLBTI	MONTUBIO	MESTIZO	CHOLO	INDIGENA	AFROECUATORIANO	EXTRANJEROS	DICAPACITADOS	
4	NACIONAL	15182	6490	8691	1	34	13232	0	1352	291	0	53	https://www.unach.edu.ec/images/galeriajuicio/evidencias_2021/para_matrices_2020/9/9.%20Estudiantes_2020.pdf

IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS PARA LA IGUALDAD:

IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS PARA LA IGUALDAD	PONGA SI O NO	DESCRIBA LA POLÍTICA IMPLEMENTADA	DETALLE PRINCIPALES RESULTADOS OBTENIDOS	EXPLIQUE CÓMO APORTAR EL RESULTADO AL CUMPLIMIENTO DE LAS AGENDAS DE IGUALDAD
IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS INTERCULTURALES	SI	POLÍTICAS PÚBLICAS INTERCULTURALES PP5. INNOVAR ALGUNOS MECANISMOS PARA LA APLICACIÓN DE LOS DERECHOS COLECTIVOS EN LOS CINCO PODERES DEL ESTADO CON EL FIN DE PROMOVER SU CARÁCTER PLURINACIONAL E INTERCULTURAL, CON BASE EN LA CONSTITUCIÓN Y LOS INSTRUMENTOS INTERNACIONALES. (• DERECHO A AUTODETERMINACIÓN • IGUALDAD DE DERECHOS • ACCESO A LOS BIENES Y SERVICIOS ESTATALES • RESPETO POR SU IDENTIDAD)	APLICACIÓN DE LOS SIGUIENTES REGLAMENTOS: REGLAMENTO DE LA COORDINACIÓN DE GESTIÓN DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO, APROBADO RESOLUCIÓN NO. 0348-CU-03-10-2019, DE FECHA 03 DE OCTUBRE DE 2019 REGLAMENTO DE BECAS Y AYUDAS ECONÓMICAS, APROBADO MEDIANTE RESOLUCIÓN NO. 0234-CU-27-06-2019 DEL 27 DE JUNIO DE 2019	DURANTE EL PERÍODO ENERO - DICIEMBRE 2020, FUERON FAVORECIDOS CON BECAS 1266 ESTUDIANTES DE LOS CUALES 545 AYUDAS ECONÓMICAS PARA CONTINUIDAD DE ESTUDIOS Y AYUDAS ECONÓMICAS DE REGIMEN ESPECIAL, ADJUDICADAS A ESTUDIANTES DE LIMITADOS RECURSOS ECONÓMICOS, PERTENECIENTES A MINORÍAS ÉTNICAS, SOLIDARIAS Y COMUNIDADES HISTÓRICAMENTE RELEGADAS.
IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS GENERACIONALES	SI	POLÍTICAS PÚBLICAS GENERACIONALES EDUCACIÓN: PP2. IMPULSAR LA PERMANENCIA Y CULMINACIÓN DE LOS ESTUDIOS DE TODAS LAS PERSONAS EN TODAS LAS EDADES, NIVELES EDUCATIVOS, BAJO PARÁMETROS DE CALIDAD, PERTINENCIA TERRITORIAL, INTERCULTURALIDAD E INTERGENERACIONAL. PP3. CONSOLIDAR A LOS ESPACIOS EDUCATIVOS COMO LUGARES DE ENCUENTRO E INCLUSIÓN INTERGENERACIONAL, INTERCULTURAL Y ENTRE GÉNEROS, BAJO PRINCIPIOS DE SOLIDARIDAD, RESPETO, JUSTICIA Y EQUIDAD PARA EL RECONOCIMIENTO Y VALORACIÓN DE LA PERSONA Y LA COMUNIDAD.	APLICACIÓN DE LOS SIGUIENTES REGLAMENTOS:REGLAMENTO DE LA COORDINACIÓN DE GESTIÓN DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO, REGLAMENTO DE POLÍTICAS DE ACCIÓN AFIRMATIVA, PROYECTOS EDUCATIVOS DIRIGIDOS A LOS Y LAS ESTUDIANTES; REGLAMENTO PARA GARANTIZAR LA IGUALDAD DE OPORTUNIDADES DE TODOS LOS ACTORES DE LA UNACH	DURANTE EL PERÍODO ENERO - DICIEMBRE 2019, FUERON FAVORECIDOS CON BECAS 1266 ESTUDIANTES DE LOS CUALES 545 AYUDAS ECONÓMICAS PARA CONTINUIDAD DE ESTUDIOS Y AYUDAS ECONÓMICAS DE REGIMEN ESPECIAL, ADJUDICADAS A ESTUDIANTES DE LIMITADOS RECURSOS ECONÓMICOS, PERTENECIENTES A MINORÍAS ÉTNICAS, SOLIDARIAS Y COMUNIDADES HISTÓRICAMENTE RELEGADAS.

IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS DE DISCAPACIDADES	SI	POLÍTICAS PÚBLICAS DE DISCAPACIDADES: PP1. PROMOVER EL RECONOCIMIENTO DE LOS DERECHOS DE LAS PERSONAS CON DISCAPACIDAD, EL RESPETO A SU DIGNIDAD Y SU DEBIDA VALORACIÓN. PP2. FOMENTAR EL EJERCICIO DE LOS DERECHOS SOCIALES, CIVILES Y POLÍTICOS, Y DE LAS LIBERTADES FUNDAMENTALES DE LAS PERSONAS CON DISCAPACIDAD. PP5. PROMOVER A LAS PERSONAS CON DISCAPACIDAD UNA EDUCACIÓN INCLUSIVA Y ESPECIALIZADA DE CALIDAD Y CON CALIDEZ, ASÍ COMO OPORTUNIDADES DE APRENDIZAJE A LO LARGO DE LA VIDA.	ESTATUTO UNIVERSITARIO REGLAMENTO RÉGIMEN ACADÉMICO REGLAMENTO DE LA COORDINACIÓN DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO. REGLAMENTO DE BECAS Y AYUDAS ECONÓMICAS REGLAMENTO DE APLICACIÓN DE ACCIONES AFIRMATIVAS PROCEDIMIENTOS QUE FACILITEN EL INGRESO Y PERMANENCIA DE LOS ESTUDIANTES CON DISCAPACIDAD FÍSICA.	BECAS DISCAPACIDAD: 12 NO. 2 DE CAPACITACIONES DIRIGIDAS A EMPLEADOS Y TRABAJADORES CON DISCAPACIDAD: 14
IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS DE GÉNERO	SI	POLÍTICAS PÚBLICAS DE GÉNERO PP2. GARANTIZAR A LAS MUJERES Y PERSONAS LGBTI, UNA VIDA LIBRE DE VIOLENCIA PP3. FORTALECER Y CONSOLIDAR LA TRANSFORMACIÓN INTEGRAL DEL SISTEMA EDUCATIVO Y DE PRODUCCIÓN DE CONOCIMIENTOS, PARA SUPERAR PATRONES DE GÉNERO DISCRIMINATORIOS Y CREAR CONDICIONES, CONTENIDOS Y PRÁCTICAS DE IGUALDAD PLENA, CONVIVENCIA ARMÓNICA Y RECÍPROCA ENTRE TODAS LAS PERSONAS. PP6. FORTALECER LAS DIVERSAS IDENTIDADES NACIONALES Y AUSPICAR UNA CULTURA DE PAZ MEDIANTE LA TRANSFORMACIÓN DE LA CULTURA, LA COMUNICACIÓN Y ARTE, CON ÉNFASIS EN LA ERRADICACIÓN DEL MACHISMO, EL SEXISMO, LA MISOGINIA, EL RACISMO, LA XENOFobia Y LA HOMOFobia.	APLICACIÓN DE LOS SIGUIENTES REGLAMENTOS: REGLAMENTO DE LA COORDINACIÓN DE GESTIÓN DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO, REGLAMENTO DE POLÍTICAS DE ACCIÓN AFIRMATIVA, PROYECTOS EDUCATIVOS DIRIGIDOS A LOS Y LAS ESTUDIANTES	SE CAPACITARON A 1377 LOS ESTUDIANTES QUE CURSAN EL PRIMER SEMESTRE DE LAS CUATRO FACULTADES EN: SEXUALIDAD RESPONSABLE, VALORES Y EMPODERAMIENTO INSTITUCIONAL
IMPLEMENTACIÓN DE POLÍTICAS PÚBLICAS DE MOVILIDAD HUMANA	SI	POLÍTICAS PÚBLICAS DE MOVILIDAD HUMANA PP1. NO DISCRIMINACIÓN PREVENIR, CONTROLAR Y SANCIONAR LAS PRÁCTICAS RACISTAS, XENÓFobAS Y VIOLENTAS COMETIDAS CONTRA PERSONAS EN SITUACIÓN DE MOVILIDAD HUMANA EN EL PAÍS, ASEGURANDO LA REPARACIÓN INTEGRAL DE LOS DERECHOS DE LAS PERSONAS VÍCTIMAS DE DICHS ACTOS, E IMPULSAR SU PREVENCIÓN EN EL EXTERIOR.	ORIENTACIÓN E INFORMACIÓN A ESTUDIANTES DIRECTAMENTE EN EL CGBEYU, TALLERES DE ORIENTACIÓN VOCACIONAL Y PROFESIONAL CON LOS ESTUDIANTES QUE CURSAN EL PRIMER SEMESTRE	PARTICIPACIÓN DE 1377 ESTUDIANTES EN LOS TALLERES, ORIENTACIÓN A ESTUDIANTES EN LOS CURSOS DE INDUCCIÓN

PLANIFICACIÓN PARTICIPATIVA:

PLANIFICACIÓN PARTICIPATIVA	PONGA SI o NO	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
SE HAN IMPLEMENTADO MECANISMOS DE PARTICIPACIÓN CIUDADANA PARA LA FORMULACIÓN DE POLÍTICAS Y PLANES INSTITUCIONALES	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/3/36.4%20Mecanismos%20de%20participacion%CC%81n%20ciudadana.pdf
SE COORDINA CON LAS INSTANCIAS DE PARTICIPACIÓN EXISTENTES EN EL TERRITORIO	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/10.%20%20HubCentro%20Ec%20%20%20Facebook.pdf

MECANISMOS DE PARTICIPACIÓN CIUDADANA:

MECANISMOS DE PARTICIPACIÓN CIUDADANA	PONGA SI o NO	NÚMERO DE MECANISMOS IMPLEMENTADOS EN EL AÑO	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
AUDIENCIA PÚBLICA	SI	1	https://www.youtube.com/watch?v=Px9EpAxAEkg
CONSEJOS CONSULTIVOS	NO	0	NO APLICA
COMITÉS REGIONALES CONSULTIVOS DE LA EDUCACIÓN SUPERIOR	SI	1	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/10.1%20MIE%20MBROS%20CEDIA.pdf
OTROS	NO	0	NO APLICA

MECANISMOS DE CONTROL SOCIAL:

MECANISMOS DE CONTROL SOCIAL GENERADOS POR LA COMUNIDAD	PONGA SI o NO	NÚMERO DE MECANISMOS	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
VEEDURÍAS CIUDADANAS	NO	0	NO APLICA
OBSERVATORIOS CIUDADANOS	SI	1	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/25.1%20Obse%20ratorios%20de%20investigacion%CC%81n.pdf
DEFENSORÍAS COMUNITARIAS	NO	0	NO APLICA
COMITÉS DE USUARIOS DE SERVICIOS	NO	0	NO APLICA
OTROS	NO	0	NO APLICA

PROCESO DE RENDICIÓN DE CUENTAS:

FASE	PASOS DEL PROCESO DE RENDICIÓN DE CUENTAS	PONGA SI o NO	DESCRIBA LA EJECUCIÓN DE LOS PASOS	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
FASE 0	CONFORMACIÓN DEL EQUIPO DE RENDICIÓN DE CUENTAS	SI	* Proponer al Rectorado la Comisión Temporal de Rendición de Cuentas UNACH 2020 * Aprobar la conformación de la Comisión Temporal de Rendición de Cuentas	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/1.-%20Oficio%20No.%200051-UNACH-R-SG-2021.pdf

FASE 0	DISEÑO DE LA PROPUESTA DEL PROCESO DE RENDICIÓN DE CUENTAS	SI	* Elaboración de la propuesta del proceso de rendición de Cuentas (cronograma) * Presentación de propuesta metodológica y cronograma al Rectorado – aprobación definitiva	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/2.%20Disen%CC%83o%20de%20la%20propuesta%20del %20Proceso.pdf
FASE 1	EVALUACIÓN DE LA GESTIÓN INSTITUCIONAL:	SI	* Elaboración y envío de matrices proceso RCI UNACH 2020 a las unidades académicas y administrativas * Recopilación de evidencias (conforme instructivo) y recepción de información de las unidades académicas y administrativas * Consolidación de matrices de resultados y logros alcanzados respecto a la planificación * Retroalimentación y validación de información recibida	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/3.%20Evaluacio%CC%81n%20a%20la%20Gestio%CC%81n %202020.pdf
FASE 1	REDACCIÓN DEL INFORME DE RENDICIÓN DE CUENTAS	SI	* Borrador del Informe de Rendición de Cuentas por ejes * Unificación de informes académico, investigación, vinculación, posgrado y administrativo * Validación por el Rectorado del borrador del Informe de Rendición de Cuentas 2020 * Capacitación al equipo de facilitadores	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/Rendicion %20de%20cuentas%202020_C.pdf
FASE 1	SOCIALIZACIÓN INTERNA Y APROBACIÓN DEL INFORME DE RENDICIÓN DE CUENTAS POR PARTE DE LOS RESPONSABLES	SI	* Aprobación de informe final por parte del Rectorado * Conocimiento del Informe de Rendición de Cuentas 2020 por parte del H.C.U * Incorporación de aportes ciudadanos al Informe de Rendición de cuentas 2020 * Diseño y Diagramación	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/6.%20Socializacio%CC%81n%20interna%20y%20aprobacio %CC%81n.pdf
FASE 2	DIFUSIÓN DEL INFORME DE RENDICIÓN DE CUENTAS A TRAVÉS DE DISTINTOS MEDIOS	SI	* Publicación del informe en la página web institucional * Convocatoria pública para el proceso de Rendición de Cuentas UNACH 2020 (página web institucional, medios de comunicación)	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/7/20.2%20Invitacio%CC%81n%20a%20la%20Audencia%20Pu%CC %81blica.pdf
FASE 2	PLANIFICACIÓN DE LOS EVENTOS PARTICIPATIVOS	SI	* Incorporación de aportes ciudadanos al Informe de Rendición de cuentas 2020 * Elaboración de la agenda deliberación pública. * Elaboración de listado de actores internos y externos * Invitaciones personales a actores internos y externos * Coordinación y preparación interna del evento	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/8/65.%20Eventos%20participativos.pdf
FASE 2	REALIZACIÓN DEL EVENTO DE RENDICIÓN DE CUENTAS A LA CIUDADANÍA	SI	* Registro de participantes (google forms) * Presentación del Informe de Rendición de Cuentas * Deliberación pública y evaluación ciudadana del informe de rendición de cuentas	https://www.youtube.com/watch?v=Px9EpAxAEkg
FASE 2	RINDIÓ CUENTAS A LA CIUDADANÍA EN LA PLAZO ESTABLECIDO	SI	* Deliberación pública y evaluación ciudadana del informe de rendición de cuentas	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/7/20.2%20Invitacio%CC%81n%20a%20la%20Audencia%20Pu%CC %81blica.pdf
FASE 2	INCORPORACIÓN DE LOS APORTES CIUDADANOS EN EL INFORME DE RENDICIÓN DE CUENTAS	SI	* Incorporación de aportes en la redacción del Informe de Rendición de Cuentas	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/Rendicion %20de%20cuentas%202020_C.pdf
FASE 3	ENTREGA DEL INFORME DE RENDICIÓN DE CUENTAS AL CPCCS, A TRAVÉS DEL INGRESO DEL INFORME EN EL SISTEMA VIRTUAL	SI	* Presentación del informe de Rendición de Cuentas ante el Consejo de Participación Ciudadana y Control Social (ingreso de información en el sistema del CPCCS).	https://rendicioncuentas.cpccs.gob.ec/rendicioncuentas/index#no-back-button
FASE 1	LLENADO DEL FORMULARIO DE INFORME DE RENDICIÓN DE CUENTAS ESTABLECIDO POR EL CPCCS	SI	* Unificación de matrices reportadas por cada independencia\n* Clasificación y verificación de evidencias\n* Publicación de información y validación de link	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matric es_2020/9/UNACH%20RCI%202020.pdf

DESCRIBA LOS PRINCIPALES APORTES CIUDADANOS RECIBIDOS:

VICERRECTORADO ACADÉMICO

- DESARROLLAR LA EVALUACIÓN DEL ACTUAL MODELO EDUCATIVO INSTITUCIONAL Y LOS ESTUDIOS DE PERTINENCIA PARA EL NUEVO MODELO EDUCATIVO UNACH 2030.
 - MEJORAR EL ENTORNO DE APRENDIZAJE, EN CUANTO A METODOLOGÍAS, ESTRATEGIAS, AMBIENTES DE APRENDIZAJE, ORIENTACIONES METODOLÓGICAS, ENTRE OTROS.
 - MEJORAR LOS INDICADORES DE DISTRIBUCIÓN DE CARGA HORARIA, EJECUCIÓN DE PRÁCTICAS PRE-PROFESIONALES, VINCULACIÓN, TUTORÍAS, TITULACIÓN, INVESTIGACIÓN, ENTRE OTROS.
 - LIDERAR LOS PROCESOS DE REFORMAS A LA NORMATIVA INSTITUCIONAL, QUE DIRIGE LA ACTIVIDAD ACADÉMICA, CORRESPONDIENTE A: REGLAMENTO DE RÉGIMEN ACADÉMICO, REGLAMENTO DE TITULACIÓN, REGLAMENTO DE TITULACIÓN ESPECIAL, REGLAMENTO DE DISTRIBUTIVOS DE TRABAJO DEL PERSONAL ACADÉMICO, NORMATIVA PARA ELABORACIÓN Y USO DE REACTIVOS
 - PROPONER REFORMAS AL REGLAMENTO DE BECAS Y AYUDAS ECONÓMICAS.
 - PROPONER EL REGLAMENTO DE MEDIACIÓN PARA LA SOLUCIÓN DE CONFLICTOS AL INTERIOR DE LAS UNIDADES ACADÉMICAS.
 - PROPONER NUEVOS MECANISMOS PARA MEJORAR LA SOCIALIZACIÓN DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO, ASÍ COMO LA EJECUCIÓN DE CAPACITACIONES VIRTUALES DE PREVENCIÓN Y PROMOCIÓN EN SALUD.
 - DESARROLLAR PROCESOS DE ACTUALIZACIÓN CURRICULAR, EN FUNCIÓN DE LOS LINEAMIENTOS DEL CES EN AQUELLAS CARRERAS QUE LO REQUIERAN
 - PROPONER MECANISMOS PARA LA INTERNACIONALIZACIÓN DEL CURRÍCULO, MOVILIDAD, MEJORAR LA FORMACIÓN DEL PROFESORADO Y ESTUDIANTIL, Y LA MOVILIDAD
 - PROPONER MECANISMOS PARA MEJORAR LA TASA DE TITULACIÓN
 - PROPONER MECANISMOS PARA APOYAR EL EMPRENDIMIENTO
 - PROPONER MECANISMOS PARA MEJORAR LA TASA DE INSERCIÓN LABORAL DE NUESTROS GRADUADOS
 - PROPONER MECANISMOS PARA MOTIVAR A LOS GRADUADOS Y AL PERSONAL ACADÉMICO A CURSAR LOS PROGRAMAS DE POSTGRADO
 - ELABORAR EL REGLAMENTO DE LA COORDINACIÓN DE FORMACIÓN COMPLEMENTARIA
 - DISEÑAR NUEVAS PROPUESTAS PARA EL DESARROLLO DE LAS ACTIVIDADES COMPLEMENTARIAS, EN EL ÁMBITO DEPORTIVO, CULTURAL Y ARTÍSTICO MEDIANTE LA UTILIZACIÓN DE MEDIOS TECNOLÓGICOS
 - PROPONER ACTIVIDADES RECREATIVAS, EN LO DEPORTIVO, CULTURAL Y ARTÍSTICO; PARA MEJORAR LA SALUD FÍSICA Y MENTAL DE LA COMUNIDAD UNIVERSITARIA
 - REALIZACIÓN PERIÓDICA DE CURSOS DE ACTUALIZACIÓN EN LAS ACTIVIDADES: - AULAS VIRTUALES - SEGUIMIENTO AL SÍLABO - METODOLOGÍA DE LA ENSEÑANZA EN LA MODALIDAD VIRTUAL.
 - PROPONER ACTIVIDADES DE ÍNDOLE RECREATIVO PARA MEJORAR LA SALUD FÍSICA Y MENTAL DE LA COMUNIDAD UNIVERSITARIA
 - PROPONER ACTIVIDADES DE ÍNDOLE RECREATIVO PARA MEJORAR LA SALUD FÍSICA Y MENTAL DE LA COMUNIDAD UNIVERSITARIA
 - ELABORAR PROPUESTAS DE MEJORA DE LOS PROCESOS DE FORMACIÓN EN EL IDIOMA EXTRANJERO Y EN EL IDIOMA ANCESTRAL
 - ELABORAR PROPUESTAS DE MEJORA DE LOS PROCESOS DE CERTIFICACIÓN DE SUFICIENCIA EN EL IDIOMA INGLÉS Y EN FRANCÉS PARA ESTUDIANTES, DOCENTES Y PARTICULARES, NIVELES A1, A2, B1, B2
 - ACOMPAÑAR Y MONITOREAR EL CUMPLIMIENTO DE LA CERTIFICACIÓN EN INGLÉS B2 PARA EL PERSONAL DOCENTE DE LA COORDINACIÓN
 - ACTUALIZAR EL PROCESO DE ADMISIÓN CONFORME DIRECTRICES EMITIDAS POR LA SENESCYT Y LA INSTITUCIÓN
 - ACTUALIZAR EL PROYECTO DE LA NIVELACIÓN DE CARRERA, CONFORME DIRECTRICES EMITIDAS POR LA SENESCYT Y LA INSTITUCIÓN
 - ACTUALIZACIÓN DEL REGLAMENTO DE ADMISIÓN Y NIVELACIÓN, EN BASE A LOS NUEVOS LINEAMIENTOS DE ADMISIÓN Y NIVELACIÓN
 - ACTUALIZAR EL ACERVO BIBLIOGRÁFICO, FÍSICO Y DIGITAL
 - MEJORAR EL PROCESAMIENTO TÉCNICO PARA EL DESARROLLO DE COLECCIONES
 - ACTUALIZAR LOS SUBPROCESOS Y ROGOP DE LA COORDINACIÓN DE EDUCACIÓN ABIERTA Y A DISTANCIA.
 - REALIZAR EL REGLAMENTO DE LA COORDINACIÓN DE EDUCACIÓN ABIERTA Y A DISTANCIA.
 - REALIZAR LOS LINEAMIENTOS PARA LA CREACIÓN DE CARRERAS EN LAS MODALIDADES EN LÍNEA, SEMIPRESENCIAL Y A DISTANCIA DE LA UNACH.
 - REVISAR LOS PROCEDIMIENTOS DE GESTIÓN Y SERVICIOS, DECLARADOS EN EL SGC, PARA PROPONER Y EJECUTAR ACCIONES DE MEJORA, TANTO EN LOS TIEMPOS DE EJECUCIÓN COMO EN LOS PRODUCTOS
 - ACOMPAÑAR Y MONITOREAR LA AUTOMATIZACIÓN DE LOS PROCESOS CORRESPONDIENTES A SU UNIDAD, REALIZADA POR CODESI
 - ACOMPAÑAR Y MONITOREAR LA ACTUALIZACIÓN DE LA INFORMACIÓN EN LA PÁGINA WEB INSTITUCIONAL Y REDES SOCIALES, CORRESPONDIENTES A SU UNIDAD, CON LA COORDINACIÓN DE COMUNICACIONES INSTITUCIONAL
 - EJECUTAR, ACOMPAÑAR Y MONITOREAR LA GENERACIÓN Y REGISTRO DE EVIDENCIAS PARA LOS PROCESOS DE EVALUACIÓN PARA EL ASEGURAMIENTO DE LA CALIDAD, ASÍ COMO DE AUDITORÍA TANTO INTERNA COMO EXTERNA, CORRESPONDIENTES A SU UNIDAD.
- VICERRECTORADO DE INVESTIGACIÓN, VINCULACIÓN Y POSGRADO
- FORTALECER LAS ACCIONES Y ACTIVIDADES ENFOCADAS A LA INNOVACIÓN Y TRANSFERENCIA TECNOLÓGICA Y CIENTÍFICA EN FUNCIÓN DE LA PROBLEMÁTICA LOCAL, PROVINCIAL Y NACIONAL.
 - AMPLIAR LA COBERTURA DE LA INVESTIGACIÓN EN TERRITORIO, INVOLUCRANDO A COMUNIDADES Y SECTORES HISTÓRICAMENTE DESATENDIDOS, MEDIANTE EL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN E INNOVACIÓN TECNOLÓGICA.
 - FORTALECER LA INTERNACIONALIZACIÓN DE LA INVESTIGACIÓN POR INTERMEDIO DE INSTRUMENTOS DE COOPERACIÓN INTERINSTITUCIONALES, QUE FOMENTEN LAS RELACIONES ENTRE LA UNACH Y OTRAS IES, ORGANISMOS GUBERNAMENTALES Y NO GUBERNAMENTALES INTERNACIONALES PÚBLICOS O PRIVADOS POTENCIALIZANDO LA INVESTIGACIÓN E INNOVACIÓN
 - FORTALECER LA INTERNACIONALIZACIÓN DEL EJE DE VINCULACIÓN POR INTERMEDIO DE INSTRUMENTOS DE COOPERACIÓN, EN BENEFICIO DE SECTORES VULNERABLES DE LA SOCIEDAD, PERMITIENDO EVALUAR EL IMPACTO DE LOS PROYECTOS DESARROLLADOS.
 - FORTALECER LA INTERACCIÓN ENTRE ACADEMIA, INVESTIGACIÓN Y VINCULACIÓN, MEDIANTE EL DESARROLLO DE PROYECTOS QUE CONTEMPLAN Y EVIDENCIAN LOS TRES EJES, EN RELACIÓN A LOS DOMINIOS INSTITUCIONALES, LÍNEAS DE INVESTIGACIÓN Y LÍNEAS DE INTERVENCIÓN DE VINCULACIÓN.
 - ESTABLECER PROCEDIMIENTOS, NORMATIVA Y HERRAMIENTAS PARA EL FORTALECIMIENTO DE LA EDUCACIÓN CONTINUA Y EMPRENDIMIENTOS EN LA UNACH, INVOLUCRANDO A DOCENTES Y ESTUDIANTES DE GRADO Y POSGRADO CON LA SOCIEDAD EN GENERAL, ENFATIZANDO SU DESARROLLO EN TERRITORIO Y EN SECTORES HISTÓRICAMENTE DESATENDIDOS CON ÉNFASIS EN SABERES ANCESTRALES Y RESPETO AL MEDIO AMBIENTE
- VICERRECTORADO ADMINISTRATIVO
- LA COORDINACIÓN DE GESTIÓN INTEGRAL DE RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO COORDINARÁ, GESTIONARÁ Y EJECUTARÁ ACTIVIDADES PARA LA MEJORA DE LA CALIDAD DE VIDA LABORAL DE TODOS LOS SERVIDORES UNIVERSITARIOS, A TRAVÉS DE: LA IMPLEMENTACIÓN DE ACTIVIDADES PREVENTIVAS, SEGURIDAD PARTICIPATIVA, Y ADECUADO MANEJO AMBIENTAL, MEDIANTE LA APLICACIÓN DE LEYES, Y APLICACIÓN Y GENERACIÓN REGLAMENTOS, NORMAS TÉCNICAS, POLÍTICAS, PLANES Y PROCEDIMIENTOS, CON LA FINALIDAD DE EVITAR EVENTUALES ACCIDENTES LABORALES Y ENFERMEDADES OCUPACIONALES EN LOS MIEMBROS DE LA COMUNIDAD UNIVERSITARIA.
 - A TRAVÉS DE LA GESTIÓN FINANCIERA, NOS COMPROMETEMOS: CERTIFICAR LA DISPONIBILIDAD DE RECURSOS PARA QUE SE PRIORICEN LAS NECESIDADES INSTITUCIONALES, REVISIÓN DE LOS PROCESOS, SUBPROCESOS, PRODUCTOS, SERVICIOS Y PROCEDIMIENTOS DECLARADOS POR LA DIRECCIÓN FINANCIERA A FIN DE OPTIMIZAR LOS TRÁMITES, SOCIALIZAR Y DIFUNDIR LOS PROCESOS, SUBPROCESOS Y PROCEDIMIENTOS INSTITUCIONALES PARA LOS TRÁMITES DE PAGOS, A TRAVÉS DE LOS CANALES DE COMUNICACIÓN INSTITUCIONAL.
- A TRAVÉS DE LA GESTIÓN DEL SERVICIO INTEGRADO DE SALUD UNIVERSITARIA SE COMPROMETE A: GESTIONAR EL INCREMENTO DE LOS MÓDULOS ODONTOLÓGICO Y DE LABORATORIO CLÍNICO EN LA PLATAFORMA DE HISTORIA CLÍNICA DEL SISU, REVISIÓN DE LOS PROCESOS, SUBPROCESOS, PRODUCTOS, SERVICIOS Y PROCEDIMIENTOS DECLARADOS EN LOS INSTRUMENTOS NORMATIVOS INSTITUCIONALES A FIN DE MANTENER ACTUALIZADOS LOS MISMOS YA SEA INCLUYENDO O ELIMINANDO UNO DE ELLOS, Y EVITAR RETRASOS INJUSTIFICADOS EN EL PROCESO
- COMPROMISO: "BRINDAR UN ADECUADO SERVICIO POR PARTE DE TODAS LAS DEPENDENCIAS DE LA DIRECCIÓN ADMINISTRATIVA, MEDIANTE UNA ATENCIÓN CON CALIDEZ Y CALIDAD"
 - MEDIANTE EL ANÁLISIS DE LA NORMATIVA INSTITUCIONAL, SE PRETENDE VIABILIZAR LA PROPUESTA DE REFORMAS NECESARIAS PARA EL CUMPLIMIENTO DE FUNCIONES Y PRODUCTOS QUE PERMITAN LA EJECUCIÓN OPORTUNA DE PROCESOS DEFINIDOS EN GESTIÓN DE LA CALIDAD, ATENDIENDO LAS CONDICIONES ACTUALES ESTABLECIDAS POR LA PANDEMIA.
 - POR MEDIO DE LA DECLARACIÓN, REVISIÓN Y/O ANÁLISIS DE LOS PROCESOS, SUBPROCESOS Y PROCEDIMIENTOS DE LAS DEPENDENCIAS DE LA DIRECCIÓN ADMINISTRATIVA SE ESTABLECERÁ NUDOS CRÍTICOS QUE IMPIDEN BRINDAR UN SERVICIO OPORTUNO, PARA DETERMINAR E IMPLEMENTAR ACCIONES QUE PERMITAN LA FLUIDEZ
 - CON EL ACOMPAÑAMIENTO POR PARTE DEL PERSONAL DE COMPRAS PÚBLICAS EN LAS DIFERENTES FASES DE LOS PROCEDIMIENTOS DE CONTRATACIÓN PÚBLICA (PREPARATORIA, PRECONTRACTUAL, CONTRACTUAL Y POST-CONTRACTUAL), A TRAVÉS DEL SEGUIMIENTO, ASESORAMIENTO CONTINUO Y CAPACITACIÓN A TODOS LOS ACTORES INSTITUCIONALES INVOLUCRADOS SE EVITARÁ RETRASOS INJUSTIFICADOS EN EL PROCESO.
- A TRAVÉS DE LA GESTIÓN DE ADMINISTRACIÓN DE TALENTO HUMANO SE COMPROMETE A:
- REFORMA ROGOP Y LEVANTAMIENTO NUEVOS PROCEDIMIENTOS
 - EJECUCIÓN DEL PLAN ANUAL DE CAPACITACIÓN Y ANÁLISIS PARA POSIBLES REFORMAS DEL MENCIONADO PLAN DE ACUERDO A LAS NECESIDADES DE LOS SERVIDORES DE LA UNACH.
 - ELABORAR CONTRATOS EN MÓDULO INCORPORADO EN UVIRTUAL.
 - SOCIALIZAR LOS PROCESOS Y PROCEDIMIENTOS A LOS USUARIOS INTERNOS Y EXTERNOS PARA SU APLICACIÓN.
 - REVISAR Y ACTUALIZAR EL PORTAFOLIO DE PRODUCTOS Y SERVICIOS PARA LA EVALUACIÓN DEL DESEMPEÑO Y CORREGIR LOS ERRORES QUE SE PRESENTEN
- A TRAVÉS DE LA GESTIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN SE COMPROMETE A:
- CUMPLIR AL MENOS CON EL 90% DEL PLAN ANUAL DE DESARROLLO DE SISTEMAS INFORMÁTICOS 2021 APROBADO.
 - REVISAR Y OPTIMIZAR LOS PROCESOS, SUBPROCESOS, PRODUCTOS, SERVICIOS Y PROCEDIMIENTOS DE LA DIRECCIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN.
- DIAGNOSTICAR Y DEFINIR UN PLAN DE RENOVACIÓN Y FORTALECIMIENTO DE LA INFRAESTRUCTURA TECNOLÓGICA INSTITUCIONAL.

DATOS DEL INFORME DE RENDICIÓN DE CUENTAS:

Fecha en que se realizó la Rendición de Cuentas ante la ciudadanía:	N° DE USUARIOS	GÉNERO			NACIONALIDADES O PUEBLOS				
		MASCULINO	FEMENINO	GLBTI	MONTEBUIO	MESTIZO	CHOLO	INDIGENA	AFROECUATORIANO
18/05/2021	1771	692	1079	0	5	1634	0	77	12

CUMPLIMIENTO DE OBLIGACIONES INTERNAS INSTITUCIONES DE EDUCACIÓN SUPERIOR:

OBLIGACIONES	PONGA SI O NO	ACCIONES REALIZADAS	PRINCIPALES RESULTADOS
SERVICIOS PARA LA COMUNIDAD EN PRÁCTICAS PRE-PROFESIONALES	SI	FACULTAD DE INGENIERIA LA FACULTAD DE INGENIERIA ADQUIRIÓ OBLIGACIONES Y COMPROMISOS CON EMPRESAS PÚBLICAS Y PRIVADAS PARA QUE LOS ESTUDIANTES REALICEN PRÁCTICAS PREPROFESIONALES A NIVEL LOCAL, REGIONAL Y NACIONAL. EN LOS CUALES PARTICIPARON LOS ESTUDIANTES DE LAS CARRERAS DE LA FACULTAD. ABRIL - AGOSTO 2020 NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 37 NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 16 SEPTIEMBRE 2020 - FEBRERO 2021 NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 42 NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 18	ABRIL - AGOSTO 2020 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: HOMBRES: 122 MUJERES: 77 TOTAL: 199 SEPTIEMBRE 2020 - FEBRERO 2021 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: HOMBRES: 157 MUJERES: 120 TOTAL: 277
SERVICIOS PARA LA COMUNIDAD EN PRÁCTICAS PRE-PROFESIONALES	SI	FACULTAD DE CIENCIAS DE LA EDUCACIÓN HUMANAS Y TECNOLOGÍAS ABRIL-AGOSTO 2020 (MAYO-OCTUBRE 2020) NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 74 (UNIDADES EDUCATIVAS DISTRITOS: RIOBAMBA-CHAMBO, CUMANDA -PALLATANGA, CHUNCHI-ALAJUÍ; EMPRESAS Y ENTIDADES GUBERNAMENTALES PÚBLICAS) NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 3 (ZONA 3: TUNGURAHUA) SEPTIEMBRE 2020 - FEBRERO 2021 (NOVIEMBRE 2020-ABRIL 2021) NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 52 (UNIDADES EDUCATIVAS DISTRITOS: RIOBAMBA-CHAMBO, GUANO-PENIPE; CHUNCHI-ALAJUÍ; EMPRESAS Y ENTIDADES GUBERNAMENTALES PÚBLICAS) NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 11 (ZONA 3: TUNGURAHUA-COTOPAXI-PASTAZA)	ABRIL - AGOSTO 2020 (MAYO-OCTUBRE 2020): NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: MASCULINO: 128 FEMENINO: 215 SEPTIEMBRE 2020 - FEBRERO 2021 (NOVIEMBRE 2020-ABRIL 2021) NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: MASCULINO: 288 FEMENINO: 412
SERVICIOS PARA LA COMUNIDAD EN PRÁCTICAS PRE-PROFESIONALES	SI	FACULTAD DE CIENCIAS DE LA SALUD NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 14 NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 9 NÚMERO DE LUGARES DE PRÁCTICA INTERNACIONAL: 01	ABRIL - AGOSTO 2020 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: MUJERES: 80 HOMBRES: 71 TOTAL: 151 SEPTIEMBRE 2020 - FEBRERO 2021 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: MUJERES: 91 HOMBRES: 95 TOTAL: 186
SERVICIOS PARA LA COMUNIDAD EN PRÁCTICAS PRE-PROFESIONALES	SI	FACULTAD DE CIENCIAS POLÍTICAS Y ADMINISTRATIVAS ABRIL - AGOSTO 2020 NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 24 SEPTIEMBRE 2020 - FEBRERO 2021 NÚMERO DE LUGARES DE PRÁCTICA LOCAL: 49 NÚMERO DE LUGARES DE PRÁCTICA NACIONAL: 21	ABRIL - AGOSTO 2020 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: 42 HOMBRES 37 MUJERES 79 TOTAL SEPTIEMBRE 2020 - FEBRERO 2021 NÚMERO DE ESTUDIANTES EN PRÁCTICAS POR GÉNERO: 97 HOMBRES 147 MUJERES 244 TOTAL
PROCESOS DE AUTOEVALUACIÓN	SI	EJECUCIÓN DEL PROCESO DE AUTOEVALUACIÓN DE LAS CARRERAS PRIORITARIAS DE MEDICINA, ODONTOLOGÍA, LABORATORIO CLÍNICO E HISTOPATOLOGÍA, Y DERECHO APROBADO POR EL CONSEJO UNIVERSITARIO MEDIANTE RESOLUCIÓN NO. 0038-CU-12-02-2020. APROBACIÓN PLAN DE AUTOEVALUACIÓN DE LAS CARRERAS DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO.	AUTOEVALUACIÓN DE LAS CARRERAS PRIORITARIAS DE MEDICINA, ODONTOLOGÍA, LABORATORIO CLÍNICO E HISTOPATOLOGÍA, Y DERECHO. EVIDENCIAS DEL PROCESO: 1. RESOLUCIÓN NO. 0038-CU-12-02-2020. APROBACIÓN PLAN DE AUTOEVALUACIÓN DE LAS CARRERAS DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO. 2. PLAN DE AUTOEVALUACIÓN DE CARRERAS UNIVERSIDAD NACIONAL DE CHIMBORAZO, PERIODOS ACADÉMICOS, SEPTIEMBRE 2018 - FEBRERO 2019 Y ABRIL - SEPTIEMBRE 2019. 3. INFORME DE AUTOEVALUACIÓN DE LA CARRERA DE DERECHO 2020. 4. INFORME DE AUTOEVALUACIÓN DE LA CARRERA DE MEDICINA 2020. 5. INFORME DE AUTOEVALUACIÓN DE LA CARRERA DE ODONTOLOGÍA 2020. 6. INFORME DE AUTOEVALUACIÓN DE LA CARRERA DE LABORATORIO CLÍNICO E HISTOPATOLOGÍA 2020. 7. INFORME FINAL DE AUTOEVALUACIÓN CARRERAS UNACH 2020.
PROGRAMAS VINCULADOS CON LA SOCIEDAD	SI	INCREMENTAR LA RESPONSABILIDAD SOCIAL DE LA UNIVERSIDAD MEDIANTE LA INSTITUCIONALIZACIÓN DE LA VINCULACIÓN, LA EJECUCIÓN DE PROGRAMAS Y PROYECTOS SOSTENIBLES Y LA INTERNACIONALIZACIÓN.	INTERNO: REUNIÓN VIRTUAL DE TRABAJO, EQUIPO TÉCNICO EXTERNO: REUNIÓN VIRTUAL CON LA DIRECCIÓN DE GESTIÓN DE COMISIÓN DE LA CALIDAD, REUNIÓN VIRTUAL DE LA DIRECCIÓN DE VINCULACIÓN CON LA DIRECCIÓN DE PLANIFICACIÓN, REUNIÓN VIRTUAL DE LA DIRECCIÓN DE VINCULACIÓN CON LA SOCIEDAD CON LA DIRECCIÓN DE CALIDAD DE EVALUACIÓN Y ACREDITACIÓN INSTITUCIONAL DEACI - REUNIÓN VIRTUAL DEL PLAN ESTRATÉGICO DE LA UNIVERSIDAD PARA INTEGRAR LOS EJES SUBSTANTIVOS DE VINCULACIÓN, INVESTIGACIÓN Y ACADÉMIA, REUNIONES DE TRABAJO, REUNIÓN VIRTUAL CON LA DEACI, ANÁLISIS DE FUENTES DE INFORMACIÓN DE LA MATRIZ GESTIÓN 2020 V2. - PARTICIPACIÓN EN EVENTOS DE CLAUSURA DE ACTIVIDADES DE VINCULACIÓN DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN. PARTICIPACIÓN EN LOS SIGUIENTES EVENTOS: - MESA TÉCNICA CONSEJO PROVINCIAL (PRESENCIAL) - PARTICIPACIÓN VIRTUAL EN LA CONFORMACIÓN DE UNA RED INTERINSTITUCIONAL SOBRE LAS DROGAS Y CONSUMO DE BEBIDAS ALCOHÓLICAS CON EL MUNICIPIO DE RIOBAMBA. - PARTICIPACIÓN VIRTUAL EN VARIOS EVENTOS CON LA REUVIC-ZONA 3. COMO EL ENCUENTRO DE LA IES A TRAVÉS DE PROYECTOS DE VINCULACIÓN PARA EL DESARROLLO-ZONA 3, SEMANA DE VINCULACIÓN CON LA SOCIEDAD, REUNIONES DE TRABAJO, ASISTENCIA AL "X TALLER REUVIC ZONA 3", EVENTO QUE SE LLEVO A CABO EL MIÉRCOLES 5 DE FEBRERO DE 2020 DE 09H00 A 13H00, EN EL SALÓN ROSADO DE LA ESCUELA DE INGENIERÍA INDUSTRIAL (ESPOCH RIOBAMBA) (PRESENCIAL). 1.-POR MOTIVOS DE LA EMERGENCIA SANITARIA SE IMPLEMENTÓ UN SISTEMA DE AGENDAMIENTO VIRTUAL DENOMINADO TELEVINCULACIÓN PARA BRINDAR A LOS MOTIVOS DE LA PANDEMIA SE EJECUTARON 21 PROYECTOS CON COMPONENTES VIRTUALES. 3.- 4 NUEVOS PROYECTOS APROBADOS. - FORTALECIMIENTO DE 3 CONSULTORIOS JURÍDICOS; 5 CONSULTORIOS NAF, 1 CONSULTORIO DE SERVICIOS TECNOLÓGICOS DE LA FACULTAD DE INGENIERÍA, 1 CONSULTORIO DE ATENCIÓN PSICOPEDAGÓGICA DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y 1 CONSULTORIO MÉDICO DE ATENCIÓN GRATUITA A GRUPOS VULNERABLES.
RÉGIMEN DISCIPLINARIO	SI	UN PROCESO DISCIPLINARIO RÉGIMEN LOSEP Y UN PROCESO DISCIPLINARIO CÓDIGO DE TRABAJO	ARCHIVO DE LOS PROCESOS EN RELACIÓN A LAS JUSTIFICACIONES Y CERTIFICADOS ENTREGADOS

INCORPORACIÓN DE LOS APORTES CIUDADANOS DE LA RENDICIÓN DE CUENTAS DEL AÑO ANTERIOR EN LA GESTIÓN INSTITUCIONAL:

DESCRIBA LOS COMPROMISOS ASUMIDOS CON LA COMUNIDAD	SE INCORPORÓ EL APORTE CIUDADANO EN LA GESTIÓN INSTITUCIONAL? (PONGA SI O NO)	PORCENTAJE DE AVANCES DE CUMPLIMIENTO	DESCRIPCIÓN DE RESULTADOS	LINK AL MEDIO DE VERIFICACIÓN
Capacitación del Personal Académico. - Incrementar el número de cursos de capacitación en modalidad en línea para el personal académico de la Universidad Nacional de Chimborazo en áreas generales, y específicas de acuerdo al campo amplio de conocimiento, para incrementar la calidad formativa del profesorado.	SI	76-100	En el contexto de la pandemia por Covid-19, el Vicerrectorado Académico a través de la Dirección Académica, priorizó en el Plan Anual de Capacitación Docente la actualización y formación en modalidad en línea para el personal académico de la Universidad Nacional de Chimborazo tanto en áreas generales como en específicas. Los resultados se obtienen de los informes remitidos por los facilitadores de los cursos de capacitación, y se calcula del número de docentes que se aprueban sobre el número de docentes que inscriben en cada curso.	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/9/Capacitacio%CC%81n%20D.%20Acade%CC%81mica.pdf
Tutorías Académicas. - Asignar a todo el personal académico horas para tutorías académicas, según su distribución académica, con la finalidad de alcanzar los resultados de aprendizaje y mejorar la tasa de retención.	SI	76-100	Periodo: mayo - octubre 2020 (incluida modalidad anual y nivelación) 755 docentes asignados horas de tutoría académica - Total docentes 796, lo que implica un porcentaje de 94.84% Periodo: noviembre 2020 - abril 2021 (incluida modalidad anual y nivelación) 707 docentes asignados horas de tutoría académica- Total docentes 745, lo que implica un porcentaje de 94.89%	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/7/Tutorias%20de%20Titolacio%CC%81n%20COCODESI.pdf
Tutorías de Titulación. - Asignar al personal académico, según su distribución de trabajo horas de tutorías de titulación, con la finalidad de incrementar la tasa de titulación.	SI	76-100	Periodo: mayo - octubre 2020 (incluida modalidad anual y nivelación) 340 docentes asignados horas de tutoría de titulación - Total docentes 796 Periodo: noviembre 2020 - abril 2021 (incluida modalidad anual y nivelación) 381 docentes asignados horas de tutoría de titulación- Total docentes 745	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/7/Tutorias%20de%20Titolacio%CC%81n%20COCODESI.pdf
Gestión de Formación. - Mejorar y actualizar los procedimientos de la gestión de Formación para la mejora continua del eje agregador de valor de la academia.	SI	76-100	1) Se declara obsoleto los Subprocesos "Proyecto Investigador de Saberes y Proyecto Investigador de Saberes en Línea"; y como actualización se elabora las "Pautas orientadoras para el desarrollo de la investigación formativa en la Universidad Nacional de Chimborazo", se aprueban mediante Resolución No. 261-CGA-01-12-2020. 2) Se realiza la "Actualización del formato de informe académico del primer y segundo parcial", se aprueba mediante Resolución No. 263-CGA-01-12-2020. 3) Se realizan varios formatos de Actividades Complementarias y se aprueban mediante Resolución No. 263-CGA-01-12-2020. 4) Se presentaron los "Formatos de Informe de Gestión de Microcurrículo y Resultados en el Logro de Aprendizaje, certificación de cumplimiento de la estructura del Aula Virtual, Matriz de seguimiento de la Gestión de Microcurrículo y Resultados en el Logro de Aprendizaje, aprobadas mediante Resolución No. 174-CGA-14-07-2020. 5) Actualización del Procedimiento de Seguimiento a Graduados, el procedimiento esta concluido en un 80%. Los formatos se están revisando conjuntamente con los responsables de Seguimiento a graduados de cada carrera. 6) Actualización del Procedimiento de Titulación Especial, Reglamento por aprobarse. 7) Durante el año 2020 se realizaron los ajustes a las mallas curriculares de 24 de las 31 carreras de la institución, los mismos que permitieron reducir los niveles de duración de las mismas y fueron implementados para el segundo periodo académico del año 2020.	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/7/50.3%20Gestio%CC%81n%20de%20Formacio%CC%81n_Resoluciones.pdf
Sistema Informático de Control Académico. - Incrementar funcionalidades en el Sistema Informático de Control Académico, para prevenir el no registro de información de actividades académicas, por parte del profesorado.	SI	76-100	Se implementó el Formulario denominado "Formulario de Solicitud de Requerimiento - Docente", con la finalidad de agilizar los pedidos de ingreso de información en el SICOA. Posteriormente se sistematizará este formulario.	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/7/50.4%20Sistema%20Informa%CC%81tico%20Acade%CC%81mico.pdf
Establecer procedimientos y normativa para la estructuración de centros de investigación integrales a favor de la comunidad científica.	SI	76-100	Se estableció el procedimiento para conformación de centros, y se reformo el reglamento de investigación para que conste el funcionamiento de centros parágrafo primero artículos del 31 al 40	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/8/61%20REGLAMENTO%20DE%20INVESTIGACION%20REFORMADO.pdf
Fortalecer el proceso de transferencia científica y tecnológica.	SI	76-100	Se participó en las reuniones del HUB con quienes se lanzó un reto de innovación enfocado al apoyo a la emergencia sanitaria Se actualizo los procedimientos referentes a Innovación, transferencia tecnológica	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/8/63%20Retos%20de%20Innovacion.pdf
Ampliar la cobertura en el ámbito de investigación en el área de la salud, tecnológica, emprendimiento y atención a grupos vulnerables primordialmente	SI	76-100	Se desarrollarán siete proyectos con cobertura en el área de salud, educación, derechos enfocados a grupos vulnerables	https://www.unach.edu.ec/images/galeria/oevidencias_2021/para_matricas_2020/8/64%20Perfiles%20de%20Proyectos.pdf

Incrementar la atención de servicios institucionales presenciales y virtuales a través de la vinculación.	SI	76-100	21 proyectos en ejecución en modalidad virtual (Televinculación): 102,5% de efectividad de los resultados de proyectos de vinculación con la sociedad ejecutados durante el año 2020 y 4 nuevos proyectos de servicios comunitarios aprobados en la comisión de Investigación y vinculación en el 2020.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/50.4%20EVIDENCIAS%20DVCS.pdf
Ampliar la cobertura en el ámbito de vinculación en el área de la salud, tecnológica, emprendimiento, educación y atención a grupos vulnerables primordialmente.	SI	76-100	Fortalecimiento de los Consultorios de atención médica en Penipe de la Facultad de Ciencias de la Salud, Consultorio de atención Psico pedagógica de la Facultad de Ciencias de la Educación, Humanas y Tecnologías, Consultorios Integrales de la UNACH de la Facultad de Ciencias Políticas, Consultorio de servicios tecnológicos de la Facultad de Ingeniería; en temas de equipamiento, nuevos convenios para ampliar la atención en sectores vulnerables, ejecución del proyecto de BanEcuador referente a capacitaciones en temas de emprendimientos y planificación de nuevos proyectos complementarios para fortalecer la cobertura de la Vinculación con la sociedad.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/50.5Establecer%20procedimientos%20y%20normativa.pdf
Establecer procedimientos y normativa para la estructuración de la investigación desde posgrado.	SI	76-100	Se estableció una reforma al Reglamento de Investigación desde la Dirección de Posgrado en lo que respecta a los semilleros de investigación, para que los programas de maestría generen producción científica a raíz de los trabajos de titulación según sus modalidades, la reforma consta en los artículos 59 y siguientes del reglamento de investigación, lo que permite que los docentes internos y externos en conjunto con los estudiantes realicen investigación durante la duración de la cohorte.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/50.5Establecer%20procedimientos%20y%20normativa.pdf
Incrementar programas de maestría en áreas pertinentes que requieren la sociedad ecuatoriana.	SI	76-100	Se incrementaron 16 maestrías con la debida aprobación del Consejo de Educación Superior, aportando a las áreas que requiere la sociedad ecuatoriana.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/50.6%20Incrementar%20programas%20y%20maestrias%20en%20a%CC%81reas%20pertinentes.pdf
Ampliar la cobertura en el ámbito de Posgrado en el área de la salud, tecnológica, emprendimiento y educación primordialmente.	SI	76-100	Se evidencia 1 programa aprobado en el área de salud, 1 programa en el área de educación y los 14 programas restantes, responden a las necesidades educativas actuales.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/50.%207%20Ampliar%20la%20cobertura%20en%20el%20a%CC%81mbito%20de%20posgrado.pdf
A través de la Dirección de Administración de Talento Humano, el Vicerrectorado Administrativo se compromete a: Implementar sistemas que mejoren la gestión administrativa en la UNACH: • Sistema FULL TIME con acceso para los funcionarios puedan verificar sus registros de asistencia, permiso.	SI	76-100	Se parametrizó el sistema con datos, horarios, usuarios, dependencias, jefes inmediatos, debido a la pandemia no se ha ejecutado en razón de que los registros biométricos se realizarán de manera presencial en la universidad, por tanto se ha realizado un registro paralelo valiendonos de la herramienta MICROSOFT FORMS.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/3/40.14%20Direccio%CC%81n%20De%20Administracio%CC%81n.pdf
A través de la Dirección Administrativa, el Vicerrectorado Administrativo se compromete: Mejoramiento de la seguridad de la comunidad universitaria a través de la implementación de las siguientes acciones: • "Plan de seguridad y vigilancia de la UNACH" • Incrementar cámaras de seguridad y un sistema de carnetización para ingreso a la institución de toda la comunidad universitaria	SI	76-100	El Plan de Seguridad se encuentra debidamente aprobado por H. Consejo Universitario. El incremento de cámaras no se pudo cumplir por falta de presupuesto, sin embargo está contemplado para una segunda etapa este año 2021.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/3/40.15%20Plan%20de%20Seguridad%20y%20vigilancia%20de%20la%20UNACH.pdf
A través de la Coordinación del SISU y el Vicerrectorado Administrativo se compromete a: La implementación de acciones para evitar la propagación del virus SARS-CoV-2, tales como: • Untos de desinfección y control de ingreso • Restricción de ingreso a los predios, manteniendo actividades virtuales • Sistema de vigilancia epidemiológica a través de encuestas	SI	76-100	1.- Tenemos puntos de desinfección al ingreso de los campus universitarios, al ingreso de los locales del SISU 2.- Ingreso al SISU solo el personal estrictamente necesario, en lo posible se da prioridad al teletrabajo 3.- La vigilancia la realizamos mediante: el seguimiento de casos diagnosticados de covid en toda la comunidad universitaria; la realización de pruebas rápidas cualitativas a todo el personal que ingresa al trabajo presencial, la habilitación de seguimiento_covid@unach.edu.ec mediante el cual recibimos la información de casos comprobados o posibles principalmente de los alumnos que están en actividad virtual, incluso fuera de la ciudad.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/40.16%20EVIDENCIAS%20COMPROMISOS%20SISU.pdf
A través de la Coordinación de Infraestructura y mantenimiento y el Vicerrectorado Administrativo se compromete a: Al Incremento de la Infraestructura física tales como: • Incremento de edificios de aulas y espacios académicos • Adecuación y mejoramiento de áreas comunales • Incremento de bares y centros de copiado • Mejoramiento de los espacios físicos de bibliotecas y laboratorios	SI	76-100	Incremento del 9,21% de la infraestructura física construida e intervenida de la universidad con respecto al año 2019, gracias al avance del proyecto de construcción y equipamiento del edificio de la Facultad de ciencias de la educación, humanas y tecnologías de la UNACH con un porcentaje del 48,22%; además de la implementación de 0,8km de ciclovías y 80 parqueaderos para bicicletas en el campus Edison Riera y 0,35km de ciclovías y 50 parqueaderos para bicicletas en el campus La Dolorosa (inc. nuevos espacios adoquinados) y la intervención y reponenciación de áreas verdes institucionales con la creación del sistema de aspersión en el edificio administrativo, auditorio y bloque B de ingeniería; todo esto representa un área construida e intervenida de 9896,85 m ² en 2020. En 2020 también se trabajó en el Plan anual de mantenimiento de laboratorios, sin embargo, debido a la situación actual no ha sido posible acceder a todos los laboratorios para realizar los mantenimientos planificados.	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/3/40.17%20Incremento%20a%20la%20Infraestructura.pdf
A través de la Dirección de TIC y el Vicerrectorado Administrativo se compromete al: Mejoramiento de los servicios de la Dirección de Tecnologías de la Información: • Aulas y laboratorios con equipo informático para el desarrollo académico (computadores, proyectores, pizarras digitales) • Servicio de internet en aulas y laboratorios • Procesos académicos y administrativos sistematizados	SI	76-100	95% de aulas y laboratorios de la institución cuentan con un computador para utilización del profesor y/o proyector. Las aulas y laboratorios cuentan con el servicio de internet inalámbrico y servicio de internet mediante un punto de red. 83,33% de procesos automatizados conforme el catálogo de procesos	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/5/40.18%20InformeTICS2020Consolidado.pdf

DIFUSIÓN Y COMUNICACIÓN DE LA GESTIÓN INSTITUCIONAL:

MEDIOS DE VERIFICACIÓN	No. DE MEDIOS	PORCENTAJE DEL PPTO. DEL PAUTAJE QUE SE DESTINO A MEDIOS LOCALES Y REGIONALES	PORCENTAJE DEL PPTO. DEL PAUTAJE QUE SE DESTINO A MEDIOS NACIONALES	PORCENTAJE DEL PPTO DEL PAUTAJE QUE SE DESTINO A MEDIOS INTERNACIONALES	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN	NOMBRE DE LA RADIO	MONTO	MINUTOS
Radio	1.00	53.32 %	0.00 %	0.00 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/60.%20MEDIOS%20CONTRATADOS%202020%20(1).pdf			
Prensa	3.00	25.32 %	28.00 %	0.00 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/60.%20MEDIOS%20CONTRATADOS%202020%20(1).pdf			
Televisión	0.00	0.00 %	0.00 %	0.00 %	NO APLICA			
Medios digitales	5.00	0.00 %	0.00 %	0.00 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/7/60.%20MEDIOS%20CONTRATADOS%202020%20(1).pdf			

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA GESTIÓN INSTITUCIONAL Y DE SU RENDICIÓN DE CUENTAS:

MECANISMOS ADOPTADOS	PONGA SI O NO	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PÁG. WEB DE LA INSTITUCIÓN
PUBLICACIÓN EN LA PÁG. WEB DE LOS CONTENIDOS ESTABLECIDOS EN EL ART. 7 DE LA LOTAIP	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/CERTIFICADO%20LOTAIP%202020.pdf
PUBLICACIÓN EN LA PÁG. WEB DEL INFORME DE RENDICIÓN DE CUENTAS Y SUS MEDIOS DE VERIFICACIÓN ESTABLECIDOS EN EL LITERAL M, DEL ART. 7 DE LA LOTAIP	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/Rendicion%20de%20cuentas%202020_C.pdf

PLANIFICACIÓN: Se refiere a la articulación de políticas públicas:

LA INSTITUCIÓN TIENE ARTICULADO EL PLAN ESTRATÉGICO INSTITUCIONAL	PONGA SI O NO	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PÁG. WEB DE LA INSTITUCIÓN
LA INSTITUCIÓN TIENE ARTICULADAS SUS POA AL PLAN NACIONAL DE DESARROLLO	SI	http://www.unach.edu.ec/images/galeriajulio/evidencias_2018/20.1%20PEI%20articulado%20al%20PND.pdf
EL POA ESTÁ ARTICULADO AL PLAN ESTRATÉGICO	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/PAPP%20DICIEMBRE%202020.pdf

CUMPLIMIENTO DE LA EJECUCIÓN PROGRAMÁTICA:

OBJETIVOS ESTRATÉGICOS/COMPETENCIAS EXCLUSIVAS	META POA		INDICADOR DE LA META	RESULTADOS		% CUMPLIMIENTO DE LA GESTIÓN	DESCRIPCIÓN DE LA GESTIÓN POR META
	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
Incrementar la eficiencia operacional institucional							

Incrementar la eficiencia operacional institucional	23	COMUNICACIÓN INSTITUCIONAL PROMOCIÓN Y DIFUSIÓN DE LAS ACTIVIDADES DE ACADEMIA, INVESTIGACIÓN, VINCULACIÓN Y GESTIÓN INSTITUCIONALES DE LA UNIVERSIDAD EN MEDIOS DE COMUNICACIÓN ATL Y BTL (MATERIAL PROMOCIONAL Y PUBLICITARIO).	PORCENTAJE DE PERSEPCION DE LA IMAGEN DE LA UNACH POR LA COMUNIDAD UNUVERSITARIA	1.00	1.00	100.00 %	SE PLANIFICO LA CONTRATACIÓN DE MATERIAL IMPRESO CON LA FINALIDAD DE INCREMENTAR EL POSICIONAMIENTO DE LA MARCA UNACH EN EL CONTEXTO LOCAL, EJECUTANDO LOA PLANIFICACIÓN REALIZADA A TRAVÉS DE LA CONTRATACIÓN DE PRODUCTOS COMUNICACIONALES IMPRESOS.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	12	FACULTAD DE CIENCIAS POLÍTICAS Y ADMINISTRATIVAS PAGO DE LA MEMBRECIA DE LA CARRERA DE TURISMO A LA COMPETH	NÚMERO DE BENEFICIARIOS DE LOS PROYECTOS DE VINCULACIÓN DE LA FACULTAD EN EL PERIODO	1.00	0.00	0.00 %	SE TRAMITÓ EL PAGO ANUAL DE LA MEMBRESÍA INTERNACIONAL DE LA CARRERA DE TURISMO CON LA CONPETH (CONFEDERACIÓN PANAMERICANA DE ESCUELAS DE HOTELERÍA, TURISMO Y GASTRONOMÍA). LA TRANSFERENCIA NO SE REALIZÓ POR CIERRE DEL SISTEMA DE FINANZAS, ANTES DEL TIEMPO PLANIFICADO PARA EL PAGO.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	15	ADMISIÓN Y NIVELACIÓN PAGO DE DEUDA DE TUTORES DEL MES DE DICIEMBRE DE 2019	PORCENTAJE DE APROBACIÓN DE LOS ESTUDIANTES DE LA UNIDAD DE ADMISIÓN Y NIVELACIÓN EN UN PERIODO ACADÉMICO DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO	5.00	5.00	100.00 %	* APROBACIÓN DEL CALENDARIO ACADÉMICO DE LA NIVELACIÓN POR CONSEJO UNIVERSITARIO POR PERIODO ACADÉMICO. * PLANIFICACIÓN DE LOS PROYECTOS DE NIVELACIÓN APROBADOS POR COMISIÓN GENERAL ACADÉMICA Y CONSEJO UNIVERSITARIO POR PERIODO ACADÉMICO. * REVISIÓN DE LOS CONTENIDOS DE NIVELACIÓN Y PERFILES DE INGRESO CON LAS FACULTADES POR CADA PERIODO ACADÉMICO. * SEGUIMIENTO EN EL PROCESO DE CONTRATACIÓN DE LOS DOCENTES POR CADA PERIODO ACADÉMICO. * PROCESOS DE INDUCCIÓN A ESTUDIANTES, DOCENTES Y PERSONAL DE LA COMUNIDAD UNIVERSITARIA SOBRE LA GESTIÓN DE ADMISIÓN Y NIVELACIÓN PARA GARANTIZAR AL IGUALDAD DE OPORTUNIDADES EN EL ACCESO POR PERIODO ACADÉMICO. * SEGUIMIENTO ACADÉMICO DEL PRIMER PARCIAL MEDIANTE JUNTAS DE CURSO CON LOS DOCENTES DE NIVELACIÓN POR PERIODO ACADÉMICO. * CLASES DE REFORZAMIENTO ACADÉMICO PARA LOS ESTUDIANTES CON BAJO RENDIMIENTO PARA GARANTIZAR LA IGUALDAD DE OPORTUNIDADES EN LA NIVELACIÓN POR PERIODO ACADÉMICO. * EVALUACIÓN INTEGRAL DOCENTE POR PERIODO ACADÉMICO. * SEGUIMIENTO FINAL DE LOS CURSOS DE NIVELACIÓN DE CARRERA POR PERIODO ACADÉMICO. * ENTREGA DEL LISTADO FINAL DE APROBADOS AL VICERRECTORADO ACADÉMICO Y FACULTADES POR PERIODO ACADÉMICO. * ELABORACIÓN Y SEGUIMIENTO DE PAGOS DE LOS DOCENTES POR PERIODO ACADÉMICO.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	31	INFRAESTRUCTURA Y MANTENIMIENTO CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE ASCENSORES BLOQUE L	PORCENTAJE DE OFICINAS, AULAS, LABORATORIOS, BIBLIOTECAS, BARES Y ESPACIOS DE BIENESTAR REMODELADOS	1.00	0.00	0.00 %	NO SE EJECUTO, YA QUE MEIANTE OFICIO NO. 0948-CPUBLICAS-UNACH-2020 DE COMPRAS PUBLICAS RECOMIENDA NO CONTINUAR CON EL PROCESO, POSTERIOR MEDIANTE OFICIO N° 557-OEPP-INF-UNACH-2020 SE SOLICITA LA LIQUIDACION DEL RECURSO ASIGNADO.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	54	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	241.00	241.00	100.00 %	SE CANCELA EL APORTE PATRONAL CON FUENTE 3 A 241 SERVIDORES: 122 ADMINISTRATIVOS, 119 TRABAJADORES
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	56	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	241.00	241.00	100.00 %	SE CANCELA EL FONDO DE RESERVA CON FUENTE 3 A 241 SERVIDORES: 122 ADMINISTRATIVOS, 119 TRABAJADORES
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	19	BIENESTAR ESTUDIANTIL Y UNIVERSITARIO BECAS Y AYUDAS ECONÓMICAS (PAGADAS)	INDICE DE CALIDAD DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO	1285.00	761.00	59.22 %	SE REALIZARON TODAS LOS PROCEDIMIENTOS PLASMADOS EN EL REGLAMENTO DE BECAS Y AYUDAS ECONOMICAS, SE EFECTUO UNA SOLA CONVOCATORIA.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	3	FACULTAD DE INGENIERÍA ARRENDAMIENTO DE LICENCIAS DE CYPECAD	NÚMERO DE PAGOS EJECUTADOS CON CUR DE PAGO/NÚMERO DE PAGOS PLANIFICADOS	1.00	1.00	100.00 %	NO SE REALIZA LA GESTIÓN DE LA LICENCIA DEBIDO A QUE NO SE REQUERIO POR MOTIVOS DE PANDEMIA Y TELETRABAJO.

Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	76	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	473.00	473.00	100.00 %	CORRESPONDE AL ÍTEM DE APOORTE PATRONAL FUENTE 003. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 165 DOCENTES CON CONTRATO OCASIONAL Y 308 PERSONAL DOCENTE TITULAR.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	55	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	122.00	122.00	100.00 %	SE CANCELA EL APOORTE PATRONAL CON FUENTE 1 A 122 SERVIDORES: 97 ADMINISTRATIVOS, 20 GUARDIAS Y 5 CONTRATOS OCASIONALES ADMINISTRATIVOS
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	78	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	18.00	18.00	100.00 %	ESTE ÍTEM CORRESPONDE AL APOORTE PATRONAL QUE SE CANCELO A LOS 18 DOCENTES CON PHD, FUENTE 001.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	2	FACULTAD DE INGENIERÍA ADQUISICIÓN DE EQUIPOS PARA EL LABORATORIO DE CONTROL DE CALIDAD	1.00	1.00	100.00 %	EL CONTRATO 0039-CCP-UNACH-2020 FUE LEGALIZADO EL 10 DE DICIEMBRE DE 2020. NO SE PUDO COMPROMETER RECURSOS DEBIDO A LAS DIRECTRICES EMITIDAS POR EL MEF DE GENERAR COMPROMISOS ANUALES DE CERTIFICACIONES PRESUPUESTARIAS ANUAL Y /O PLURIANUAL HASTA EL 05 DE DICIEMBRE DE 2020.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	77	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	125.00	125.00	100.00 %	CORRESPONDE AL ÍTEM DE APOORTE PATRONAL FUENTE 001. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 125 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	17	BIBLIOTECA CONTRATAR EL ACCESO A BASES DE DATOS CIENTIFICAS PARA ACTIVIDADES ACADEMICAS Y DE INVESTIGACIÓN	4.00	4.00	100.00 %	SE EJECUTO LA META. REVISIÓN DE OPCIONES DE BASES DE DATOS, ANÁLISIS Y ELABORACIÓN DE TDR; SOLICITUD DE GESTIÓN DE COMPRAS PÚBLICAS PARA SUSCRIPCIÓN DE SERVICIOS MEDIANTE CONTRATACIÓN.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	18	BIBLIOTECA ADQUISICIÓN DE COMPUTADORAS PARA POTENCIAR LOS RECURSOS TECNOLÓGICOS DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO	0.00	0.00	0.00 %	ACTUALIZACIÓN DE PAPP EN BASE A NECESIDADES INSTITUCIONALES. OFICIO NO. 439-DPI-UNACH-2020
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	8	FACULTAD DE CIENCIAS DE LA SALUD CONTRATACIÓN DE LA MEMBRESIA A LA AGENCIA REGISTRADORA CROSREF DE LA REVISTA EUGENIO ESPEJO PARA LA ADQUISICIÓN	1.00	1.00	100.00 %	SE REALIZÓ LA PUBLICACIÓN DE 2 NÚMEROS DE LA REVISTA EUGENIO ESPEJO Y TODOS LOS ARTÍCULOS PUBLICADOS CUENTAN CON ASIGNACIÓN DE DOI QUE TIENE EL ENLACE VALIDADO A TRAVÉS DE CROSREF. NO SE EJECUTÓ EL PAGO DE LA MEMBRESÍA, PAPP ACTUALIZADA ES REMITIDA PARA VALIDACIÓN DE REQUERIMIENTOS Y LEGALIZACIÓN EL 30 DE NOVIEMBRE DE 2020 MEDIANTE OFICIO NO. 433-DPI-UNACH-2020, PERO SEGÚN DIRECTRICES EMITIDAS POR EL MINISTERIO DE FINANZAS MEDIANTE ACUERDO NO. EL MINISTERIO DE ECONOMÍA Y FINANZAS 088 DISPUSO EFECTUAR CERTIFICACIONES PRESUPUESTARIAS ANUALES Y PLURIANUALES PARA EGRESOS PERMANENTES Y NO PERMANENTES HASTA EL 30 DE NOVIEMBRE DE 2020. POR DISPOSICIÓN DE LAS AUTORIDADES ESTE RUBRO SE CUBRIÓ CON PRESUPUESTO DEL CONTRATO VIGENTE DEL VICERRECTORADO DE INVESTIGACIÓN, VINCULACIÓN Y POSTGRADO.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		

Incrementar la calidad, pertinencia y excelencia académica	11	FACULTAD DE CIENCIAS POLÍTICAS Y ADMINISTRATIVAS DEUDA CONTRATO DE ARRENDAMIENTO DE CONSULTORIOS JURÍDICOS DIC/2019 (ARRENDAMIENTO)	NÚMERO DE BENEFICIARIOS DE LOS PROYECTOS DE VINCULACIÓN DE LA FACULTAD EN EL PERÍODO	1.00	1.00	100.00 %	SE GESTIONÓ LA CERTIFICACIÓN PRESUPUESTARIA DEL PAGO PENDIENTE DE ARRENDAMIENTO CORRESPONDIENTE AL MES DICIEMBRE DE 2019. SE TRAMITÓ EL PAGO PENDIENTE CORRESPONDIENTE AL MES DE DICIEMBRE DE 2019, UNA VEZ LAS DIRECTRICES PARA EL AÑO FISCAL DEL MINISTERIO DE FINANZAS PARA EL AÑO 2020, FUERON SOCIALIZADAS. SE CONTÓ CON EL ESPACIO FÍSICO ADECUADO PARA EL FUNCIONAMIENTO DE LAS OFICINAS DEL CONSULTORIO JURÍDICO GRATUITO UNACH, DURANTE TODO EL AÑO 2019.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	92	GESTIÓN JURÍDICA DEUDA CONSULTORÍA, ASESORÍA E INVESTIGACIÓN ESPECIALIZADA 2019	INDICE DE EFICIENCIA EN ASESORÍA JURÍDICA	7466.68	7466.68	100.00 %	EN CUMPLIMIENTO DE LOS REQUISITOS ESTABLECIDOS EN LOS PROCEDIMIENTOS INTERNOS Y UNA VEZ QUE SE VALIDÓ EL INFORME DE ACTIVIDADES POR PARTE DEL ASESOR EXTERNO SE PROCEDIÓ A SOLICITAR EL PAGO CORRESPONDIENTE
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	65	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	66.00	66.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO CUARTO SUELDO FUENTE 002. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 66 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	60	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	308.00	308.00	100.00 %	CON ESTE ÍTEM SE CANCELÓ LA REMUNERACIÓN MENSUAL UNIFICADA A DOCENTES TITULARES FUENTE 003, A UN TOTAL DE 308 DOCENTES.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	7	FACULTAD DE CIENCIAS DE LA SALUD CONTRATACIÓN DE LA MEMBRESÍA DE ASEDEFE PARA LA CARRERA DE ENFERMERÍA	TAÑA DE ESTUDIANTES CON PRÁCTICAS PREPROFESIONALES CALIFICADAS	1.00	1.00	100.00 %	SE REALIZÓ LA GESTIÓN CON ASEDEFE PARA CONSERVAR LA MEMBRESÍA DEL AÑO 2020. NO SE EJECUTÓ EL PAGO DE LA MEMBRESÍA, PAPP ACTUALIZADA ES REMITIDA PARA VALIDACIÓN DE REQUERIMIENTOS Y LEGALIZACIÓN EL 30 DE NOVIEMBRE DE 2020 MEDIANTE OFICIO NO. 433-DPI-UNACH-2020, PERO SEGÚN DIRECTRICES EMITIDAS POR EL MINISTERIO DE FINANZAS MEDIANTE ACUERDO NO. EL MINISTERIO DE ECONOMÍA Y FINANZAS 088DISPUSO EFECTUAR CERTIFICACIONES PRESUPUESTARIAS ANUALES Y PLURIANUALES PARA EGRESOS PERMANENTES Y NO PERMANENTES HASTA EL 30 DE NOVIEMBRE DE 2020.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	93	GESTIÓN JURÍDICA CONTRATACIÓN CONSULTORÍA, ASESORÍA E INVESTIGACIÓN ESPECIALIZADA	INDICE DE EFICIENCIA EN ASESORÍA JURÍDICA	11200.00	5600.00	50.00 %	LA CONTRATACIÓN DE ASESORÍA JURÍDICA EXTERNA SE DESARROLLÓ EN BASE A LA NECESIDAD INSTITUCIONAL PARA LOS PROCESOS JUDICIALES QUE SE DESARROLLAN FUERA DE LA CIUDAD DE RIOBAMBA MISMOS QUE FUERON SUSTANCIADOS CONFORME A LOS PROCEDIMIENTOS LEGALES
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	90	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	4.00	4.00	100.00 %	CORRESPONDE AL ÍTEM DE FONDO DE RESERVA DE 3 DOCENTES TITULARES PHD, (DR. FERNANDEZ SOTELO ADALBERTO, DRA. SANCHEZ MACIAS DAVINIA Y DR. PONCE BRAVO HERNAN LEOPOLDO) Y DEL SEÑOR DOCENTE A CONTRATO ING. BENITO MENDOZA. FUENTE 003
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	95	GESTIÓN JURÍDICA ASIGNACIONES PARA CUBRIR COSTAS JUDICIALES, POR TRÁMITES NOTARIALES, LEGALIZACIÓN DE DOCUMENTOS Y ARREGLOS EXTRAJUDICIALES. AÑO 2020	INDICE DE EFICIENCIA EN ASESORÍA JURÍDICA	488.67	0.00	0.00 %	DEBIDO A QUE EL EJERCICIO FISCAL 2020 FUE IRREGULAR POR LA PANDEMIA, NO SE REALIZARON GASTOS POR COSTAS PROCESALES
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	89	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	4.00	4.00	100.00 %	CORRESPONDE AL ÍTEM DE APOORTE PATRONAL DE 3 DOCENTES TITULARES PHD, (DR. FERNANDEZ SOTELO ADALBERTO, DRA. SANCHEZ MACIAS DAVINIA Y DR. PONCE BRAVO HERNAN LEOPOLDO) Y DEL SEÑOR DOCENTE A CONTRATO ING. BENITO MENDOZA. FUENTE 003

Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	95	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PROGRAMA DE DESINFECCIÓN DE BATERIAS SANITARIAS, FUMIGACION CONTRA VECTORES EN LOS AMBIENTES DE LOS CAMPUS UNIVERSITARIOS - AÑO 2020	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	5	FACULTAD DE CIENCIAS DE LA SALUD PAGO DE DEUDA 2019 POR COMPRA DE REACTIVOS	TASA DE ESTUDIANTES CON PRÁCTICAS PREPROFESIONALES CALIFICADAS	1.00	1.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	91	NÓMINA Y REMUNERACIONES PROGRAMA 01. JUBILADOS	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS POR UNIDAD ORGANIZACIONAL	1.00	0.00	0.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	98	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE BIENES PARA REALIZAR FUMIGACION Y DESINFECCION DE LAS INSTALACIONES UNIVERSITARIAS EN LOS TRES CAMPUS, ESTO COMO MEDIDA PRIMARIA DE PROTECCION COLECTIVA FRENTE AL CONTAGIO DE COVID 19 - COMO PARTE DEL PLAN DE CONTINGENCIA INSTITUCIONAL EN RESPUESTA AL COVID 19 (INSUMOS - AMONIO CUATERNARIO, PROVISIÓN ANUAL) PARA FUMIGACIÓN Y DESINFECCIÓN DE VEHICULOS E INSTALACIONES UNIVERSITARIAS.	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	28	INVESTIGACIÓN DEUDA 2019 DE ADQUISICIÓN DE FUSIONADORA, RELFECTÓMETRO, MICROSCOPIO, PUNTERO LÁSER, HORNO	- NÚMERO DE ARTÍCULOS ACEPTADOS O PUBLICADOS COMO PRODUCCIÓN CIENTÍFICA DE ALTO IMPACTO - NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	1.00	1.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	99	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE BIENES PARA REALIZAR FUMIGACION Y DESINFECCION DE LAS INSTALACIONES UNIVERSITARIAS EN LOS TRES CAMPUS, ESTO COMO MEDIDA PRIMARIA DE PROTECCION COLECTIVA FRENTE AL CONTAGIO DE COVID 19 - COMO PARTE DEL PLAN DE CONTINGENCIA INSTITUCIONAL EN RESPUESTA AL COVID 19 (ACEITE PARA MANTENIMIENTO Y USO DE MOTOBOMBAS - PROVISIÓN ANUAL) PARA FUMIGACIÓN Y DESINFECCIÓN DE VEHICULOS E INSTALACIONES UNIVERSITARIAS.	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	101	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PLAN DE CONTINGENCIA COVID19- (ADQUISICIÓN DE TRAJES D EPROTECCIÓN TIPO MAMELUCO EN TELA NO TEJIDA DE POLIETILENO DE ALTA DENSIDAD)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	102	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PLAN DE CONTINGENCIA COVID19- (ADQUISICIÓN DE PAPEL EN Z).	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %

Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	103	9. PLAN DE CONTINGENCIA COVID19- (ADQUISICIÓN DE JABÓN, GEL, PAÑOS DE LIMPIEZA Y TACHOS DE BASURA)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	DENTRO DEL PROCESO DE COMPRA EMERGENTE SE ADQUIRIERON: 250 GL DE GEL MARCA SELLO AZUL Y 2000 UNIDADES DE FUNDAS ROJAS DE BASURA. CONTRATO N° 007-CCP-UNACH-2020. A FAVOR DE : JAIME DANILO GARCES ESPINEL - MIDCIS 100 GL DE JABON LIQUIDO - CONTRATO N° 0014-CCP-UNACH-2020. A FAVOR DE : JAIME DANILO GARCES ESPINEL - MIDCIS 3000 UNIDADES DE PAÑOS DE LIMPIEZA Y 30 UNIDADES DE TACHOS DE BASURA- CONTRATO N° 009-CCP-UNACH-2020. A FAVOR DE : JHOANA ELIZABETH VINUEZA TRUJILLO.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	96	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE BIENES PARA REALIZAR FUMIGACION Y DESINFECCION DE LAS INSTALACIONES UNIVERSITARIAS EN LOS TRES CAMPUS, ESTO COMO MEDIDA PRIMARIA DE PROTECCION COLECTIVA FRENTE AL CONTAGIO DE COVID 19 - COMO PARTE DEL PLAN DE CONTINGENCIA INSTITUCIONAL EN RESPUESTA AL COVID 19 (PRENDAS DE PROTECCION PERSONAL, DOTACION ANUAL) DOTACION PARA EL PERSONAL QUE REALIZARÁ FUMIGACIÓN Y DESINFECCION DE INSTALACIONES UIVERSITARIAS.	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	SE UNIFICARON ACTIVIDADES DE LA PAPP 2020 Y SE ADQUIRIERON LOS BIENES MEDIANTE SUBASTA INVERSA ELECTRONICA, GENERANDOSE EL CONTRATO N° 0032-CCP-UNACH-2020, A FAVOR DE LA CONTRATISTA GANDORA DEL PROCESO SEÑORA. VERONICA TATIANA LOOR CASTILLO. DEL PROCESO N° SIE-UNACH-008-2020, PARA LA ADQUISICIÓN DE INSUMOS, EQUIPOS Y PRENDAS DE PROTECCION PERSONAL, QUE SERAN UTILIZADOS POR LOS SERVIDORES UNIVERSITARIOS COMO MEDIDAS DE PROTECCION PARA EVITAR EL CONTAGIO DE COVID 19 EN LOS PUESTOS DE TRABAJO, EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLOGICO POR CORONAVIRUS, UNACH-2020, CONFORME RESOLUCIÓN ADMINISTRATIVA NO. 0089-PC-UNACH-2020, DE FECHA 28 DE OCTUBRE DEL 2020.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	79	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	66.00	66.00	100.00 %	CORRESPONDE AL ITEM DE FONDO DE RESERVA FUENTE 002. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 51 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	16	BIBLIOTECA DEUDA DE ADQUISICIÓN DE MATERIAL BIBLIOGRAFICO DIGITAL 2018	PORCENTAJE DE SATISFACCIÓN DE LOS USUARIOS NÚMERO DE LIBROS FÍSICOS Y/O DIGITALES ADQUIRIDOS	1.00	1.00	100.00 %	SE EJECUTO LA META. SOLICITUD DE LA ASIGNACIÓN PRESUPUESTARIA, SEGUIMIENTO, CONSOLIDACIÓN Y ENTREGA DE LOS SOPORTES DOCUMENTALES QUE PERMITIESE GENERAR EL PROCESO DE PAGO.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	105	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PLAN DE CONTINGENCIA COVID19- (ADQUISICIÓN DE DISPENSADORES DE GEL Y JABÓN)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	DENTRO DEL PROCESO DE COMPRA EMERGENTE SE ADQUIRIERON: 450 UNIDADES DE DISPENSADORES DE GEL Y JABON, CONTRATO N° 009-CCP-UNACH-2020, A FAVOR DE : JHOANA ELIZABETH VINUEZA TRUJILLO.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	75	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	66.00	66.00	100.00 %	CORRESPONDE AL ITEM DE APORTE PATRONAL FUENTE 002. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 66 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	80	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	473.00	473.00	100.00 %	CORRESPONDE AL ITEM DE FONDO DE RESERVA FUENTE 003. SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 160 DOCENTES CON CONTRATO OCASIONAL Y 308 PERSONAL DOCENTE TITULAR.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	106	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ARRENDAMIENTO Y LICENCIAS DE USO DE PAQUETES INFORMÁTICOS PARA VIGILANCIA MEDICA OCUPACIONAL Y PSICOLOGIA	PORCENTAJE DE HISTORIAS CLINICAS APERTURADAS PARA LA VIGILANCIA MEDICA OCUPACIONAL Y PSICOLOGICA	1.00	0.00	0.00 %	NO SE EFECTUO EL PROCESO POR COMPRAS PUBLICAS
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			

Incrementar la eficiencia operacional institucional	107	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE EQUIPO DE PROTECCION PERSONAL EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLÓGICO POR CORONAVIRUS (ADQUISICIÓN DE MASCARILLAS, MONOGAFAS, PROTECTORES FACIALES Y GUANTES)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	SE UNIFICARON ACTIVIDADES DE LA PAPP 2020 Y SE ADQUIRIERON LOS BIENES MEDIANTE SUBASTA INVERSA ELECTRONICA, GENERANDOSE EL CONTRATO N° 0032-CCP-UNACH-2020, A FAVOR DE LA CONTRATISTA GANDORA DEL PROCESO SEÑORA. VERONICA TATIANA LOOR CASTILLO, DEL PROCESO N° SIE-UNACH-008-2020, PARA LA ADQUISICIÓN DE INSUMOS, EQUIPOS Y PRENDAS DE PROTECCION PERSONAL, QUE SERAN UTILIZADOS POR LOS SERVIDORES UNIVERSITARIOS COMO MEDIDAS DE PROTECCION PARA EVITAR EL CONTAGIO DE COVID 19 EN LOS PUESTOS DE TRABAJO, EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLÓGICO POR CORONAVIRUS, UNACH-2020, CONFORME RESOLUCIÓN ADMINISTRATIVA NO. 0089-PC-UNACH-2020, DE FECHA 28 DE OCTUBRE DEL 2020.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	100	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE BIENES PARA REALIZAR FUMIGACION Y DESINFECCION DE LAS INSTALACIONES UNIVERSITARIAS EN LOS TRES CAMPUS. ESTO COMO MEDIDA PRIMARIA DE PROTECCION COLECTIVA FRENTE AL CONTAGIO DE COVID 19 - COMO PARTE DEL PLAN DE CONTINGENCIA INSTITUCIONAL EN RESPUESTA AL COVID 19 (FRASCOS DE ALCOHOL DE 250 ML AL 70 %)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	SE UNIFICARON ACTIVIDADES DE LA PAPP 2020 Y SE ADQUIRIERON LOS BIENES MEDIANTE SUBASTA INVERSA ELECTRONICA, GENERANDOSE EL CONTRATO N° 0032-CCP-UNACH-2020, A FAVOR DE LA CONTRATISTA GANDORA DEL PROCESO SEÑORA. VERONICA TATIANA LOOR CASTILLO, DEL PROCESO N° SIE-UNACH-008-2020, PARA LA ADQUISICIÓN DE INSUMOS, EQUIPOS Y PRENDAS DE PROTECCION PERSONAL, QUE SERAN UTILIZADOS POR LOS SERVIDORES UNIVERSITARIOS COMO MEDIDAS DE PROTECCION PARA EVITAR EL CONTAGIO DE COVID 19 EN LOS PUESTOS DE TRABAJO, EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLÓGICO POR CORONAVIRUS, UNACH-2020, CONFORME RESOLUCIÓN ADMINISTRATIVA NO. 0089-PC-UNACH-2020, DE FECHA 28 DE OCTUBRE DEL 2020.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	33	INFRAESTRUCTURA Y MANTENIMIENTO MANTENIMIENTO PREVENTIVO/CORRECTIVO BOMBAS, CALDERO Y CALENTADOR DE LA PISCINA	PORCENTAJE DE OFICINAS, AULAS, LABORATORIOS, BIBLIOTECAS, BARES Y ESPACIOS DE BIENESTAR REMODELADOS	1.00	1.00	100.00 %	SE REALIZO MANTENIMIENTO DE BOMBAS, CALDERO Y CALENTADOR DE LA PSICINA. CAMBIO DE REPUESTOS EN LAS BOMBAS, CAMBIO DE CARCASA, CAMBIO DE RODAMIENTOS MOTOR ELECTRICO, CAMBIO DE SELLOS MECANICOS.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	108	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICION DE EQUIPO DE PROTECCION PERSONAL EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLÓGICO POR CORONAVIRUS (ADQUISICIÓN DE BATAS, GORROS Y BOTAS QUIRURGICAS)	PORCENTAJE DE HISTORIAS CLINICAS APERTURADAS PARA LA VIGILANCIA MEDICA OCUPACIONAL Y PSICOLOGICA	1.00	1.00	100.00 %	SE UNIFICARON ACTIVIDADES DE LA PAPP 2020 Y SE ADQUIRIERON LOS BIENES MEDIANTE SUBASTA INVERSA ELECTRONICA, GENERANDOSE EL CONTRATO N° 0032-CCP-UNACH-2020, A FAVOR DE LA CONTRATISTA GANDORA DEL PROCESO SEÑORA. VERONICA TATIANA LOOR CASTILLO, DEL PROCESO N° SIE-UNACH-008-2020, PARA LA ADQUISICIÓN DE INSUMOS, EQUIPOS Y PRENDAS DE PROTECCION PERSONAL, QUE SERAN UTILIZADOS POR LOS SERVIDORES UNIVERSITARIOS COMO MEDIDAS DE PROTECCION PARA EVITAR EL CONTAGIO DE COVID 19 EN LOS PUESTOS DE TRABAJO, EN BASE A LA EVALUACION A EXPOSICION AL FACTOR DE RIESGO BIOLÓGICO POR CORONAVIRUS, UNACH-2020, CONFORME RESOLUCIÓN ADMINISTRATIVA NO. 0089-PC-UNACH-2020, DE FECHA 28 DE OCTUBRE DEL 2020.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	109	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PAGO DE PERMISOS AMBIENTALES PARA OBRAS DE INFRAESTRUCTURA DE LA INSTITUCIÓN	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	0.00	0.00 %	NO SE EFECTUO EL PAGO
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		

Incrementar la eficiencia operacional institucional	104	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO PLAN DE CONTINGENCIA COVID19: (ADQUISICIÓN DE MASCARILLAS, MONOGAFAS, GUANTES, PROTECTORES FACIALES, TERMÓMETROS INFRARROJOS)	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	3.00	1.00	33.33 %	DENTRO DEL PROCESO DE COMPRA EMERGENTE SE ADQUIRIERON: 10900 UNIDADES DE MASCARILLAS QUIRURGICAS 3 CAPAS CON ELASTICO CONTRATO Nº 0015-CCP-UNACH-2020, A FAVOR DE : LUIS ARTURO COELLO VALDIVIEZO - LACOV RESOLUCIÓN DE TERMINACIÓN UNILATERAL NO. 0147-PC-UNACH-2020 DEL CONTRATO NO: 0008-CCPUNACH-2020 - CONTRATISTA: RCM POR LA ADQUISICIÓN DE MONOGAFAS DE SEGURIDAD PROTECCION RIESGO BIOLÓGICO; GUANTES LATEX DE MANEJO DESECHABLES DE EXAMINACIÓN; Y; MASCARILLAS DESECHABLE N95 - TERMINACIÓN POR MUTUO ACUERDO DEL CONTRATO NO. 0010-CCP-UNACH-2020, CONTRATISTA LACOV: PANTALLAS FACIALES Y TERMOMETROS.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	97	RIESGOS, SEGURIDAD, AMBIENTE Y SALUD EN EL TRABAJO ADQUISICIÓN DE BIENES PARA REALIZAR FUMIGACIÓN Y DESINFECCIÓN DE LAS INSTALACIONES UNIVERSITARIAS EN LOS TRES CAMPUS, ESTO COMO MEDIDAS PRIMARIAS DE PROTECCIÓN FRENTE AL CONTAGIO DE COVID 19 - PLAN DE CONTINGENCIA INSTITUCIONAL EN RESPUESTA AL COVID 19. (MOTOBOMBAS) PARA FUMIGACIÓN Y DESINFECCIÓN DE VEHICULOS E INSTALACIONES UNIVERSITARIAS.	NUMERO DE INSPECCIONES DE SEGURIDAD - CONDICIONES Y ACTOS SUBESTANDAR - DS-CA-S	1.00	1.00	100.00 %	MEDIANTE PROCESO DE INFIMA CUANTIA SE ADQUIRIERON 6 MOTOBOMBAS MARCA SUPERELI LA EMPRESA GANADORA DEL PROCESO FUE: QUIMAGRO MOTOBOMBAS UTILIZADAS PARA PROCESOS DE DESINFECCIÓN DE CORONAVIRUS.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	6	FACULTAD DE CIENCIAS DE LA SALUD CONTRATACIÓN DE LA MEMBRESÍA DE AFEME PARA LA CARRERA DE MEDICINA	TASA DE ESTUDIANTES CON PRÁCTICAS PREPROFESIONALES CALIFICADAS	1.00	1.00	100.00 %	SE REALIZÓ LA GESTIÓN CON AFEME PARA CONSERVAR LA MEMBRESÍA DEL AÑO 2020. NO SE EJECUTÓ EL PAGO DE LA MEMBRESÍA. PAPP ACTUALIZADA ES REMITIDA PARA VALIDACIÓN DE REQUERIMIENTOS Y LEGALIZACIÓN EL 30 DE NOVIEMBRE DE 2020 MEDIANTE OFICIO NO. 433-DPI-UNACH-2020, PERO SEGÚN DIRECTRICES EMITIDAS POR EL MINISTERIO DE FINANZAS MEDIANTE ACUERDO NO. EL MINISTERIO DE ECONOMÍA Y FINANZAS 088DISPUSO EFECTUAR CERTIFICACIONES PRESUPUESTARIAS ANUALES Y PLURIANUALES PARA EGRESOS PERMANENTES Y NO PERMANENTES HASTA EL 30 DE NOVIEMBRE DE 2020
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	20	BIENESTAR ESTUDIANTIL Y UNIVERSITARIO BECAS Y AYUDAS ECONÓMICAS. REGIMEN ESPECIAL PARA LA ENTREGA DE AYUDAS ECONÓMICAS A LOS ESTUDIANTES DE LA UNACH PARA EL PERÍODO ABRIL - SEPTIEMBRE 2020	INDICE DE CALIDAD DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO	307.00	307.00	100.00 %	POR LA PANDEMIA SE REALIZÓ UNA TRANSITORIA PARA EL OTORGAMIENTO DE AYUDAS ECONÓMICAS DE REGIMEN ESPECIAL I POR SITUACIÓN DE VULNERABILIDAD
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	1	FACULTAD DE INGENIERÍA AFILIACIÓN IIEEE; ASESEI, LSA	NÚMERO DE PAGOS EJECUTADOS CON CUR DE PAGO/NÚMERO DE PAGOS PLANIFICADOS	3.00	1.00	33.33 %	SE REALIZÓ EL TRÁMITE, PERO NO SE LOGRÓ EL PAGO DEBIDO A QUE EL PROVEEDOR NO ENVIÓ LA FACTURA DE 1 DE LAS AFILIACIONES, LAS OTRAS 2 AFILIACIONES NO FUERON GESTIONADAS DEBIDO A QUE NO SE LAS SOLICITÓ POR LA PANDEMIA.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	21	BIENESTAR ESTUDIANTIL Y UNIVERSITARIO BECAS Y AYUDAS ECONÓMICAS. REGIMEN ESPECIAL PARA LA ENTREGA DE AYUDAS ECONÓMICAS A LOS ESTUDIANTES DE LA UNACH PARA EL PERÍODO NOVIEMBRE 2020- ABRIL 2021.	INDICE DE CALIDAD DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO	198.00	198.00	100.00 %	POR LA PANDEMIA SE REALIZÓ UNA TRANSITORIA PARA EL OTORGAMIENTO DE AYUDAS ECONÓMICAS DE REGIMEN ESPECIAL II POR SITUACIÓN DE VULNERABILIDAD
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	43	GESTIÓN DE ADMINISTRACIÓN CONTRATACIÓN DE SEGUROS PARA LOS BIENES INSTITUCIONALES Y PÓLIZA DE FIDELIDAD DE LOS SERVIDORES	NÚMERO DE PROCESOS DE CONTRATACIÓN PARA EL SERVICIO DE SEGURO DE BIENES DE LA UNACH	1.00	1.00	100.00 %	SE CONCLUYÓ EL PROCESO DE CONTRATACIÓN, CONTRATO NO. 045-CCP-UNACH-2020 FIRMANDO EL 31 DE DICIEMBRE DEL 2020, EL SERCOV SUSPENDIÓ EL PROCEDIMIENTO DE LICITACIÓN POR 12 DÍAS, DEBIDO A RECLAMOS DE SEGUROS SUCRE S.A. RAZÓN POR LA CUAL, EL CONTRATO SE SUSCRIBIÓ SIN QUE SE PUEDA LIQUIDAR EN EL EJERCICIO FISCAL 2020
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	81	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	125.00	125.00	100.00 %	CORRESPONDE AL ÍTEM DE FONDO DE RESERVA FUENTE 001, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 120 DOCENTES CON CONTRATO OCASIONAL.

	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
Incrementar la eficiencia operacional institucional	57	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	122.00	122.00	100.00 %	SE CANCELA EL FONDO DE RESERVA CON FUENTE 1 A 122 SERVIDORES; 97 ADMINISTRATIVOS; 20 GUARDIAS Y 5 CONTRATOS OCASIONALES ADMINISTRATIVOS
Incrementar la eficiencia operacional institucional	53	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	1.00	1.00	100.00 %	SE CANCELA AL ABG. CRISTIAN ARGUELLO EL ENCARGO CON FUENTE 1 DE LA PROCURADURÍA INSTITUCIONAL
Incrementar la calidad, pertinencia y excelencia académica	82	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	18.00	18.00	100.00 %	ESTE ITEM CORRESPONDE AL FONDO DE RESERVA QUE SE CANCELO A LOS 18 DOCENTES CON PHD, FUENTE 001.
Incrementar la eficiencia operacional institucional	32	INFRAESTRUCTURA Y MANTENIMIENTO ADQUISICIÓN DE MATERIALES DE CONSTRUCCIÓN, ELÉCTRICOS, PLOMERÍA Y CARPINTERÍA PARA MANTENIMIENTO DE BIENES E INFRAESTRUCTURA DE LA INSTITUCIÓN; CONSTRUCCIÓN DE PLAZOLETA Y CERRAMIENTO NAVE	PORCENTAJE DE OFICINAS, AULAS, LABORATORIOS, BIBLIOTECAS, BARES Y ESPACIOS DE BIENESTAR REMODELADOS	1.00	1.00	100.00 %	SE REALIZO PROCESO DE ADQUISICION DE MATERIALES DE CONSTRUCCION MEDIANTE SUBASTA INVERSA. LA MISMA QUE SE ADJUDICO EN EL 2020. DEBIDO AL CIERRE AÑO FISCAL EL 5 DE DICIEMBRE 2020 NO SE COMPLETO EL PAGO.
Incrementar la calidad, pertinencia y excelencia académica	83	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	20.00	20.00	100.00 %	ESTE ITEM CORRESPONDE AL PAGO DE VACACIONES NO GOZADAS FUENTE 2 AL PESONAL DOCENTE OCASIONAL (20 DOCENTES)
Incrementar la eficiencia operacional institucional	30	INFRAESTRUCTURA Y MANTENIMIENTO DEUDA 2019: CONTRATACIÓN DE SERVICIO DE MANTENIMIENTO DE ASCENSORES INSTALADOS EN LA INSTITUCIÓN	PORCENTAJE DE OFICINAS, AULAS, LABORATORIOS, BIBLIOTECAS, BARES Y ESPACIOS DE BIENESTAR REMODELADOS	1.00	1.00	100.00 %	SE CANCELO EL SERVICIO DE MANTENIMIENTO DE ASCENSORES DEL MES DE DICIEMBRE, LIMPIEZA Y AJUSTE DE CAPTADOR DE PULSOS, CAMBIO DE LAMPARA LED DE CABINA.
Incrementar la calidad, pertinencia y excelencia académica	84	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	190.00	190.00	100.00 %	ESTE ITEM CORRESPONDE AL PAGO DE VACACIONES NO GOZADAS FUENTE 3 AL PESONAL DOCENTE OCASIONAL (190 DOCENTES)
Incrementar la calidad, pertinencia y excelencia académica	85	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	81.00	81.00	100.00 %	ESTE ITEM CORRESPONDE AL PAGO DE VACACIONES NO GOZADAS FUENTE 1 AL PESONAL DOCENTE OCASIONAL (81 DOCENTES)
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	83	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	3.00	3.00	100.00 %	CORRESPONDE A LA REMUNERACIÓN MENSUAL UNIFICADA DE 3 DOCENTES TITULARES PHD, CON FUENTE 003 (DR. FERNANDEZ SOTELO ADALBERTO, DRA. SANCHEZ MACIAS DAVINIA Y DR. PONCE BRAVO HERNAN LEOPOLDO)
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	87	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	4.00	4.00	100.00 %	CORRESPONDE AL ITEM DÉCIMO TERCER SUELDO DE 3 DOCENTES TITULARES PHD, (DR. FERNANDEZ SOTELO ADALBERTO, DRA. SANCHEZ MACIAS DAVINIA Y DR. PONCE BRAVO HERNAN LEOPOLDO) Y DEL SEÑOR DOCENTE A CONTRATO ING. BENITO MENDOZA. FUENTE 003
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	88	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	4.00	4.00	100.00 %	CORRESPONDE AL ITEM DÉCIMO CUARTO SUELDO DE 3 DOCENTES TITULARES PHD, (DR. FERNANDEZ SOTELO ADALBERTO, DRA. SANCHEZ MACIAS DAVINIA Y DR. PONCE BRAVO HERNAN LEOPOLDO) Y DEL SEÑOR DOCENTE A CONTRATO ING. BENITO MENDOZA. FUENTE 003
Incrementar la eficiencia operacional institucional	34	ADMINISTRACIÓN DEL TALENTO HUMANO VIÁTICOS Y SUBSISTENCIAS EN EL INTERIOR	FORTALECIMIENTO DE COMPETENCIAS DEL TALENTO HUMANO INSTITUCIONAL	20000.00	7109.75	35.55 %	LOS VIÁTICOS SON PRESUPUESTADOS EN FUNCIÓN DEL GASTO REALIZADO EN EL AÑO ANTERIOR, POR LO QUE NO ES UN GASTO FIJO, EJECUTÁNDOSE DE ACUERDO A LA NECESIDAD INSTITUCIONAL.

Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	22	BIENESTAR ESTUDIANTIL Y UNIVERSITARIO CONTRATACIÓN DEL SEGURO DE VIDA Y ACCIDENTES PERSONALES PARA LOS ESTUDIANTES DE LA UNACH	INDICE DE CALIDAD DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL Y UNIVERSITARIO	1.00	1.00	100.00 %
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	4	FACULTAD DE INGENIERÍA ADQUISICIÓN DE EQUIPOS PARA EL LABORATORIO DE CONTROL DE CALIDAD	NÚMERO DE PAGOS EJECUTADOS CON CUR DE PAGO/NÚMERO DE PAGOS PLANIFICADOS	7.00	7.00	100.00 %
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	9	FACULTAD DE CIENCIAS POLÍTICAS Y ADMINISTRATIVAS CONTRATACIÓN: HONORARIOS POR CONTRATOS CIVILES DE SERVICIOS PARA CONSULTORIOS JURÍDICOS	NÚMERO DE BENEFICIARIOS DE LOS PROYECTOS DE VINCULACIÓN DE LA FACULTAD EN EL PERÍODO	3.00	3.00	100.00 %
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	14	"PAGO DE DOCENTES DE LA COORDINACIÓN DE ADMISIÓN Y NIVELACIÓN", EN EL PERÍODO 2020 2S	PORCENTAJE DE APROBACIÓN DE LOS ESTUDIANTES DE LA UNIDAD DE ADMISIÓN Y NIVELACIÓN EN UN PERÍODO ACADÉMICO DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO	85.00	85.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	48	GESTIÓN DE ADMINISTRACIÓN IMPUESTOS PREDIALES Y DEVOLUCIONES	NÚMERO DE PROCESOS DE PAGO DE LOS IMPUESTOS PREDIALES Y DEVOLUCIONES	2.00	1.00	50.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	35	ADMINISTRACIÓN DEL TALENTO HUMANO CONTRATACIÓN: HONORARIOS POR CONTRATOS CIVILES DE SERVICIOS PERSONAL ADMINISTRATIVO	FORTALECIMIENTO DE COMPETENCIAS DEL TALENTO HUMANO INSTITUCIONAL	13.00	12.00	92.31 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	58	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	20.00	20.00	100.00 %
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		

Incrementar la eficiencia operacional institucional	59	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	12.00	12.00	100.00 %	SE CANCELAN VACACIONES NO GOZADAS CON FUENTE 3 A 12 SERVIDORES DESVINCULADOS MEDIANTE LIQUIDACIÓN DE HABERES: MARIA FERNANDA BAQUERO, LUISA VALLEJO, LUIS PAGALO, JORGE FERNÁNDEZ, JORGE VALLEJO, VERÓNICA VIVAR, MIRIAM TIERRA, MIGUEL NUÑEZ, GEOCONDA GALÁN, CECILIA SANMARTIN, JOHN BONILLA, ISRAEL VALENCIA
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	61	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	66.00	66.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO TERCER SUELDO FUENTE 002, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 66 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	62	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	473.00	473.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO TERCER SUELDO FUENTE 003, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 165 DOCENTES CON CONTRATO OCASIONAL Y 308 PERSONAL DOCENTE TITULAR.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	63	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	125.00	125.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO TERCER SUELDO FUENTE 001, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 125 DOCENTES CON CONTRATO OCASIONAL.
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	29	INVESTIGACIÓN DEUDA 2019 DE ADQUISICIÓN DE KIT DE HERRAMIENTAS	- NÚMERO DE ARTÍCULOS ACEPTADOS O PUBLICADOS COMO PRODUCCIÓN CIENTÍFICA DE ALTO IMPACTO - NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	1.00	1.00	100.00 %	- ACOMPAÑAMIENTO, ASESORÍA Y APOYO PARA LA ADECUADA GESTIÓN DE INVESTIGACIÓN CON EL FIN DE DINAMIZAR LOS PROCESOS - SEGUIMIENTO A LOS PROCESOS DE CONTRATACIÓN PÚBLICA
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	37	ADMINISTRACIÓN DEL TALENTO HUMANO CAPACITACIÓN A SERVIDORES PÚBLICOS	FORTALECIMIENTO DE COMPETENCIAS DEL TALENTO HUMANO INSTITUCIONAL	35.00	35.00	100.00 %	SE REALIZA UNA CONTRATACIÓN DE UN EVENTO DE CAPACITACIÓN PARA 3 SERVIDORES. SE RETIRARON RECURSOS DE ESTE RUBRO PARA REDISTRIBUCIÓN DE ACUERDO A REQUERIMIENTOS INSTITUCIONALES.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	38	GESTIÓN DE ADMINISTRACIÓN MATRICULACIÓN VEHICULAR	NÚMERO VEHÍCULOS MATRICULADOS	35.00	35.00	100.00 %	MATRICULACIÓN DE LOS 35 VEHÍCULOS DE PROPIEDAD INSTITUCIONAL
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	39	GESTIÓN DE ADMINISTRACIÓN CONTRATACIÓN DEL SERVICIO DE SEGURIDAD Y VIGILANCIA	NÚMERO DE PROCESOS PARA LA CONTRATACIÓN DEL SERVICIO DE SEGURIDAD Y VIGILANCIA	1.00	1.00	100.00 %	PLANIFICACION EN EL PAPP 2020, SOLICITUD DE CERTIFICACION PRESUPUESTARIA, PEDIDO DE CONTRATACION DEL SERVICIO DE SEGURIDAD, INFORMES MENSUALES DE RECEPCIÓN DEL SERVICIO, PEDIDO DE PAGOS MENSUALES, ACTA ENTREGA RECEPCIÓN DEFINITIVA.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	41	GESTIÓN DE ADMINISTRACIÓN DEUDA DE SERVICIO DE SEGURIDAD Y VIGILANCIA DIC 2019	NÚMERO DE PROCESOS PARA LA CONTRATACIÓN DEL SERVICIO DE SEGURIDAD Y VIGILANCIA	1.00	1.00	100.00 %	PAGO DE LA DEUDA DEL MES DE DICIEMBRE DEL AÑO 2019 DEL CONTRATO DE SERVICIO DE SEGURIDAD Y VIGILANCIA
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	42	GESTIÓN DE ADMINISTRACIÓN CONTRATACIÓN DEL SERVICIO DE ABASTECIMIENTO DE COMBUSTIBLE PARA TODOS LOS VEHÍCULOS DE LA INSTITUCIÓN	NÚMERO DE PROCESOS DE CONTRATACIÓN PARA EL SERVICIO DE COMBUSTIBLE UTILIZADO EN LOS BIENES DE LA UNACH	1.00	1.00	100.00 %	PLANIFICACION EN EL PAPP 2020, SOLICITUD DE CERTIFICACION PRESUPUESTARIA, PEDIDO DE CONTRATACION DEL SERVICIO DE ABASTECIMIENTO DE COMBUSTIBLE, INFORMES MENSUALES DE RECEPCIÓN DEL SERVICIO, PEDIDO DE PAGOS MENSUALES
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	25	GESTIÓN ACADÉMICA BECAS DE PERFECCIONAMIENTO PERSONAL ACADÉMICO 2020 (PAGADAS)	PORCENTAJE DE DOCENTES CAPACITADOS EN LAS ÁREAS DE SU CONOCIMIENTO	1.00	1.00	100.00 %	SE CANCELÓ A LA DRA. KATHY LLORI, QUIEN ACCEDIÓ A UNA BECA PARA CAPACITACIÓN EN VENEZUELA, EN EL MES DE MARZO DEL 2020.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	24	COMUNICACIÓN INSTITUCIONAL DIFUSIÓN, INFORMACIÓN Y PUBLICIDAD	PORCENTAJE DE COMUNICACIÓN DE LOS SERVICIOS INSTITUCIONALES A LA COMUNIDAD UNIVERSITARIA	17.00	4.00	23.53 %	SE PLANIFICÓ LA CONTRATACIÓN DE 17 MEDIOS DE COMUNICACIÓN SE LOGRÓ CONTRATAR Y EJECUTAR E 4 MEDIOS DE COMUNICACIÓN EN LOS CUALES SE LOGRÓ REALIZAR LA DIFUSIÓN DE LOS EJES DE LA UNACH, A TRAVÉS DE PUBLICIDAD RADIAL, E IMPRESA.

	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
Incrementar la calidad, pertinencia y excelencia académica	66	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	473.00	473.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO CUARTO SUELDO FUENTE 003, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 165 DOCENTES CON CONTRATO OCASIONAL Y 308 PERSONAL DOCENTE TITULAR.
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	64	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	18.00	18.00	100.00 %	SE CANCELA EL DÉCIMO TERCER SUELDO CON FUENTE 001 A 18 DOCENTES CON PHD.
Incrementar la eficiencia operacional institucional	44	GESTIÓN DE ADMINISTRACIÓN DEUDA 2019 DE VEHÍCULOS (SERVICIO PARA MANTENIMIENTO Y REPARACIÓN)	1.00	1.00	100.00 %	PAGO DE LA DEUDA DEL MES DE DICIEMBRE DEL AÑO 2019 DEL CONTRATO DE MANTENIMIENTO
Incrementar la calidad, pertinencia y excelencia académica	26	GESTIÓN ACADÉMICA DEUDA DE BECAS DE PERFECCIONAMIENTO PERSONAL ACADÉMICO 2019 (RÍOS GARCÍA IVÁN)	1.00	1.00	100.00 %	SE REALIZÓ EL PAGO AL DR. IVAN RÍOS, QUE ERA UNA DEUDA DE ARRASTRE SOBRE UNA BECA PARA CAPACITACIÓN DEL AÑO 2019.
Incrementar la calidad, pertinencia y excelencia académica	10	FACULTAD DE CIENCIAS POLÍTICAS Y ADMINISTRATIVAS CONTRATO DE ARRENDAMIENTO DE CONSULTORIOS JURÍDICOS (ARRENDAMIENTO)	12.00	8.00	66.67 %	CONTÁNDOSE CON LA AUTORIZACIÓN DEL COE NACIONAL PARA EL RETORNO PROGRESIVO A LAS ACTIVIDADES PRESENCIALES DURANTE LA EMERGENCIA SANITARIA, A PARTIR DEL MES DE JULIO DE 2021, SE GESTIONÓ EL PROCEDIMIENTO ESPECIAL DE ARRENDAMIENTO NO. PEA-UNACH-2020. SE SUSCRIBIÓ CONTRATO NO. 0018-CCP-UNACH-2020, DEL 01 DE JULIO AL 31 DE AGOSTO DE 2021, PARA CONTAR CON UN ESPACIO FÍSICO DESTINADO PARA EL FUNCIONAMIENTO DE LAS OFICINAS DEL CONSULTORIO JURÍDICO GRATUITO UNACH. SE REALIZÓ MENSUALMENTE EL TRÁMITE DE PAGO DE ARRIENDO, DESTINADO AL USO DEL ESPACIO PARA EL FUNCIONAMIENTO DE LAS OFICINAS DEL CONSULTORIO JURÍDICO GRATUITO UNACH, DESDE EL MES DE JULIO DE 2020.
Incrementar la eficiencia operacional institucional	46	GESTIÓN DE ADMINISTRACIÓN REPOSICIÓN DE PEAJES	25.00	4.00	16.00 %	LA REPOSICIÓN DE PAGOS DE PEAJES PARA MOVILIZACIONES EN LAS QUE SE REQUIERA DE ESTA ACTIVIDAD, SE VIÓ AFECTADA POR EL ESTADO DE EXCEPCIÓN Y RESTRICCIÓN DE MOVILIZACIONES OFICIALES, CONSIDERANDO QUE LA PLANIFICACIÓN SE REALIZÓ SIN PANDEMIA
Incrementar la eficiencia operacional institucional	45	GESTIÓN DE ADMINISTRACIÓN REPOSICIÓN POR PAGO DE COMBUSTIBLE.	25.00	14.00	56.00 %	LA REPOSICIÓN DE PAGOS DE COMBUSTIBLES DE LAS MOVILIZACIONES LARGAS Y/O DE MÁS DE UN DÍA, SE VIÓ AFECTADA POR EL ESTADO DE EXCEPCIÓN Y RESTRICCIÓN DE MOVILIZACIONES OFICIALES, CONSIDERANDO QUE LA PLANIFICACIÓN SE REALIZÓ SIN PANDEMIA
Incrementar la calidad, pertinencia y excelencia académica	69	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	66.00	66.00	100.00 %	CON ESTE ÍTEM SE CANCELO LA REMUNERACIÓN DEL PERSONAL A CONTRATO OCASIONAL FUENTE 002, A UN TOTAL DE 66 DOCENTES.
Incrementar la eficiencia operacional institucional	36	ADMINISTRACIÓN DEL TALENTO HUMANO CONTRATACIÓN EMERGENTES POR CASOS ESPECIALES (ENFERMEDAD, MATERNIDAD, RENUNCIAS NO PLANIFICADAS) SERVIDORES DE LA UNACH: HONORARIOS POR CONTRATOS CIVILES DE SERVICIOS PARA PERSONAL DOCENTE.	10839.82	7307.53	67.41 %	EL VALOR ASIGNADO PARA CONTRATACIONES EMERGENTES ES EN BASE A LA DISPONIBILIDAD Y LA EJECUCIÓN DEL AÑO ANTERIOR, YA QUE SON GASTOS EMERGENTES QUE NO SE PUEDE PREVEER QUE SE VAN A REALIZAR (ENFERMEDAD, RENUNCIAS, ETC.) EN TAL RAZÓN SE EJECUTAN EN BASE A LA NECESIDAD INSTITUCIONAL. NO SE EJECUTA EL 100% EN RAZÓN DE QUEDAR PENDIENTES LOS HABERES DEL MES DE DICIEMBRE 2020.
Incrementar la eficiencia operacional institucional						

Incrementar la eficiencia operacional institucional	40	GESTIÓN DE ADMINISTRACIÓN DEUDA 2019 COMBUSTIBLES Y LUBRICANTES	NÚMERO DE PROCESOS DE CONTRATACIÓN PARA EL SERVICIO DE COMBUSTIBLE UTILIZADO EN LOS BIENES DE LA UNACH	1.00	1.00	100.00 %	PAGO DE LA DEUDA DEL MES DE DICIEMBRE DEL 2019 DEL CONTRATO DE COMBUSTIBLE
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	70	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	165.00	165.00	100.00 %	CON ESTE ÍTEM SE CANCELO LA REMUNERACIÓN DEL PERSONAL HA CONTRATO OCASIONAL FUENTE 003, A UN TOTAL DE 165 DOCENTES.
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	27	GESTIÓN ACADÉMICA CAPACITACIÓN A SERVIDORES PÚBLICOS: A FACILITADORES PARA EL DESARROLLO DE LOS CURSOS CONFORME AL PLAN DE CAPACITACIÓN DEL PROFESORADO 2020 PARA LA PLANTA DOCENTE DE LA UNACH	PORCENTAJE DE DOCENTES CAPACITADOS EN LAS ÁREAS DE SU CONOCIMIENTO	24.00	24.00	100.00 %	EL PAGO A FACILITADORES DE CURSOS DE CAPACITACIÓN SOBRE HERRAMIENTAS DIGITALES PARA TODOS LOS DOCENTES DE LA INSTITUCIÓN.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	49	GESTIÓN DE ADMINISTRACIÓN VEHICULOS (SERVICIO PARA MANTENIMIENTO Y REPARACIÓN)	NÚMERO DE PROCESOS PARA LA CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO Y REPARACIÓN DE VEHICULOS DE LA UNACH	1.00	1.00	100.00 %	CONTRATO DE MANTENIMIENTO DEL AÑO 2020 PARA EL CUMPLIMIENTO DEL PLAN DE MANTENIMIENTO DEL AÑO EN MECIÓN
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	50	GESTIÓN DE ADMINISTRACIÓN CONTRATACIÓN DE SERVICIO DE CORREOS	NÚMERO DE PROCESOS DE PAGO DE SERVICIOS DE CORREOS	1.00	1.00	100.00 %	PAGO DE DEUDA PENDIENTE A CARGO DE LA SECRETARIA GENERAL
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	13	ADMISIÓN Y NIVELACIÓN CONTRATACIÓN: A DOCENTES Y TUTORES DE LA COORDINACIÓN DE ADMISIÓN Y NIVELACIÓN DE LOS PERIODOS ACADÉMICOS 2019-2S, 2020-1S Y 2020-2SHONORARIOS POR CONTRATOS CIVILES DE SERVICIOS	PORCENTAJE DE APROBACIÓN DE LOS ESTUDIANTES DE LA UNIDAD DE ADMISIÓN Y NIVELACIÓN EN UN PERIODO ACADÉMICO DE LA UNIVERSIDAD NACIONAL DE CHIMBORAZO	254.00	254.00	100.00 %	NIVELACIÓN POR CONSEJO UNIVERSITARIO POR PERIODO ACADÉMICO. * PLANIFICACIÓN DE LOS PROYECTOS DE NIVELACIÓN APROBADOS POR COMISIÓN GENERAL ACADÉMICA Y CONSEJO UNIVERSITARIO POR PERIODO ACADÉMICO. * REVISIÓN DE LOS CONTENIDOS DE NIVELACIÓN Y PERFILES DE INGRESO CON LAS FACULTADES POR CADA PERIODO ACADÉMICO. * SEGUIMIENTO EN EL PROCESO DE CONTRATACIÓN DE LOS DOCENTES POR CADA PERIODO ACADÉMICO. * PROCESOS DE INDUCCIÓN A ESTUDIANTES, DOCENTES Y PERSONAL DE LA COMUNIDAD UNIVERSITARIA SOBRE LA GESTIÓN DE ADMISIÓN Y NIVELACIÓN PARA GARANTIZAR LA IGUALDAD DE OPORTUNIDADES EN EL ACCESO POR PERIODO ACADÉMICO. * SEGUIMIENTO ACADÉMICO DEL PRIMER PARCIAL MEDIANTE JUNTAS DE CURSO CON LOS DOCENTES DE NIVELACIÓN POR PERIODO ACADÉMICO. * CLASES DE REFORZAMIENTO ACADÉMICO PARA LOS ESTUDIANTES CON BAJO RENDIMIENTO PARA GARANTIZAR LA IGUALDAD DE OPORTUNIDADES EN LA NIVELACIÓN POR PERIODO ACADÉMICO. * EVALUACIÓN INTEGRAL DOCENTE POR PERIODO ACADÉMICO. * SEGUIMIENTO FINAL DE LOS CURSOS DE NIVELACIÓN DE CARRERA POR PERIODO ACADÉMICO. * ENTREGA DEL LISTADO FINAL DE APROBADOS AL VICERRECTORADO ACADÉMICO Y FACULTADES POR PERIODO ACADÉMICO. * ELABORACIÓN Y SEGUIMIENTO DE PAGOS DE LOS DOCENTES POR PERIODO ACADÉMICO.
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	68	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	18.00	18.00	100.00 %	SE CANCELA EL DÉCIMO CUARTO SUELDO CON FUENTE 001 A 18 DOCENTES CON PHD.
Incrementar la eficiencia operacional institucional	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	52	NÓMINA Y REMUNERACIONES PROGRAMA 01. LOSEP CÓDIGO DE TRABAJO	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	1.00	1.00	100.00 %	SE CANCELA AL ABG. ISRAEL VALENCIA EL ENCARGO CON FUENTE 3 DE LA PROCURADURÍA INSTITUCIONAL
Incrementar la calidad, pertinencia y excelencia académica	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	71	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	125.00	125.00	100.00 %	CON ESTE ÍTEM SE CANCELO LA REMUNERACIÓN DEL PERSONAL HA CONTRATO OCASIONAL FUENTE 001, A UN TOTAL DE 125 DOCENTES.
Incrementar la creación, desarrollo, transferencia y difusión de ciencia, innovación, tecnología y saberes	NO. DE META	DESCRIPCIÓN		TOTALES PLANIFICADOS	TOTALES CUMPLIDOS		
	72	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	18.00	18.00	100.00 %	ESTE ÍTEM CORRESPONDE A SERVICIOS PERSONALES POR CONTRATO FUENTE 001, SE CANCELÓ A 18 DOCENTES CON PHD.

INCREMENTAR LA CREACIÓN, DESARROLLO, TRANSFERENCIA Y DIFUSIÓN DE CIENCIA, INNOVACIÓN, TECNOLOGÍA Y SABERES	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	73	NÓMINA Y REMUNERACIONES PROGRAMA 83. PERSONAL DOCENTE INVESTIGADOR	NÚMERO DE LIBROS O CAPÍTULOS DE LIBROS VALIDADOS Y PUBLICADOS NÚMERO DE PROYECTOS DE INVESTIGACIÓN EN EJECUCIÓN	1.00	1.00	100.00 %	ESTE ÍTEM CORRESPONDE A SERVICIOS PERSONALES POR CONTRATO FUENTE 003. SE CANCELO A UN DOCENTE PHD. BENITO MENDOZA
INCREMENTAR LA CALIDAD, PERTINENCIA Y EXCELENCIA ACADÉMICA	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	74	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	3.00	3.00	100.00 %	SE A CANCELADO LA SUBROGACIÓN CON FUENTE 003: A LOS DOCENTES MGS. YOLANDA SALAZAR, MGS. IVAN RIOS Y DRA. LIDA BARBA.
INCREMENTAR LA EFICIENCIA OPERACIONAL INSTITUCIONAL	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	47	GESTIÓN DE ADMINISTRACIÓN MATERIALES DE ASEO	NÚMERO DE PROCESOS PARA LA ADQUISICIÓN DE MATERIALES DE ASEO	2.00	1.00	50.00 %	SE ADQUIRIRO LOS PRODUCTOS SOLICITADOS PARA ABASTECIMIENTO DE BODEGA POR EL VALOR DE 2.979,66 DÓLARES. SE REALIZÓ UN SEGUNDO PEDIDO PARA COMPRA DE MATERIALES DE OFICINA EN CATALOGO POR UN VALOR DE 2.500 DÓLARES SIN CULMINACIÓN DEL PROCESO. POR DISPOSICIONES MEDIANTE ACUERDO MINISTERIAL NO SE PUDO ENTREGAR CERTIFICACIONES PRESUPUESTARIAS DEBIDO AL ESTADO DE EXCEPCIÓN Y POR DIRECTRICES DE CIERRE DE EJERCICIO FISCAL 2020
INCREMENTAR LA EFICIENCIA OPERACIONAL INSTITUCIONAL	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	51	GESTIÓN DE ADMINISTRACIÓN ADQUISICIÓN DE MATERIALES DE OFICINA	NÚMERO DE PROCESOS PARA LA ADQUISICIÓN DE MATERIALES DE OFICINA	1.00	0.00	0.00 %	POR DISPOSICIONES MEDIANTE ACUERDO MINISTERIAL NO SE PUDO ENTREGAR CERTIFICACIONES PRESUPUESTARIAS DEBIDO AL ESTADO DE EXCEPCIÓN Y POR DIRECTRICES DE CIERRE DE EJERCICIO FISCAL 2020.
INCREMENTAR LA CALIDAD, PERTINENCIA Y EXCELENCIA ACADÉMICA	NO. DE META	DESCRIPCIÓN	TOTALES PLANIFICADOS	TOTALES CUMPLIDOS			
	67	NÓMINA Y REMUNERACIONES PROGRAMA 82. PERSONAL DOCENTE	ASIGNACIÓN ÓPTIMA DE SERVIDORES ADMINISTRATIVOS Y DOCENTES POR UNIDAD ORGANIZACIONAL	125.00	125.00	100.00 %	CORRESPONDE AL ÍTEM DEL DÉCIMO CUARTO SUELDO FUENTE 001, SE HA CANCELADO ESTE BENEFICIO DE LEY A LOS 125 DOCENTES CON CONTRATO OCASIONAL.
TOTAL % CUMPLIMIENTO DE LA GESTIÓN:						86.544495412 84403669724 770642 %	

CUMPLIMIENTO DE LA EJECUCIÓN PRESUPUESTARIA:

TIPO	DESCRIPCIÓN	PRESUPUESTO PLANIFICADO	PRESUPUESTO EJECUTADO	% CUMPLIMIENTO DE LA GESTIÓN	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PÁG. WEB DE LA INSTITUCIÓN
PROGRAMA Y/O PROYECTO	01 ADMINISTRACION CENTRAL	\$8,082,103.13	\$7,310,481.80	90.45 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/cedulas_presupuestarias_%20diciembre_2020.pdf
PROGRAMA Y/O PROYECTO	82 FORMACION Y GESTION ACADEMICA	\$23,629,520.63	\$20,141,755.95	85.24 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/cedulas_presupuestarias_%20diciembre_2020.pdf
PROGRAMA Y/O PROYECTO	83 GESTION DE LA INVESTIGACION	\$1,395,404.50	\$1,289,003.63	92.37 %	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/cedulas_presupuestarias_%20diciembre_2020.pdf
TOTAL % CUMPLIMIENTO DE LA GESTIÓN:		\$33,107,028.26	\$28,741,241.38	86.8131115673866 %	

ASPECTOS PRESUPUESTARIOS DEL REGLAMENTO A LA LEY ORGÁNICA DE EDUCACIÓN SUPERIOR -LOES-:

ASPECTOS PRESUPUESTARIOS LEGALES	PRESUPUESTO PLANIFICADO	PRESUPUESTO EJECUTADO	% CUMPLIMIENTO
FORMACIÓN Y CAPACITACIÓN DE PROFESORES E INVESTIGADORES	\$14,400.00	\$14,400.00	
PUBLICACIONES INDEXADAS, BECAS DE POSTGRADO PARA SUS PROFESORES E INVESTIGACIÓN	\$5,429.75	\$881.60	
PRESUPUESTO INSTITUCIONAL	\$461,325.00	\$392,833.82	
TOTAL	481154.75	\$408,115.42	0 %

TOTAL DE PRESUPUESTO INSTITUCIONAL CODIFICADO	GASTO CORRIENTE PLANIFICADO	GASTO CORRIENTE EJECUTADO	GASTO DE INVERSIÓN PLANIFICADO	GASTO DE INVERSIÓN EJECUTADO	% EJECUCIÓN PRESUPUESTARIA
\$33,107,028.26	\$28,341,694.96	\$27,193,341.37	\$4,765,333.30	\$1,547,900.01	86.81 %

CUMPLIMIENTO DE OBLIGACIONES (LOCPCCS Art. 10 NUMERAL 7):

LABORALES	TRIBUTARIA	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
NO	SI	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/cedulas_presupuestarias_%20diciembre_2020.pdf

PROCESOS DE CONTRATACIÓN Y COMPRAS PÚBLICAS DE BIENES Y SERVICIOS:

TIPO DE CONTRATACIÓN	ESTADO ACTUAL				LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
ARRENDAMIENTO DE BIENES INMUEBLES	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$1.00	\$4,660.71	\$1.00	\$4,660.71	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20Procedimientos%20Especiales%20UNACH%202020%20final.pdf
CATÁLOGO ELECTRÓNICO	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$5.00	\$216,488.72	\$5.00	\$216,488.72	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20CATALOGO%20ELECTRONICO%20UNACH%202020%20final.pdf
INFIMA CUANTÍA	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$5.00	\$26,529.38	\$4.00	\$20,765.96	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFIMAS%20CUANTIA%20C3%8DAS%202020.pdf
LICITACIÓN	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$2.00	\$161,522.11	\$2.00	\$161,522.11	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20Licitaciones%20de%20seguros%20UNACH%202020%20final%20(1).pdf
PROCESOS DE DECLARATORIA DE EMERGENCIA	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$1.00	\$32,048.13	\$1.00	\$32,048.13	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20EMERGENCIA%20UNACH%202020%20final.pdf
RÉGIMEN ESPECIAL (Todos los procesos)	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$12.00	\$398,689.01	\$12.00	\$398,689.01	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20R%20Especial%20UNACH%202020%20final%20(1).pdf
SUBASTA INVERSA ELECTRÓNICA	Número Total Adjudicados	Valor Total Adjudicados	Número Total Finalizados	Valor Total Finalizados	
	\$12.00	\$470,684.59	\$12.00	\$470,684.59	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/INFO%20SIE%20UNACH%202020%20final%20(1).pdf

ENAJENACIÓN, DONACIONES Y EXPROPIACIONES DE BIENES:

TIPO	BIEN	VALOR TOTAL	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PAG. WEB DE LA INSTITUCIÓN
ENAJENACIÓN	VARIOS	\$1,139.62	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/EJECUCION%20PRESUPUESTARIA%202020.pdf
DONACIONES RECIBIDAS	VARIOS	\$15,496.11	https://www.unach.edu.ec/images/galeriajulio/evidencias_2021/para_matrices_2020/4/EJECUCION%20PRESUPUESTARIA%202020.pdf

INCORPORACIÓN DE RECOMENDACIONES Y DICTÁMENES POR PARTE DE LAS ENTIDADES DE LA FUNCIÓN DE TRANSPARENCIA Y CONTROL SOCIAL, LA PROCURADURÍA GENERAL DEL ESTADO Y CEAACES:

ENTIDAD QUE RECOMIENDA	NO. DE INFORME DE LA ENTIDAD QUE RECOMIENDA	NO. DE INFORME DE CUMPLIMIENTO	% DE CUMPLIMIENTO DE LAS RECOMENDACIONES	OBSERVACIONES	LINK AL MEDIO DE VERIFICACIÓN PUBLICADO EN LA PÁG. WEB DE LA INSTITUCIÓN
CONTRALORÍA GENERAL DEL ESTADO	15. Revisarán y presentarán la propuesta del proyecto del procedimiento de donación de material bibliográfico elaborado por la Analista de Gestión de Bibliotecas 2 y el servidor responsable de la Gestión de Bienes e inventarios.	La Procuraduría Institucional mediante oficio Nro. 009-P-UNACH-2020 informó a Auditoría Interna del cumplimiento de las recomendaciones Nro. 15 y 16 del informe Nro. DNAI-AI-0440-2019, señalando que: "Al respecto debo indicar a usted que mediante Resolución No. 279-CU-07-08-2019 el Consejo Universitario procedió a la aprobación del Reglamento de Biblioteca de la UNACH en cuyo artículo 11 se ha establecido el procedimiento para las donaciones que se pudieren efectuar en cuanto a libros y revistas, así como las unidades responsables de dicho proceso; por lo que, se ha dado cumplimiento a las recomendaciones referidas tomando en cuenta que el examen especial se realizó en fechas previas a la aprobación de dicho instrumento normativo..."	100.00 %	ninguna	https://www.unach.edu.ec/images/reglamentos/2019/REGLAMENTO%20BIBLIOTECAS.pdf

CONTRALORÍA GENERAL DEL ESTADO	16. Solicitarán al Rector presente al Consejo Universitario el proyecto de reforma al Reglamento de Bibliotecas, en el que constará el procedimiento de donación de libros; mismo que una vez aprobado lo difundirán en la institución.	La Procuraduría Institucional mediante oficio Nro. 009-P-UNACH-2020 informó a Auditoría Interna del cumplimiento de las recomendaciones Nro. 15 y 16 del informe Nro. DNAI-AI-0440-2019, señalando que: "Al respecto debo indicar a usted que mediante Resolución No. 279-CU-07-08-2019 el Consejo Universitario procedió a la aprobación del Reglamento de Biblioteca de la UNACH en cuyo artículo 11 se ha establecido el procedimiento para las donaciones que se pudieren efectuar en cuanto a libros y revistas, así como las unidades responsables de dicho proceso; por lo que, se ha dado cumplimiento a las recomendaciones referidas tomando en cuenta que el examen especial se realizó en fechas previas a la aprobación de dicho instrumento normativo..."	100.00 %	ninguna	https://www.unach.edu.ec/images/reglamentos/2019/REGLAMENTO%20BIBLIOTECAS.pdf
--------------------------------	---	---	----------	---------	---