

UNIVERSIDAD NACIONAL EXPERIMENTAL DEL TÁCHIRA
VICERRECTORADO ACADÉMICO
DECANATO DE DESARROLLO ESTUDIANTIL

INFORME DE GESTIÓN
Enero 2015 – Diciembre 2015

M.Sc. Lisett Santos
Decana

AUTORIDADES Y PERSONAL ACADÉMICO

M. Sc. Raúl Casanova
Rector

Dr. Alexander Contreras
Vicerrector Académico

M. Sc. Martin Paz
Vicerrector Administrativo

Dra. Elcy Núñez
Secretaria

M. Sc. Lisett Santos
Decana de Desarrollo Estudiantil

M. Sc. Hedry Fortoul
Coordinadora de Bienestar Estudiantil

Ing. José Andrickson Mora
Coordinador de Deportes

M. Sc. Lucy Depablos
Coordinadora de Orientación

ÍNDICE DE CONTENIDO

RESUMEN	3
INTRODUCCIÓN	6
DECANATO DE DESARROLLO ESTUDIANTIL	7
Misión	7
Objetivo	7
Departamentos u Organizaciones Adscritas	7
Estructura Organizativa	8
COORDINACIÓN DE BIENESTAR ESTUDIANTIL	9
Tabla Resumen Gestión Enero – Diciembre 2015	9
COORDINACIÓN DE DEPORTES	13
Tabla Resumen Gestión Enero – Diciembre 2015	13
COORDINACION DE ORIENTACIÓN	19
Tabla Resumen Gestión Enero – Diciembre 2015	19
DECANATO DE DESARROLLO ESTUDIANTIL	27
Tabla Resumen Gestión Enero – Diciembre 2015	27
INFORME PRESUPUESTARIO AÑO 2015	33
ANEXOS	

RESUMEN

El 2015 fue un año de suma complejidad para la Universidad Venezolana. En primer lugar, el hecho del amenazador recorte presupuestario para todas las universidades del país que estuvo alrededor del 60% y que en relación al Decanato de Desarrollo Estudiantil de nuestra universidad, a pesar de haber solicitado Bs. 120.061.884,93, fue aprobada la suma de Bs. 54.866.281,00 para providencias estudiantiles y gastos de funcionamiento.

Esta realidad representa una alarmar cuando observamos que por primera vez en cuarenta años que tiene funcionando el comedor de la UNET, tuvo que ser cerrado en el mes de octubre, por factores externos, como la falta de disponibilidad presupuestaria para el pago oportuno de la empresa rental SIRCA, aun cuando permanentemente se envía información que solicita la OPSU y se solicitan las insuficiencias correspondientes.

En este sentido, es relevante mencionar que el gobierno aprobó en el mes de mayo que la bandeja tenga un costo de Bs. 113 para nuestra universidad, no obstante, para el cierre del 2015 el costo real llegó a Bs. 580,66.

Por otro lado, la terrible problemática de insatisfacción de los distintos gremios, también afectados por dicho presupuesto y el profundo deterioro que sufre nuestra institución, en todas sus dimensiones, producto del maltrato permanente por parte del Gobierno Central, ha conducido a tener unos servicios estudiantiles de una calidad bastante cuestionable, ejemplo de ello es la situación en la que se encuentra el transporte universitario.

Sin embargo, respondiendo a nuestro compromiso con la institución, en especial con nuestros estudiantes, el Decanato de Desarrollo Estudiantil hizo durante el 2015 grandes esfuerzos para dar respuesta a las necesidades de los unetenses.

En este año le dimos continuidad a nuestra gestión, desarrollando seis (7) Consejos de Decanato, así como también se realizaron diversas actividades en pro de lograr el bienestar bio-psico-social que enmarca nuestra misión, con el apoyo de las tres Coordinaciones.

En líneas generales, a pesar de las dificultades hemos alcanzado muchas de nuestras metas, por cuanto podemos resumir en doce grandes logros parte de nuestro trabajo.

- 1) Aprobación del Manual de Organización, Normas y Procedimientos de la Coordinación de Bienestar Estudiantil, aprobado en en Consejo Universitario en su sesión 060/2015 del 15/12/2015.
- 2) Recaudación de Crédito Educativo.
- 3) Mantenimiento e inversión en nuestras instalaciones deportivas, producto de los ingresos generados de los aranceles correspondientes.
- 4) Participación en diversos eventos deportivos dentro y fuera del Estado Táchira, con excelentes resultados, en las distintas disciplinas.
- 5) Reparación de equipos mayores de cocina del comedor Paramillo.
- 6) Automatización de procesos a fin de optimizar el sistema de acceso al Gimnasio Multifuerzas. El mismo entrará en uso en el primer trimestre del 2016.
- 7) Atención aproximadamente de 4687 estudiantes en Servicio Médico - Odontológico.
- 8) Atención a toda la población unetense a través de las jornadas de prevención: vacunación de fiebre amarilla, toxoide, antigripal, Día Mundial de No Fumar, Jornada de Citotecnología, Violencia de Género, Día Mundial de la Lucha contra el Cáncer de Mama, Día mundial de la lucha contra el VIH, entre otras.
- 9) Formación en Lenguaje de Señas para el personal adscrito al Decanato de Desarrollo Estudiantil y sus Coordinaciones.

- 10) Atención Psicológica de aproximadamente 1584 personas a través de la Coordinación de Orientación, en atención individual y grupal.
- 11) Dotación de Equipos a Estudiantes con Discapacidad.
- 12) Celebración del décimo quinto aniversario del Decanato de Desarrollo Estudiantil, con actividades de reconocimiento, deportivas (5k + Bailoterapia, juegos deportivos), Charla de la Oficina Nacional Antidrogas, agasajo para los estudiantes.

Vale destacar que desde este Decanato, se ha dado un manejo presupuestario eficiente, transparente y justo, tratando de cubrir oportunamente todas las necesidades de nuestros demandantes y las distintas Dependencias.

Es importante señalar que, durante el 2015 no se obtuvieron recursos derivados del alquiler de la peluquería, por cuanto no logramos respuesta de los responsables de las áreas rentales y su respectivo contrato. En tal sentido, hacemos un llamado a nuestras autoridades para que en el 2016 podamos lograr ese ingreso, como es debido, al igual que esperamos se atribuya el 75% de los ingresos de las otras áreas rentales, tal como está contemplado en la norma.

Finalmente, con el propósito de trabajar sobre un Desarrollo Estudiantil pleno, de optimizar todos sus servicios y con el compromiso y mística de trabajo que nos ha caracterizado, continuamos prestos seguir trabajando en pro de nuestros estudiantes.

INTRODUCCIÓN

El Desarrollo Estudiantil se define como un proceso de naturaleza académica, psicológica y social, fundamentado en un enfoque holístico y sistémico y en los principios de la universalidad, integridad, continuidad y coherencia, proyectado como una actividad de aprendizaje permanente el cual se alcanzará mediante la aplicación de programas socio-económicos, asistenciales y de prevención, académicos, de orientación, deportivos y de autodesarrollo, con la finalidad de contribuir a la formación de un profesional integral.

En tal sentido, y enmarcados en la misión del Decanato de Desarrollo Estudiantil, durante este segundo año de gestión, se han realizado diversas tareas, buscando integrar el trabajo de las tres Coordinaciones, así como también se han concretado a través de la gestión de la sede central, diversos cambios que se han logrado y que hoy día han evidenciado una optimización de los servicios estudiantiles.

Con este informe se pretende rendir cuentas de todas las actividades llevadas a cabo por el Decanato sinérgicamente con sus Coordinaciones, trabajando en pro del logro de los objetivos estratégicos planteados por este Decanato.

A continuación se presenta el Informe de Gestión del Decanato de Desarrollo Estudiantil de la Universidad Nacional Experimental del Táchira (UNET) correspondiente al período Enero 2015 – Diciembre 2015.

DECANATO DE DESARROLLO ESTUDIANTIL

Misión

El Decanato de Desarrollo Estudiantil es un centro de apoyo al bienestar integral de los estudiantes, orientados a su formación y capacitación en sus aspectos bio-psico-social y espiritual, a través de la aplicación eficiente de planes, proyectos y programas de asistencia socio-económica, salud integral, promoción y autodesarrollo, deporte recreativo y competitivo, asesoramiento psicológico y orientación educativa.

Objetivo

El Decanato de Desarrollo Estudiantil es un órgano de dirección académica responsable de diseñar, ejecutar y evaluar las políticas relativas al Desarrollo Estudiantil, así como de la planificación, dirección, coordinación y control de los planes, proyectos y programas, con la finalidad de contribuir a la formación de un profesional universitario integral con elevada competencia ética y humana, comprometido con su realidad para impulsar sus cambios y transformaciones.

Departamentos u Organizaciones adscritas

- Coordinación de Bienestar Estudiantil
- Coordinación de Deportes
- Coordinación de Orientación

ESTRUCTURA ORGANIZATIVA

COORDINACIÓN DE BIENESTAR ESTUDIANTIL ENERO – DICIEMBRE 2015

Fecha	Actividades Realizadas	Logros
Enero a Diciembre 2015	Beca Residencia Beca Deportiva Beca Estudio	1203 Becas asignadas y canceladas desde Enero a Diciembre de 2015. Con incorporaciones de nuevos becarios realizados en Comités de Becas realizados en fechas 22/06/2015 y 30/09/2015
	Ayudantía	216 Ayudantías asignadas y canceladas desde Enero a Diciembre de 2015.
	Ayudas Eventuales	Ayudas Socio – Económicas Otorgadas a 28 estudiantes
	Servicio Médico Interno	Total Personas Atendidas: 3499
	Servicio Odontológico Interno	Total Personas Atendidas: 1188
	Consulta externa por especialidades	Total Personas Atendidas: 1175
Enero a Diciembre 2015	Servicio de Laboratorio	Total Personas Atendidas: 196
	FAMES – Ayuda Solidaria	Total Personas Atendidas: 10
	FAMES – Ayuda Solidaria Especial	Total Personas Atendidas: 2
	FAMES - Electivos	Total Personas Atendidas: 52
	FAMES - Emergencia	Total Personas Atendidas: 274
	FAMES – Especial	Total Personas Atendidas: 43
	Jornada de ayuda al bachiller Freddy Mosquera	Se llevaron a cabo diversas actividades (vendimia, operación pote, solicitud de descuento por nómina) en colaboración conjunta del personal de la Coordinación,

<p>Enero a Diciembre 2015</p>		<p>centro de estudiantes, y Secretaría a fin de buscar recursos para los gastos médicos del bachiller Freddy Mosquera , quien fue víctima de un atraco en el cual resultó gravemente herido.</p>
	<p>Jornadas de vacunación (fiebre amarilla, toxoide, antigripal).</p>	<p>Se logró dar atención médica a través de la Jornada de Vacunación. Total Personas Atendidas: 200</p>
	<p>Jornada de Citotecnología (Despistaje de cáncer de cuello uterino)</p>	<p>Se realizó una pesquisa ginecológica con la colaboración del Departamento de Salud y la participación de estudiantes de la carrera de citotecnología. Estudiantes atendidos: 50</p>
	<p>Conferencia “Tócate y Déjate Tocar”</p>	<p>En el marco del mes de la lucha contra el cáncer de mama, fue dictada una charla en conjunto con la Asociación Seno y Vida y la Doctora Nelly Carrero, Mastólogo y Citotecnólogo UNET. Total Personas Atendidas: 200</p>
	<p>Jornada de concienciación contra la violencia de género.</p>	<p>Se concienció sobre la problemática ocasionada por la violencia de género en nuestra sociedad. Total Personas Atendidas: Toda la Comunidad Universitaria</p>
	<p>Jornada en conmemoración al Día Mundial de la Lucha Contra el VIH/SIDA.</p>	<p>En el marco de la celebración del día mundial de la lucha contra el VIH/SIDA, la Coordinación de Bienestar Estudiantil a través de la Comisión de Salud realizó la difusión de material informativo acerca de la problemática causada por el VIH/SIDA Total Personas Atendidas: Toda la Comunidad Universitaria.</p>

Fecha	Actividades Realizadas	Logros
Enero a Diciembre 2015	Digitalización de Constancias.	Durante el 2015 se ha trabajado sobre la Automatización de diversos procesos a fin de optimizar tiempo y darles mejor respuesta en la Calidad de los Servicios a nuestros estudiantes.
	Desarrollo e Implementación del sistema de asignación de numeración de memorándum de para el Decanato de Desarrollo Estudiantil y todas sus Coordinaciones.	
	Desarrollo e Implementación del nuevo sistema de acceso a comedor.	
	Desarrollo e Implementación del Sistema de acceso directo a Comedor.	
	Desarrollo e Implementación del sistema de análisis y otorgamiento de ayudas socioeconómicas (finalizando).	
	Desarrollo e Implementación del sistema de control y acceso al laboratorio de alto rendimiento (gimnasio).	
	Desarrollo del sistema de apoyo al servicio médico (consulta interna, externa y FAMES) – (finalizando).	
Enero a Diciembre 2015	Atención y respuesta a diversos procesos de auditoría interna en los diferentes programas manejados por la Coordinación.	Con el objeto de mantener la claridad en todos sus procesos, esta Coordinación facilitó durante el año 2015 la información necesaria para la supervisión de sus procesos y aplicó de manera rápida y efectiva las observaciones realizadas.
	Seguimiento administrativo de pago de nóminas de becas y ayudantías, así como el manejo presupuestario para la cancelación de honorarios profesionales a médicos externos y servicios de laboratorio.	

Fecha	Actividades Realizadas	Logros
Enero a Diciembre 2015	Análisis, discusión y aprobación en Consejo Universitario del Manual de Organización, Normas y Procedimientos de la Coordinación de Bienestar Estudiantil.	Durante el 2015 se trabajó en la depuración de las normativas vigentes de ayudas socioeconómicas en conjunto con el Departamento de Organización y Sistemas y la Consultoría Jurídica de la Universidad, a fin de presentar ante el Consejo Universitario la versión final del Manual de Organización, Normas y Procedimientos de la Coordinación de Bienestar Estudiantil, el cual fue aprobado en CU 060/2015

COORDINACIÓN DE DEPORTES ENERO – DICIEMBRE 2015

Fecha	Actividades Realizadas	Logros
07/02/2015	Campeonato “Shoto Cup” Karate Do	Realizada en Caracas- Distrito Capital Participación de 2 Atletas de Alto Rendimiento y Entrenador de la Disciplina Prof. Ramón Mantilla.
10/02/2015	Inauguración de las clases de Insanity en forma permanente	Actividad de tipo recreativa-deportiva que atiende a toda la comunidad universitaria los días martes, miércoles y jueves.
03/2015	Torneo interno de tenis de mesa	Torneo de integración en la disciplina de tenis de mesa, Se contó con la participación de 16 estudiantes de esta disciplina con premiación otorgada por la Coordinación de Deportes.
10/04/2015 al 11/04/2015	Seminario de Capacitación Técnica Sistemas de Combate Karate Do	Realizada en la U.C.V., Gimnasio La Cachucha, con el Gran Maestro Junior Lefevre Croata, entrenador de Campeones por Excelencia. Participación de 2 Atletas de Alto Rendimiento, 1 Personal Administrativo y el Prof. Ramón Mantilla como Entrenador de la disciplina.
04/06/2015	Torneo Intergremial de fútbol 7	Con la participación de 8 equipos de todos los gremios y con el aporte de la Coordinación de Deportes para la premiación y el arbitraje.
04/2015	Actividades recreativas deportivas en el marco de la inducción de los alumnos de nuevo ingreso	Atendiendo los lineamientos del Decanato de Desarrollo Estudiantil, se cumplió con la fase de inducción en donde se atendieron a todos los alumnos próximos a ingresar a nuestra institución.
17/05/2015	Campamento “Gira de las Américas 2015”	Realizada en la Ciudad de San Cristóbal en el Gimnasio de Fútbol Sala Pueblo Nuevo, participación de 22 Atletas bajo el Eslogan “Un Maestro-Un Alumno”.

Fecha	Actividades Realizadas	Logros
05/2015	Actividades deportivas en el marco del aniversario del Decanato de Desarrollo Estudiantil	Actividades deportivas-recreativas a nivel estudiantil y gremial en diversas disciplinas, en el marco del 15 aniversario del Decanato, contando con alta participación de toda la comunidad universitaria y apoyada desde esta dependencia en las premiaciones y el arbitraje en concordancia con el Decanato de Desarrollo Estudiantil.
27/05/2015	Exhibición Karate Do en el marco del 15 Aniversario del Decanato de Desarrollo Estudiantil	Realizada en el "Hall del A" UNET. Participaron 20 atletas "Clase Especial de Karate Do en todas sus facetas.
05/2015	Torneo "Liga Universitaria de Fútbol" con la participación de seis universidades de la región , con el apoyo del IAMDERE	Liga universitaria de fútbol campo realizada en las instalaciones de fútbol campo de nuestra universidad. Participaron 6 universidades de la región UNET, ULA, UNELLEZ, UCAT, UNEFA, UPEL, contando con el apoyo del IAMDERE en gastos de premiación y arbitraje.
05/2015	Torneo de softball universitario con la participación universidades y empresas de la región , con el apoyo del IAMDERE	Cuadrangular realizado en las instalaciones de softball de nuestra universidad en el marco del aniversario de la ciudad. Organizado con el apoyo del IAMDERE y con la participación de los gremios activos de la universidad.
05/2015	Inauguración de la Escuela de Fútbol Menor de la UNET	Formalizar la reapertura de la escuela de fútbol menor fundada en 1983. Escuela que había cesado en sus funciones por diversas razones y que como parte de la responsabilidad social de nuestra institución. En esta gestión, durante el 2015 se decidió retomarla de forma activa, en primera instancia con representados de los miembros de la comunidad universitaria.

Fecha	Actividades Realizadas	Logros
14/ 06/2015	Campeonato Estatal Karate –Do Dojo Seibukan	Competencia realizada en San Cristóbal en la que participó la UNET bajo el Eslogan “Soy UNET”, Participación 12 Atletas con una distinción de 13 medallas: 3/Oro, 5/Plata y 5/Bronce.
07/2015	Torneo nacional octogonal de Kickingball “Liga de San Agustín” en la ciudad de Caracas, D.F.	Asistencia del equipo de Kickingball al nacional octogonal, en la ciudad de Caracas. Nuestras representantes ocuparon el tercer lugar.
15/ 07/2015	Campeonato Estatal Campeonato Invitacional Internacional “Adidas Open”	Competencia realizada en Caracas Distrito Capital, UCV Gimnasio “La Cachucha”, Participaron 12 Atletas, 3 de ellos quedaron clasificados como selección de la SKIF Kodokai de Venezuela para participar en la Copa “Simón Bolívar”.
13/07/2015	Copa “Simón Bolívar”	Realizada en el Estado Vargas. Participación de 3 Atletas por parte de la UNET.
07/07/2015	Se ejecutó la compra de 105 casacas en siete diferentes colores por un monto de BS. 109.000	Con la finalidad de poseer la uniformidad correspondiente para la realización de los juegos intercarreras. El proyecto para estos juegos fue consignado a la autoridad superior de esta institución para su estudio, para la evaluación y ejecución del mismo.
08/10/2015 Al 11/ 10/ 2015	1er Campamento Internacional Cumbre Panamericana	Realizada en Caracas Distrito Capital en el Salón de la Carpa y Salón Real del Hotel Eurobuilding, Dirigida por Maestros Japoneses que dieron un Gran Legado a 2 de Nuestros Atletas y Entrenador Sensei Ramón Mantilla.
14/10/2015	Integración Oficinas Académicas Colón y la Grita	Exhibición de Karate Do Realizada en la Oficina Académica “La Pradera” en la Grita. Participación de 16 Atletas, dinamizada por el Prof. Ramón Mantilla. Atendiendo una Comunidad Estudiantil de 150 estudiantes de los Núcleos involucrados.

Fecha	Actividades Realizadas	Logros
23/10/2015	1er chequeo de Pre-selección Tenis de Mesa	Realizado en el gimnasio vertical de la UNET.
10/2015	5to Campeonato en fútbol 7	Contando con la participación de 20 equipos.
10/2015	Participación de varios fogueos	Participación en actividades deportivas regionales
10/2015	Participación en Campeonato de Levantamiento de Pesas Nacional de Mayores	Realizado en la Ciudad de San Felipe Estado Yaracuy, obteniendo 2 medallas de plata por el Br. José Cárdenas.
10/2015	Apoyo de logística para desarrollo de Gincana	Actividad organizada por la Dirección Recursos Humanos.
10/2015	Participación en el campeonato de Beisbol Estatal categoría adulto	Realizado en La Fría, Colón y San Cristóbal.
10/2015	I primer Campeonato Internacional Cumbre Panamericana	Realizado en la ciudad de Caracas.
10/2015	Primer Campeonato invitacional de Karate-Do Senshinkan	Realizado en la ciudad de Colón.
10/2015	Caminata cerro nevada	Organizada por el grupo de Insanity.
10/2015	Caminata al Aire libre	Organizada por el grupo de Insanity.
09/11/2015	2do chequeo de Pre-selección Tenis de Mesa	Realizado en el gimnasio de la UNET.
16/11/2015	Torneo de Estudiante Universitario Tenis de Mesa	Realizado en el gimnasio vertical de la UNET.
11/2015	Torneos BLITZ	Torno Realizado, 5 minutos para cada partida.

Fecha	Actividades Realizadas	Logros
11/11/2015	Torneo Copa Latino 2015	Torneo libre de voleibol masculino, femenino y mixto.
11/11/2015	Entrenamientos y preparación física	Preparación de los atletas de las disciplinas de natación y triatlón.
10/11/2015	Participación en los juegos centroamericanos y del Caribe escolares Yucatán- México	Participación del equipo de levantamiento de pesa de nuestra casa de estudio.
12/11/2015	Entrenamientos y preparación física	Preparación de los atletas de Baloncesto Femenino.
11/2015	Participación V Octagonal Nacional de Kickingball I	Realizado en la ciudad de Morón, Estado Carabobo, obteniendo el primer lugar.
11/2015	Culminación del torneo Mixto con pelota Kenko	Realizado en la ciudad de San Cristóbal.
11/2015	Preparación del seleccionado de Kickingball en el campeonato Estatal 2015-2016	Desarrollado en la ciudad de San Cristóbal.
11/2015	Campeonato Estatal Dojo Ki Seikan	Realizado en el gimnasio de Balón Mano – San Cristóbal – de la disciplina de Karate-Do.
24/11/2015	Seminario de Karate Do Técnico y Evaluativo de Grado 2015	Realizado en el gimnasio de Balón Mano – San Cristóbal – de la disciplina de Karate-Do
11/2015	Caminata	Realizada por el Grupo de Insanity en el perímetro de la universidad y APUNET.
12/2015	Torneo Abierto de Tenis de Mesa	Realizado en el gimnasio Vertical.
12/2015	Simultánea de Ajedrez	Realizada en la Universidad.

Fecha	Actividades Realizadas	Logros
12/2015	Torneo Capacho	Torneo cuadrangular masculino y femenino.
12/2015	Torneo Navidad Interno de Fútbol sala y campo	Desarrollado en las instalaciones de la Universidad.
12/2015	Culminación del torneo Mixto de Béisbol	Desarrollado en la ciudad de San Cristóbal.
12/2015	Participación del Campeonato Estatal	Participación de la selección de Kickingball.
15/09/2015 Al 18/12/2015	Atención de pacientes en la sala de fisioterapia	Atención de la comunidad universitaria en general, entre los cuales se encuentran: 516 estudiantes, personal administrativo: 189, personal docente: 86, personal obrero: 120; para un total de 911 pacientes.
15/09/2015 Al 18/12/2015	Atención Laboratorio de Rendimiento Físico	Atención a la comunidad universitaria en general, para un total de 631 usuarios del gimnasio.

COORDINACIÓN DE ORIENTACIÓN ENERO – DICIEMBRE 2015

Fecha	Actividades Realizadas	Logros
Enero 2015 / Diciembre 2015	Entrevistas cortas por motivos académico, personal y/o vocacional: Lapso académico 2014 – 1: Entrevistas: 368 Estudiantes atendidos: 280 Lapso académico 2015 – 1: Entrevistas: 696 Estudiantes atendidos: 280	Atención individual y grupal Total Personas Atendidas: 1584
	Becarios en período de prueba y/o baja carga académica atendidos en entrevista individual: Lapso académico 2014 – 1: 48 Lapso académico 2015 – 1: 76	
	Diseño, planificación y ejecución de 2 talleres dirigidos a becarios en período de prueba y/o baja carga académica. Total asistentes: 30.	
	Actividades administrativas: elaboración y entrega de relación de actividades cumplidas y becarios atendidos: Entrega de informe al finalizar el lapso académico 2014 – 1 ante la Coordinación de Bienestar Estudiantil.	
	Coordinación y seguimiento de las actividades de clase realizadas en la Unidad Curricular Desarrollo Estudiantil. Total de Secciones: 6. Total de estudiantes atendidos: 870	
Enero 2015 / Diciembre 2015	Estudiantes asesorados: 525 Estudiantes.	Asesoría Académica Total Personas Atendidas: 601 Total Reuniones: 26
	Asesorías académicas dirigidas por los miembros de la agrupación ESAUNET. Unidades Curriculares Asesoradas: Lapso Académico 2014 – 1: 35. Lapso Académico 2015 – 1: 32.	

<p>Inscripción de estudiantes en la agrupación ESAUNET: Lapso académico 2014 – 1: 76 Lapso académico 2015 – 1: 44</p>
<p>Reuniones con la Junta Coordinadora ESAUNET: Lapso Académico 2014 – 1: 12</p>
<p>Reuniones Generales con la agrupación ESAUNET: Lapso Académico 2014 – 1: 11 Lapso Académico 2015 – 1: 3</p>
<p>Diseño, planificación y ejecución de talleres y cineforos para los miembros de la agrupación ESAUNET: - Misión y Visión del Estudiante Asesor – Habilidades Personales – Analfabetismo emocional. Lapso Académico 2014 – 1: 4 Lapso Académico 2015 – 1: 2</p>
<p>Planificación y ejecución de la actividad de integración de cierre de semestre. Participantes: 15</p>
<p>Supervisión y seguimiento semanal de las asesorías.</p>
<p>Actividades Administrativas: evaluación y entrega de notas ante la Coordinación de Control de Estudios durante el lapso 2014 – 1; elaboración del plan de evaluación de las asesorías para el lapso 2015 – 1; revisión de normativa que rige el funcionamiento de la agrupación ESAUNET; reuniones con Decana de Desarrollo Estudiantil, Coordinadora de Orientación, representante de Consultoría Jurídica y junta coordinadora de ESAUNET; actividades varias de seguimiento de reparación del espacio destinado para la agrupación. Total de reuniones: 3</p>

Fecha	Actividades Realizadas	Logros
Enero 2015 / Diciembre 2015	Reunión en el Decanato de Desarrollo Estudiantil. Asunto: Reactivación de la UNIDIVE. Total de reuniones: 1	Atención a personas con capacidades diferentes y mayor riesgo de exclusión Total Personas Atendidas: 66 Total Reuniones: 13
	Reunión de Asesoría en CONAPDISC. Total de reuniones: 1	
	Acompañamiento en acto de donación de Equipo a estudiante con discapacidad. Número de Estudiantes que recibieron donativo: 1	
	Apoyo en el proceso de inscripción de estudiantes con discapacidad en el Lapso Académico 2015 – 1. Estudiantes atendidos: 2	
	Atención individual a estudiantes con discapacidad. Estudiantes atendidos: 4	
	Reuniones con intérpretes de lengua de señas. Lapso Académico 2014 – 1: 4 Lapso Académico 2015 – 1: 6	
	Asistencia al taller de CONAPDIS: Nuevas políticas de admisión para personas con discapacidad.	
	Entrevistas y actualización de data de estudiantes con discapacidad. Estudiantes atendidos: 40	
	Solicitud de carnetización de estudiantes con discapacidad ante CONAPDIS. Estudiantes atendidos: 7	

<p>Asesoría a profesores de estudiantes con discapacidad, inscritos en el curso propedéutico. Total de reuniones: 1</p>
<p>Evaluación de estudiantes referidos por Unidad de Admisión que aspiran ingreso en el lapso académico 2016 – 1. Estudiantes atendidos: 3</p>
<p>Planificación y ejecución de taller de lengua de señas dirigido al personal del Decanato de Desarrollo Estudiantil. Talleres dictados: 1</p>
<p>Charla: “Implicaciones del Servicio de Intérpretes UNET”.</p>
<p>Acompañamiento en cuanto a interpretación y traducción de lengua de señas venezolanas en aula y cubículo con profesores. Estudiantes atendidos: 8</p>
<p>Acuñamiento de señas: Reuniones semanales (se redimensionó el proceso de acuñamiento, incorporando al total de estudiantes con discapacidad auditiva en el proceso de trabajo)</p>
<p>Acompañamiento en cuanto a interpretación y traducción de lengua de señas venezolanas en actividades de servicio comunitario a 1 estudiante en el lapso académico 2015 – 1, quien a la fecha ya culminó las 120 horas.</p>

Fecha	Actividades Realizadas	Logros
Enero 2015 / Diciembre 2015	Entrevistas y evaluación vocacional para estudiantes en proceso de cambio de especialidad: Lapso Académico 2014 – 1 Estudiantes atendidos: 84 Pruebas aplicadas:340 Lapso Académico 2015 – 1 Estudiantes atendidos: 68 Pruebas aplicadas:210	Análisis del Individuo Total Personas Atendidas: 152 Total Reuniones: 9
	Charlas informativas y de orientación dirigidas a estudiantes en proceso de cambio de especialidad en colaboración con la Coordinación de Control de estudios y los Departamentos de Carrera. Total de charlas: 11	
	Reuniones con jefes de departamentos de carrera para discusión de casos en el lapso académico 2014 – 1: 9	
	Actividades administrativas: Tramitación de documentos, procesamiento de solicitudes en sistema, elaboración del cronograma de cambio de especialidad para el lapso académico 2015-1.	

Fecha	Actividades Realizadas	Logros
Enero 2015 / Diciembre 2015	Planificación y acompañamiento en charlas conmemorativas y sobre temas asociados a la prevención: “Empoderando a la mujer, empoderando a la humanidad”, “Jornada educativa y de reflexión en materia de prevención del cáncer” y “Salud mental en tiempos de crisis”. Total de charlas: Lapso Académico 2014 – 1: 2 Lapso Académico 2015 – 1: 1 Personas asistentes: 500	<p style="text-align: center;">Prevención Integral</p> <p style="text-align: center;">Total Personas Atendidas: 1250</p>
	Programa de inducción de estudiantes de nuevo ingreso para el lapso académico 2015 – 1. Estudiantes atendidos: 600	
	Encuentro con padres de estudiantes de nuevo ingreso, lapso académico 2015 – 1. Personas asistentes: 150	
	Elaboración de carteleras sobre temas de prevención. Total de carteleras: 5	
Enero 2015 / Diciembre 2015	Reuniones de equipo con estudiantes en TAP que realizó proyecto de automatización de procesos de la Coordinación de Orientación. Reuniones: 2	<p style="text-align: center;">Otras actividades realizadas en la Coordinación de Orientación</p> <p style="text-align: center;">Total de reuniones: 31</p>
	Asistencia a reunión con Autoridades, Jefes de Departamentos y Coordinaciones. Asunto: Situación Universitaria. Reuniones: Lapso Académico 2014 – 1: 1 Lapso Académico 2015 – 1: 1	
	Evaluación del desempeño a solicitud de la Dirección de Recursos Humanos, del personal administrativo, para renovación de contratos de personal administrativo (intérpretes de lenguaje de señas)	

	<p>Solicitud de contratación de intérprete de lenguaje de señas.</p> <p>Reuniones de la Coordinación de Orientación: Lapso Académico 2014 – 1: 7 Lapso Académico 2015 – 1: 4</p> <p>Asistencia y participación en Consejo de Decanato de Desarrollo Estudiantil: Lapso Académico 2014 – 1: 3 Lapso Académico 2015 – 1: 3</p> <p>Reuniones con estudiantes de ayudantía asignados a la Coordinación de Orientación: 2.</p> <p>Evaluación de estudiantes con ayudantía asignados a la Coordinación de Orientación y entrega de informes (asistencia y participación de los becarios en las diferentes actividades programadas por la Coordinación y el Decanato de Desarrollo Estudiantil) a la Coordinación de Bienestar Estudiantil.</p> <p>Asistencia y participación en Comité de Becas: Lapso Académico 2014 – 1: 1 Lapso Académico 2015 – 1: 1</p> <p>Reunión con Rector: Intercambio de ideas con relación al proyecto de creación de la carrera de Psicología UNET. Se notificó al Rector sobre aspectos generales del proyecto. Reuniones: 1</p> <p>Reunión con Vicerrector Académico y Comisión de Currículo a fin de discutir solicitud de evaluación del proyecto de creación de la carrera de Psicología presentado por la ULA e iniciar revisión del mismo. Reuniones: 1</p>	
--	--	--

	<p>Reunión de trabajo para auditoría interna. Se recibió informe evaluativo favorable en lo que respecta a la organización y gestión de las actividades propias de la Coordinación.</p> <p>Reuniones: 1</p>	
	<p>Participación en reuniones de trabajo con representantes de Organización y Sistemas, para iniciar la elaboración del manual de organización, normas y procedimientos de la Coordinación de Orientación.</p> <p>Reuniones: 3</p>	
	<p>Jurado en concurso para cargo de personal docente (Psiquiatra) adscrito a la Coordinación de Orientación y personal académico para el Decanato de Investigación.</p>	
	<p>Docencia del personal académico de la Coordinación de Orientación: Desarrollo Estudiantil – Efectividad Personal – Necesidades, Valores y Proyecto de Vida – Gerencia Personal y Proyecto País.</p>	
	<p>Gestión de Recursos.</p>	
	<p>Realización de actividades asociadas al aniversario del Decanato de Desarrollo Estudiantil. Participación en la planificación de actividades, coordinando con instituciones externas la participación en las actividades programadas (Coro de Manos Blancas y Orquesta de Educación Especial)</p>	
	<p>Tramitación de documentos varios.</p>	

**DECANATO DE DESARROLLO ESTUDIANTIL
ENERO – DICIEMBRE 2015**

Fecha	Actividades Realizadas	Logros
Febrero 2015	I Núcleo de Directores Desarrollo Estudiantil 2015	Se discutió documento elaborado durante el Núcleo, sobre comedor, transporte, becas, servicio médico, FAMES. Se consignó documento ante OPSU.
Febrero 2015	Visita a la Dirección de Planta Física OPSU	Se sostuvo reunión con el Ing. Cristian Guerrero, de Planta Física OPSU, a fin de tratar asuntos relacionados con Techado de las Canchas, Batería de Baños para personas con Discapacidad, Espacio Físico de Estudiantes Asesores.
Febrero 2015	Visita a la Dirección General de Bienestar Social Universitario OPSU	Se consignó información relacionada con la situación de transporte, acordando la visita del Ing. Daniel Díaz, responsable de la dirección de Transporte Bienestar Social Universitario OPSU.
Mayo 2015	Taller de Lenguaje de Señas	El personal adscrito al Decanato y sus Coordinaciones aprendieron a actuar frente a situaciones de Emergencia. Participantes: 58
Mayo 2015	Reunión en UCV de los miembros de la Comisión Permanente de Directores de Desarrollo Estudiantil	Se elaboró documento denominado Consolidado de Planteamientos Generales de los Directores de Desarrollo Estudiantil, elaborado en reunión sostenida en la Universidad Central de Venezuela.
Mayo 2015	Reunión en MPPEUCT con el Lcdo. Jheyson Guzmán	Se consignó el instrumento de Estandarización del Sistema de Alimentación Universitaria, así como también el reporte de inspección de vehículo, en forma digital, posterior a la reunión.

Mayo 2015	5K (Carrera y Bailoterapia) En el marco del 15° aniversario del Decanato de Desarrollo Estudiantil	Integración y motivación de la comunidad universitaria a través de la actividad deportiva 5K (Carrera y Bailoterapia) Participantes: 500 aproximadamente.
Mayo 2015	Charla sobre Consumo de Drogas en las Universidades En el marco del 15° aniversario del Decanato de Desarrollo Estudiantil	Se atendieron 100 estudiantes aproximadamente que obtuvieron conocimientos acerca de la problemática del consumo de drogas dentro de las universidades.
Mayo 2015	Acto de Reconocimiento a los Ex-Decanos de Desarrollo Estudiantil En el marco del 15° aniversario del Decanato de Desarrollo Estudiantil	Como estímulo y reconocimiento a los Ex – Decanos de Desarrollo Estudiantil, se hizo entrega de botón y diploma por su dedicación hacia la institución.
Mayo 2015	Agasajo para los estudiantes En el marco del 15° aniversario del Decanato de Desarrollo Estudiantil	Como parte de la celebración del aniversario, se realizó presentación musical, con el apoyo de Coordinación de Extensión Socio-Cultural dirigida a los estudiantes unetenses.
Julio 2015	Festival de la Voz Universitaria	Se brindó apoyo logístico y financiero al Festival de la Voz Universitaria.
Octubre 2015	Reunión con Intérpretes de Señas	Conocer la dinámica del trabajo de los intérpretes de señas, así como también su conceptualización y acuñamiento de señas dentro de nuestra institución.
Octubre - 2015	Reparación y Mantenimiento de los comedores Paramillo	Reparación de Equipos Mayores en Comedor Paramillo.

Noviembre 2015	I Encuentro FAMES promoviendo el Bienestar Estudiantil.	Asistencia al I Encuentro FAMES promoviendo el Bienestar Estudiantil. Se consignaron diversas solicitudes para equipamiento de equipos, insumos y medicamentos.
Noviembre 2015	II Núcleo de Directores Desarrollo Estudiantil 2015	Se discutió y elaboró documento dirigido al Ministro Ing. Manuel Fernández, relacionado con la aguda problemática sobre los servicios estudiantiles. Vale destacar que en dicho Núcleo, hicieron presencia diversas universidades autónomas, experimentales y UPT del país.
Noviembre 2015	Visita a la Oficina Académica La Pradera por parte del Decanato de Desarrollo Estudiantil. Se atendieron a los estudiantes de las Oficinas Colón y Pradera.	Se proporcionó información de las diversas Coordinaciones adscritas al Decanato. Del mismo modo, se instruyó a los estudiantes atendidos sobre las Normas de Disciplina Académica, FAMES, solicitud de ayudas eventuales, entre otras.

OTRAS GESTIONES REALIZADAS POR EL DECANATO DE DESARROLLO ESTUDIANTIL DURANTE EL AÑO 2015

Asistencia a Reunión convocada por OPSU, con Viceministro Jheyson Guzmán, a fin de tratar asuntos relacionados con los servicios estudiantiles.
Acompañamiento en las diversas actividades académicas, culturales, deportivas y de salud, emprendidas por las Coordinaciones adscritas al Decanato.
Permanente comunicación con el Equipo integral de OPSU sobre Comedor y otros servicios estudiantiles.
Visita a Comedor de Tuquerena y Núcleo Académico de Colón y Pradera
Recaudación por Bs. 5.460,00 por concepto de recuperación de Crédito Educativo UNET, los cuales serán otorgados en el 2016.
Se honraron compromisos de Becas de todo el año 2015, sin dejar deuda pendiente a la fecha.
Supervisión constante del funcionamiento de los Servicios Estudiantiles. Cumplimientos de Horarios de Atención, Calidad del Servicio.
Dotación de Equipos para la sala destinada a Estudiantes con Discapacidad en la Coordinación de Orientación.
Atención a estudiantes con apertura de averiguación disciplinaria. Entrevistas en conjunto con las abogadas asignadas por parte del Ciudadano Rector, seguimiento y cierre de casos. Vale destacar que algunos aún se encuentran en proceso.
Asistencia a dos (3) Núcleos de Directores de Desarrollo Estudiantil durante el 2015.
Asistencia a Reunión de FAMES. I Encuentro FAMES promoviendo el Bienestar Estudiantil. Se consignaron diversas solicitudes para equipamiento de equipos, insumos y medicamentos.
Elaboración de distintos oficios, entregados vía Rectorado, solicitando asignación de vehículo para el Decanato de Desarrollo Estudiantil.
Entrega de Oficio al IDT solicitando la dotación de Parques Ecológicos (Biosaludables).
Elaboración de distintos oficios, entregados vía Rectorado, solicitando la jornada de carnetización por parte de FONTOUR.
Se realizaron dos (2) visitas a FAMES a fin de gestionar suministros, equipos y medicamentos.
Acompañamiento a estudiantes en clínicas, a fin de ayudarles a agilizar los trámites a través de FAMES.

Solicitud de concurso de cargos para un orientador y un psiquiatra. Miembro del Jurado calificador en ambos concursos.
Se han gestionado ante las Autoridades, diversos recursos para cubrir gastos generados por las Diversas Actividades realizadas por las tres Coordinaciones adscritas al Decanato y la Sede Central.
Solicitud al Vicerrectorado Académico de Creación de la UNIDIVE, como Dependencia adscrita a dicho ente.
Participación como Presidente de Jurado de los concursos de Personal Académico para la Coordinación de Orientación.
Gestión para la renovación de contratos para los empleados administrativos del Decanato.
Se emitieron diversos Memorandos y oficios con el Visto Bueno del Rector. Actualmente todos los oficios se están canalizando vía Rectorado.
Permanentes reuniones con el personal Administrativo del Decanato y sus Coordinaciones.
Apoyo a la Coordinación de Orientación para la mejora del espacio físico de la pecera, utilizado por la Agrupación ESAUNET.
Reuniones con Coordinador de Deportes, Representantes, Entrenadores y Administradoras, sobre el funcionamiento de la Escuela de Fútbol.
Se hizo entrega de pintura existente en el Decanato a los bachilleres responsables de pintar los estacionamientos señalados para personas con discapacidad motora. Recibida por Br. Elibardo Ballesteros.
Dotación de Televisor a las agrupaciones que hacen vida en la Oficina Académica la Tuquerena.
Dotación de botiquín de primeros auxilios a las agrupaciones que hacen vida en la Oficina Académica la Tuquerena.
Apoyo a diversas instancias y eventos realizados en la UNET con servicio de comedor.
Se realizó compra de pintura para la restauración y mantenimiento de lockers.
Información periódica a los Estudiantes vía correo institucional, sobre la cancelación de los Beneficios de Becas y Ayudantía, así como también información sobre novedades relacionadas con el Servicio de Comedor.
Diseño y actualización de página web del Decanato.

Reunión con Intérpretes de señas para conocer los avances del Programa de Atención a Personas Sordas.
Permanentes reuniones con los Coordinadores adscritos al Decanato
Asistencia Regular a Consejos de Académicos, Comité de Becas y Consejos Universitarios Ordinarios y Extraordinarios.
Asistencia Regular a Reuniones con Autoridades y Decanos.
Se efectuaron seis (7) Consejos de Decanatos.

INFORME DE GESTIÓN PRESUPUESTARIO AÑO 2015

Nombre del Proyecto:

Ejecutor: Decanato de Desarrollo Estudiantil
Responsable: M.Sc. Lisett Santos
Proyecto: PR006 Sistema de Apoyo al Desarrollo Estudiantil

Acción específica: 08. Apoyo a los Consejos Estudiantiles Universitarios
Sub Acción: 01. Apoyo a los Consejos Estudiantiles Universitarios

Descripción	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Otros Subsidios a organismos Lab. y Gremios Estudiantiles (407)	48.000,00	17.600,00	No todos los grupos de carrera consignaron las solicitudes de asignación mensual que les corresponde. En este sentido, se ha notificado permanentemente a la FCU y los distintos Centros de Estudiantes, sobre la disponibilidad de esos recursos, los cuales deben ser ejecutados oportunamente. La diferencia pasa a la administración central de la universidad por la imposibilidad de ser ejecutada otra partida, por este Decanato en el ejercicio siguiente.

Acción específica: 03. Apoyo Socioeconómico
Sub Acción: 06. Ayudantías

Descripción	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Ayudantía (407)	3.499.200,00	6.328.800,00	La diferencia del inicial con el ejecutado se debe a que se percibieron Créditos adicionales por Bs. 2.829.600,00 para cancelar el incremento desde el mes de febrero hasta el mes de diciembre.

Acción específica: 03. Apoyo Socioeconómico
Sub Acción: 07. Ayudas Eventuales

Descripción	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Donaciones Corrientes a Personas (407)	200.000,00	200.000,00	Se ejecutó en su totalidad para cumplir con la demanda de ayudas realizadas por los estudiantes.

Acción específica: 03. Apoyo Socioeconómico
 Sub Acción: 01. Beca

Descripción	Presupuesto 2014		
	Inicial	Ejecutado	Observación
Beca (407)	16.240.500,00	28.380.500,00	La diferencia del inicial con el ejecutado se debe a que se percibieron Créditos adicionales por Bs. 12.140.000,00 para cancelar el incremento desde el mes de febrero hasta el mes de diciembre; quedando un remanente en saldo de caja de Bs. 111.000,00, el cual será utilizado para cancelar el premio a la excelencia académica correspondiente a los lapsos académicos 2011-2 y 2012-1.

Acción específica: 01. Gestión del Sistema de Apoyo al Desarrollo Estudiantil
 Sub Acción: 01. Gestión del Sistema de Apoyo al Desarrollo Estudiantil

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Gastos de Funcionamiento (402-403-404)	1.107.600,00	1.160.923,47	Se ejecutó y garantizó la gestión y funcionamiento del Decanato de Desarrollo Estudiantil y las Coordinaciones adscritas en los cuatro trimestres (proyectos) del año. En lo ejecutado se encuentra reflejado lo percibido por otros ingresos por un monto de Bs. 53.323,47, provenientes de comedor y lockers.

Acción específica: 05. Comedores Integrales y Otros Servicios de Alimentación
 Sub Acción: 01. Servicio de Comedor al Estudiante

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Servicio para la Elaboración de suministros de comida (Paramillo -Tuquerena)	27.504.518,00	89.841.917,00	La diferencia del inicial con el ejecutado se debe a que se percibieron Créditos adicionales por Bs. 61.589.578,00. Se realizó un traspaso interno por lineamientos del Vicerrectorado Administrativo, de Bs. 747.821,00, del Proyecto PR0060502 "Servicio de Comedor Oficinas Académicas", para alimentar esta partida y así poder cubrir déficit presupuestario de Paramillo y Tuquerena.

Acción específica: 05. Comedores Servicio de Comedor Oficinas Académicas
 Sub Acción: 02. Servicio de Comedor al Estudiante.

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Servicio para la Elaboración de suministros de comida (Colón y Pradera)	1.232.821,00	931.505,06	La diferencia del inicial con el ejecutado se debe a que se percibieron Créditos adicionales por Bs. 446.505,00. Se realizó un traspaso interno por Bs. 747.821,00, al Proyecto PR0060501 "Servicio de Comedor Campus UNET", para alimentar esta partida y así poder cubrir déficit presupuestario.

Acción específica: 02. Servicio de Orientación, Asesoría Académica y Desempeño Estudiantil
 Sub Acción: 01. Servicio de Orientación

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Partidas (402-403)	50.000,00	49.913,40	Se ejecutó en su totalidad.

Acción específica: 04. Apoyo al Sistema de Salud Integral al Estudiante
 Sub Acción: 01. Atención Médica.

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Partidas (401-402)	612.000,00	564.211,72	La diferencia del inicial con el ejecutado se debe a un saldo de caja de Bs. 146.560,00, que se ejecutó para cancelar el pago de los honorarios profesionales del mes de diciembre del año 2014 y parte del mes de diciembre del año 2015; quedando un saldo de Bs. 135.685,00 y Bs. 37.431,30 de Productos Farmacéuticos. Debido a la situación actual del país, ha sido dificultoso conseguir medicamentos vía requisición, pues ha sido imposible servir los renglones correspondientes a los medicamentos requeridos. Actualmente este Decanato se encuentra a la espera de que se nos otorgue el remanente por concepto de Productos Farmacéuticos, tras el cierre presupuestario.

Acción específica: 04. Apoyo al Sistema de Salud Integral al Estudiante
 Sub Acción: 02. Atención Odontológica.

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Partidas (402-404)	49.540,00	40.692,13	Se realizó la compra de medicamentos para la Unidad Odontológica. Actualmente este Decanato se encuentra a la espera de que se nos otorgue el remanente por concepto de Útiles Menores Médico Quirúrgico de Laboratorio Dental y Veterinaria y Equipos Médicos Quirúrgico, Dentales y Veterinaria, tras el cierre presupuestario.

Acción específica: 04. Apoyo al Sistema de Salud Integral al Estudiante
 Sub Acción: 03. Emergencias Médicas.

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Partidas (403)	54.000,00	46.492,00	Se garantizó el pago de las emergencias médicas a estudiantes. Actualmente este Decanato se encuentra a la espera de que se nos otorgue el remanente por concepto de Servicios Médicos, Odontológicos y Otros Servicios de Sanidad Personal Estudiantes, tras el cierre presupuestario.

Acción específica: 07. Apoyo a Estudiantes con Discapacidad
Sub Acción: 01. Apoyo a Estudiantes con Discapacidad

Descripción (códigos)	Presupuesto 2014		
	Inicial	Ejecutado	Observación
Partidas (403-404-407)	349.127,00	347.241,21	Se dio respuesta a los estudiantes con discapacidad asignándoles recursos tecnológicos pertinentes con sus necesidades. Se otorgó 1 Tablet, además de la dotación de 1 equipo de computación para la sala de estudiantes que son atendidos a través del Programa de Atención a Personas con Capacidades Diferentes (Esta sala se encuentra en la Coordinación de Orientación). Actualmente este Decanato se encuentra a la espera de que se nos otorgue el remanente por concepto de Donaciones Corrientes a Personas, tras el cierre presupuestario.

Proyecto: PR007 Intercambio y Gestión del Conocimiento con la Sociedad

Acción específica: 05. Desarrollo de Actividades Deportivas.

Sub Acción: 01. Desarrollo de Actividades Deportivas.

Descripción (códigos)	Presupuesto 2015		
	Inicial	Ejecutado	Observación
Partidas (402-403-404-407)	509.000,74	639.050,98	En lo ejecutado se encuentran reflejadas las fuentes de transferencias, otros ingresos e ingresos propios, provenientes de instalaciones deportivas, Escuela de Fútbol y Laboratorio de Rendimiento Físico. Actualmente este Decanato se encuentra a la espera de que se nos otorgue el remanente que asciende a Bs. 137.495,52 por concepto de diversas partidas relacionadas con gastos de funcionamiento, entre ellas, la partida Conservación y Reparaciones Menores Obras en Bienes del Dominio Privado, más su respectivo impuesto, tras el cierre presupuestario.

ANEXOS

Para ver o descargar los anexos del presente informe haga [click aquí](#).