

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 50
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en reunión ordinaria celebrada el 15 de diciembre de 2014,

recibió el informe del Comité de Asuntos Académicos, Investigación y Estudiantiles

sobre medidas encaminadas a elevar las tasas de acceso, retención y graduación de

estudiantes de la Universidad de Puerto Rico y acordó:

Adoptar las recomendaciones para acciones a corto, mediano y largo plazo
dirigidas a atender las metas de aumento en las tasas de acceso, retención y
graduación, según contenidas en el Anejo que se incorpora por referencia a
la presente Certificación.

Esta Certificación incorpora las acciones previamente adoptadas por la
Junta mediante la Certificación Núm. 33 (2014-2015).

Además, se acordó encomendar al Subcomité de Acceso y Éxito
Estudiantil del Comité de Asuntos Académicos, Investigación y
Estudiantiles el seguimiento al plan de trabajo aquí adoptado.

El Subcomité presentará informes periódicos sobre el desarrollo de las
estrategias, indicadores, progreso y logros alcanzados. Además, realizará
recomendaciones sobre ajustes al plan, de ser necesarios.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en

San Juan, Puerto Rico, hoy 13 de enero de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

CERTIFICACIÓN NÚM. 50
2014-2015

Propuesta para el Aumento en las Tasas de

Acceso, Retención y Graduación en

la Universidad de Puerto Rico

Declaración de propósito

La Universidad de Puerto Rico, en cabal cumplimiento con los objetivos
trazados en su ley orgánica y con plena conciencia de su obligación de potenciar el
uso más responsable, justo y eficiente de los recursos públicos que le han sido
asignados, adopta como prioridad, optimizar el uso de los recursos institucionales
mediante el alza en las tasas de admisión, retención y graduación, intentando a la
vez reducir las brechas que en tales renglones existen entre los estudiantes socio-
económicamente desventajados y aquellos de sectores con mayores recursos.

En ese ánimo, se formula la presente propuesta con el fin de diseñar, empeñar
y coordinar esfuerzos desde todos los ámbitos del quehacer universitario: docencia,
investigación, servicios y administración, para desarrollar las estrategias y medidas
que resulten necesarias para asegurar la igual oportunidad de acceso a la Universidad
de los mejores talentos de nuestra población estudiantil.

Con esta propuesta se articula un paradigma institucional que debe servir de
guía a los esfuerzos que a corto, mediano y largo plazo se realicen para que la
Universidad de Puerto Rico pueda enfrentar con éxito los retos actuales, alcanzando
el logro de sus objetivos mediante el ofrecimiento de una formación universitaria de
la más alta calidad, en el menor tiempo posible, para estudiantes de todos los sectores
sociales del país.

2

CERTIFICACIÓN NÚM. 50
2014-2015

Meta General:
Aumentar las tasas de acceso, retención y graduación en la UPR.

Principios o Postulados Generales:
1. Abordar el aumento de las tres tasas como ángulos de un mismo proceso, atendiéndolos de

manera integrada y continua y no aislada o separadamente unos de otros.
2. Abordar la medición de cada una de las tasas desde la métrica cuantitativa, así como

cualitativa, incorporando medidas de evaluación e investigación sostenida y la formulación
de informes periódicos a todos los niveles de la esfera administrativa.

3. De conformidad con la misión institucional pautada en la Ley de la Universidad,
incorporar a la propuesta general un plan piloto diseñado para atender de manera puntual,
el aumento en las tasas de acceso, retención y graduación de la población estudiantil
proveniente de sectores con desventajas socioeconómicas.

4. Promover el rendimiento y el éxito de los estudios universitarios, sosteniendo los
estándares de calidad y excelencia académica.

A. Meta general en las tasas de Acceso: Aumentar la tasa de acceso de
estudiantes de Bachillerato en cada unidad sobre un 10%.
MEDIDAS A CORTO PLAZO

1. Cada unidad deberá establecer y adoptar una metodología rigurosa y científica para el cupo de
sus programas, incluyendo criterios, tales como; el análisis de la demanda por programa, sus
énfasis, los recursos asignados, factores demográficos, entre otros, y deberá revisarla
periódicamente. 1

2. Aumentar el número de estudiantes de Bachillerato que ingresan a la Universidad de Puerto
Rico, de manera que se logre matricular el 100% del cupo establecido, adoptando para ello,
como proyecto piloto, una admisión condicionada para aquellos con un IGS inferior al
establecido, pero no menor al mínimo pre-establecido por la unidad para tales propósitos.

3. Hacer inventario de procesos y esfuerzos e iniciativas de reclutamiento existentes y darlas a
conocer.

4. Incorporar a los esfuerzos de reclutamiento, medidas como las siguientes:

a. Identificar actitudes y creencias que obstaculizan el acceso para considerarlas en los
esfuerzos de reclutamiento, incluyendo mejorar la información y los servicios que proveen
los orientadores/as en las escuelas.

b. Mejorar la divulgación de información sobre asistencia económica disponible.
c. Rediseñar el portal para hacerlo más atractivo y fácil de usar.
d. Evaluar el acceso electrónico a procedimientos de solicitud y admisión.
e. Llevar a cabo los esfuerzos de reclutamiento, tanto desde la UPR como en las escuelas

públicas y privadas.
f. No eliminar la solicitud de papel y tenerla disponible en las actividades de reclutamiento.
g. Evaluar el impacto de la eliminación de la cuota de solicitud.

1 A manera de ejemplo, se hace referencia al Procedimiento para la Definición del Cupo Institucional
(Certificación Núm. 51 2002-2003) del Senado Académico de la UPR en Cayey y el Plan de Reclutamiento
del Departamento de Ingeniería Industrial del Recinto Universitario de Mayagüez.

3

CERTIFICACIÓN NÚM. 50
2014-2015

h. Evaluar el efecto de la administración gratuita del College Board.
i. Medir periódicamente la eficacia e impacto de los esfuerzos de reclutamiento utilizados,

incluyendo el seguimiento agresivo a los ofrecimientos de admisión y la encuesta oportuna
de las razones que mediaron para que estudiantes admitidos no se hayan matriculado.

j. Estudiar y evaluar consistentemente el éxodo de estudiantes admitidos a universidades
privadas.

5. Aumentar el porciento de estudiantes de intercambio en programas de Bachillerato. Fijar un
porciento por unidad.

a. Revisar los convenios existentes, identificando las ofertas académicas por unidad que
resulten de interés a los objetivos de los acuerdos.

b. Elaborar un plan de reclutamiento agresivo en las poblaciones estudiantiles de las
universidades con convenios.

c. Preparar un programa de verano, especialmente diseñado para estudiantes de Bachillerato
de universidades norteamericanas.

d. Retomar los esfuerzos de ofrecimientos de intercambio para estudiantes de la diáspora.

6. Aumentar los ofrecimientos a distancia para estudiantes dentro y fuera de Puerto Rico.

7. Formalizar acuerdos entre Recintos sobre cursos universitarios tomados en escuela superior y
establecer para ello normas sistémicas.

8. Determinar qué cursos deben tomar los estudiantes en las escuelas intermedias y superiores,
de manera tal que logren un mejor desempeño en sus estudios universitarios, y divulgar
campaña de orientación a esos efectos.

B. Metas de Acceso particulares al Proyecto Piloto para población con
desventaja socioeconómica: Aumentar el acceso al Programa de
Bachillerato a estudiantes con desventajas socioeconómicas.

MEDIDAS A CORTO PLAZO
1. Ampliar la iniciativa de experiencia en la UPR para la población estudiantil proveniente de

sectores desventajados socioeconómicamente para que aprecien a la UPR como propia.

2. Hacer disponible la solicitud de admisión en papel al visitar las escuelas y proveer asistencia y
apoyo para completarla. (Visitar las escuelas con las computadoras y facilidades de internet).

3. Diseñar un programa de admisión piloto dirigido a la población con desventaja
socioeconómica extrema, utilizando criterios alternativos, tales como: entrevistas, evaluación
de portafolios, ensayos, experiencias en actividades comunitarias y otras, de manera que se le
puedan añadir puntos a los IGS que quedaron cortos por estrecho margen y de esa forma se
pueda llenar el 100% de los cupos preestablecidos.

4. Diseñar programas de orientación y consejería, especialmente diseñados para esta población.
5. Inventariar y analizar estudios existentes sobre predictores de éxito universitario, incluyendo

la recopilación de estudios en torno a criterios con mejor valor predictor.

4
!

CERTIFICACIÓN NÚM. 50
2014-2015

6. A partir de los resultados de la evaluación de los criterios alternos utilizados en el proyecto
piloto, considerar enmendar y adecuar los criterios de admisión, adoptando un sistema
uniforme de acopio de datos.

MEDIDAS A MEDIANO Y LARGO PLAZO
7. Incorporar a los esfuerzos de reclutamiento, medidas como las siguientes:

a. Identificar actitudes y creencias que obstaculizan el acceso para considerarlas en los
esfuerzos de reclutamiento, incluyendo mejorar la información y los servicios que
proveen los orientadores/as en las escuelas.

b. Mejorar la divulgación de información sobre asistencia económica disponible.

8. Revisar la solicitud de admisión impresa y en línea para integrar sección sobre perfil
socioeconómico como campo requisito, de manera que se puedan obtener mejores datos sobre
la población a ser servida en el proyecto piloto.

9. Desarrollar estrategias de reclutamiento dirigidas particularmente a esta población,
especialmente en las escuelas públicas aledañas a las unidades, con escasa representatividad
de egresados admitidos a la UPR, identificando previamente los factores disuasivos para
reformular procesos de admisión alternos más efectivos.

10. Evaluar el rendimiento académico de los estudiantes admitidos en los últimos diez años,
utilizando criterios por habilidades especiales para constatar sus tasas de retención y
graduación.

11. Evaluar la efectividad de los criterios de admisión alternos, adoptados para este proyecto
piloto, tomando en consideración la tasa de retención en el 1er y 2ndo año de los así
admitidos.

C. Metas generales para la tasa de Retención: Aumentar la tasa de retención
de estudiantes de Bachillerato en cada unidad en un mínimo de un 3% a un
5% anual por los próximos dos años.

MEDIDAS A CORTO PLAZO
1. Levantar un inventario de programas e iniciativas existentes, incluyendo programas de

tutorías y mentoría, que apoyen la retención y completar un acopio de los estudios existentes
en torno al tema.

2. Constituir un comité con representantes de los recintos donde se desarrollan estas iniciativas
y constatar los resultados de sus esfuerzos y estudios para que a partir de estos se coordinen
acciones comunes.

3. Intervenir en los procesos de baja, primero mediante entrevistas para indagar sobre las causas
de la baja y ofrecer orientación y apoyo para disuadir al estudiante de darse de baja. Levantar
base de datos sobre principales factores que motivan bajas.

5
!

CERTIFICACIÓN NÚM. 50
2014-2015

MEDIDAS A MEDIANO Y LARGO PLAZO
4. Mejorar la calidad y agilidad de los servicios a la población estudiantil, con énfasis en los

procesos de matrícula, registraduría y asistencia económica.

5. Revisar la programación académica para adaptarla a las necesidades y horarios de la
población estudiantil.

6. Desarrollar un sistema de datos ágil que permita el seguimiento continuo y la acción
inmediata ante señales de riesgo, lo que permitirá levantar datos y formular acciones
cónsonas.

7. Utilizar los datos disponibles de las admisiones de los últimos 10-15 años para construir un
modelo de regresión que explique el éxito de los estudiantes (éxito podría ser salir bien el
primer año o graduarse) y con este modelo, identificar los estudiantes admitidos que podrían
no graduarse y diseñar un programa de intervención en el verano anterior al primer semestre
de estudios de estos (as) estudiantes en riesgo. Este programa de verano tendría el objetivo de
ayudar a los (as) estudiantes a subsanar las deficiencias que traen en áreas que los hacen
fracasar durante el primer año. El mismo podría financiarse con las economías esperadas si
un número considerable de estudiantes no fracasan en sus primeros cursos universitarios que
típicamente tienden a fracasar.

8. Crear programa de intervención que, así como se reporta la asistencia a clases, reporte cómo
se van desempeñando los (as) estudiantes en sus clases y que una vez comenzado un semestre,
continuamente se reporte cómo el (la) estudiante se va desempeñando y que se levante una
bandera cuando el desempeño no sea adecuado, para garantizar la intervención y el apoyo
oportuno de consejería, mentoría y tutorías.

D. Metas de Retención particulares para el Proyecto Piloto para población con
desventaja socioeconómica.

MEDIDAS A CORTO PLAZO
1. Incorporar los objetivos del presente plan a los criterios que guían la selección de los docentes

a cargo de impartir los primeros cursos de matemáticas e inglés.

2. Desarrollar programa de reconocimiento institucional a estudiantes de alto riesgo que
concluyan con éxito el 1er y 2do año universitario, lo que permitirá dar apoyo económico y
estímulos positivos que premien el esfuerzo.

MEDIDAS A MEDIANO Y LARGO PLAZO
3. Con el beneficio de una base de datos ágil y actualizada, brindar apoyo a estudiantes con

señales de riesgo, mensual y semestralmente durante los primeros dos años de estudios

4. Articular y fortalecer esfuerzos de apoyo académico existentes en cursos de alta dificultad, de
manera que permita mejorar el desempeño en cursos de alto riesgo

5. Desarrollar sistema en línea disponible para ofrecer apoyo inmediato, dar referidos y atender
con todas las herramientas necesarias a estudiantes en riesgo, lo que permitirá atender
situaciones de manera continua con unos recursos humanos menos intensivos.

6
!

CERTIFICACIÓN NÚM. 50
2014-2015

6. Diseñar programa piloto de mentoría de pares (Contigo hasta el éxito) que trabajará con: 1)
preparación para vida universitaria, 2) referidos apoyo académico, 3) orientación sobre
matrícula, 4) referidos apoyo sicológico y consejería cuando aplique, 5) talleres de hábitos de
estudio, manejo del tiempo, destrezas de redacción, lectura analítica.

E. Metas generales en tasa de Graduación
MEDIDAS A CORTO PLAZO

1. Aumentar la tasa de graduación de estudiantes de Bachillerato en cada unidad en un mínimo
de un 3-5% anual en los próximos dos años.

2. Desarrollar sistema de datos sobre desempeño estudiantil a partir del 3er año académico que
tome en cuenta razones para bajas de cursos, falta de progreso académico, baja total, entre
otras. Estas medidas permitirán identificar factores de riesgo y diseñar esfuerzos para
atenderlos.

3. Hacer inventario de iniciativas y estudios existentes.

4. Constituir comité con representantes de los recintos donde se compartan estas iniciativas y los
resultados de los estudios, y que, a partir de estos, se coordinen acciones communes.

F. Metas en las tasas de Graduación particulares al Proyecto Piloto para
población con desventaja socioeconómica.

5. Adoptar medidas para garantizar una tasa de graduación de estudiantes de Bachillerato con
desventaja socio-económica, similar al resto de la población estudiantil. A tales efectos, se
propone lo siguiente:

• Acopio de datos y de iniciativas existentes.
• Identificación de factores de riesgo.
• Desarrollar sistema de datos sobre desempeño de población de alto riesgo.
• Sostener el programa de apoyo académico para población de alto riesgo.
• Brindar servicios de consejería sostenida a los que inician su último año de estudios

y hasta las entrevistas de salida.
• Desarrollar sistema de entrevista de salida y encuesta de satisfacción que permita

afinar áreas de experiencia universitaria que retan el progreso académico de
estudiantes y fortalecer aquellas que lo facilitan.

• Sostener el acopio de datos, al día, mediante uso de sistema uniforme

7
!

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚM. 105
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el 16 de marzo de 2015,

consideró las recomendaciones de la Vicepresidencia en Asuntos Académicos y del

Presidente de la Universidad de Puerto Rico, de conformidad con la Certificación Núm. 67

(2013-2014) relacionada con el Informe de Tabla de Equivalencias para el Personal

Docente, según sometido por la Junta Universitaria, y previa recomendación de sus

Comités de Asuntos Académicos, Investigación y Estudiantiles y de Asuntos Financieros

y Retiro, adoptó la:

TABLA DE EQUIVALENCIAS DE TAREA ACADÉMICA PARA EL

PERSONAL DOCENTE

DE LA UNIVERSIDAD DE PUERTO RICO

Estas Equivalencias de Tarea Académica serán aplicables a todas las unidades del
Sistema de la Universidad de Puerto Rico.

Disponiéndose que, en un periodo que no exceda los seis (6) meses siguientes a la
aprobación de esta certificación, aquellas unidades que requieran ser consideradas como
un caso especial debido a particularidades en su operación académica, por ejemplo el
Recinto de Ciencias Médicas (Reglamento General de la Universidad de Puerto Rico,
Secciones 64.4.1 y 65.6), deberán someter sus tablas de equivalencias con la debida
justificación para aprobación de la Junta de Gobierno. La propuesta de la unidad deberá
tomar como base, en lo máximo posible, las equivalencias adoptadas en esta Certificación.

La Vicepresidencia en Asuntos Académicos establecerá un proceso de evaluación
de las propuestas de casos especiales, para su eventual consideración y aprobación por la
Junta de Gobierno.

La implementación de estas equivalencias de tarea académica se hará efectiva a
partir del Año Académico 2015-2016. Las unidades del Sistema deberán efectuar los
ajustes presupuestarios que sean necesarios.

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

Certificación Núm. 105
2014-2015

Página 2 de 16

Las Tablas de Equivalencias, sus Apéndices (Componentes y Elementos de la Tarea
Académica) y Anejo (Megasecciones y Enseñanza de Laboratorio) se incorporan a la
presente certificación.

Y PARA QUE AS1 CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy día 24 de marzo de 2015.

Ana Matanzo Vicens
Secretaria

Certificación Núm. 105
2014-2015

Página 3 de 16

Tabla de Equivalencias de Tarea Académica
del Personal Docente de la Universidad de Puerto Rico1

TAREA EQUIVALENCIA2

(Hora reloj: hora crédito)
A. Enseñanza
1. Conferencia y/o

discusión (presencial)
1:1 para secciones regulares
9 Mega secciones: de acuerdo a fórmula

(Anejo 1).
2. Curso no presencial Primera vez que se ofrece: variable

Segunda vez que se ofrece en adelante: 1:1
3. Curso híbrido 1:1

4. Laboratorio 1:1
Hacer un ajuste en equivalencia en caso de que la
unidad tenga un técnico o asistente de laboratorio
asignado (Anejo 1)

5. Curso estudio
independiente

1 crédito por estudiante, máximo 3 estudiantes por
curso por profesor

6. Seminario 1:1
Cantidad máxima de estudiantes por sección lo
establece cada unidad.

7. Taller 1:1

8. Coordinación de cursos
y actividades educativas

0-3 créditos
Dependiendo de la complejidad de la tarea.

Ejemplos de indicadores de complejidad:
� Cantidad de secciones
� Cantidad de estudiantes
� Diversidad y cantidad de escenarios
� Funciones asignadas al docente
� Requerimientos de agencia acreditadora

9. Coordinación de
Práctica

1-3 créditos dependiendo de la complejidad de la
tarea, a menos que haya un coordinador de
práctica a tarea completa.

Ejemplos de indicadores de complejidad:
� Cantidad de secciones

1 En el caso del Recinto de Ciencias Médicas, la distribución de tarea académica en las seis escuelas incluye
equivalencias en horas crédito, así como distribución por horas debido a la naturaleza de sus programas y a
necesidades particulares de servicio. Aplican a este Recinto las disposiciones de las secciones 64.4.1 y 65.6
del Reglamento General de la Universidad de Puerto Rico.
2 En el caso de trimestre y cuatrimestre, se hará la conversión correspondiente.

Certificación Núm. 105
2014-2015

Página 4 de 16

TAREA EQUIVALENCIA2

(Hora reloj: hora crédito)
� Cantidad de estudiantes
� Diversidad y cantidad de escenarios
� Funciones asignadas al docente
� Requerimientos de agencia acreditadora

10. Supervisión de Práctica 0.33 crédito por estudiante hasta un máximo de 9
estudiantes o según la expectativa de logros
establecida por la agencia acreditadora
correspondiente

11. Instrucción Clínica o de
Campo

Variable de acuerdo a la expectativa de logros
establecida por la agencia acreditadora

12. Dirección de Tesis o
disertación

1 crédito por estudiante, máximo 6 estudiantes,
dentro del 150% de tiempo para completar el grado
de acuerdo a la propuesta que creó el programa

13. Participación en Comité
de Tesis

0-0.5 créditos por estudiante

14. Supervisión de Proyecto
de Investigación

0.5-1 crédito por estudiante hasta un máximo de 6
estudiantes

15. Mentoría 1 crédito por estudiante máximo de 3 estudiantes

16. Horas de Preparación Artículo 65 Reglamento General UPR

17. Horas de Oficina para
atención individual de
estudiantes

Artículo 65 Reglamento General UPR

18. Reuniones/Tareas afines Artículo 65 Reglamento General UPR

B. Investigación Variable de 0-12 créditos de acuerdo al por ciento
estipulado en propuesta con o sin fondos externos

C. Creación Variable de 0-12 créditos de acuerdo al por ciento
estipulado en propuesta con o sin fondos externos

D. Servicio
1. Servicios Institucionales Por acuerdo: 1 hora crédito = 2.75 hasta 3 horas

semanales
2. Servicios a la

Comunidad
Por acuerdo: 1 hora crédito = 2.75 hasta 3 horas
semanales

Certificación Núm. 105
2014-2015

Página 5 de 16

3. Servicios Clínicos Variable hasta el 100% de la tarea

4. Servicios de Consejería
Profesional, Trabajo
Social y Psicoterapia

Artículo 64 Reglamento General UPR

5. Servicios de Información
(bibliotecarios)

Artículo 64 Reglamento General UPR

E. Gerencia Académica 3-12 créditos dependiendo de la posición y
complejidad de la tarea3

3 Director Asociado: 3-9 créditos
Coordinador o director de programas y departamentos: 3-12 créditos
Decanos: 9-12 créditos
Rectores: 12 créditos
Vicepresidentes: 12 créditos
Presidente: 12 créditos

Certificación Núm. 105
2014-2015

Página 6 de 16

COMPONENTES DE LA TAREA ACADÉMICA

CONCEPTO DEFINICIÓN

ENSEÑANZA Componente de la tarea académica que incluye las
actividades relacionadas con la planificación y los
ofrecimientos de cursos, metodología educativa,
evaluación del aprendizaje, desarrollo de materiales
instruccionales, coordinación de cursos y de práctica y
supervisión e instrucción de práctica y consejería
académica.

INVESTIGACIÓN Componente de la tarea académica del profesor dedicado
al estudio cuidadoso y sistemático de un problema teórico,
práctico o experimental, con el propósito de: aportar al
acervo del conocimiento humano; corroborar los
resultados de otras investigaciones. Se incluye: elaboración
de propuestas de investigación, realización de proyectos de
investigación, supervisión de proyectos de investigación,
presentaciones de hallazgos de investigación,
presentaciones profesionales a pares y en foros científicos,
redacción de artículos para publicación en revistas
revisadas por pares (peer review), redacción de capítulos o
libros para publicación y revisión de manuscritos para
publicación, entre otros.

ACTIVIDADES DE Actividades de creación artística en áreas de expresión
CREACIÓN tales como: música, literatura, publicidad, artes plásticas,

creación de obras literarias y cine, entre otras. Incluye la
investigación en las artes y la divulgación mediante
exposiciones, conciertos, representaciones teatrales,
campañas de publicidad, entre otras. Además se incluyen:
desarrollo de sistemas de información, modelos de
enseñanza y modelos de prestación de servicios, redacción
de artículos para publicación en revistas profesionales
revisadas por pares (peer review), redacción de capítulos o
libros para publicación, revisión de manuscritos para
publicación y cursos en línea, entre otros; así como otras
tareas y actividades académicas análogas originadas por el
profesor, en coordinación con su supervisor inmediato y
aprobadas por el Decano.

Certificación Núm. 105
2014-2015

Página 7 de 16

SERVICIO Actividades que llevan a cabo los docentes encaminadas al
beneficio de la institución como participación en comités
de avalúo, acreditación, edición de revistas institucionales,
entre otros. También incluye servicios a la comunidad, en
áreas clínicas, consejería profesional, trabajo social,
psicoterapia y servicios de información, etc.

GERENCIA ACADÉMICA Tareas de tipo académico-administrativo que se asignan a
miembros del personal docente dirigidas al buen
funcionamiento de la Institución y su desarrollo. Aquí se
incluyen las tareas de aquellos facultativos que se
desempeñan como presidente, vicepresidentes, rectores,
decanos, decanos asociados, decanos auxiliares, directores
de departamentos, directores de programas académicos,
directores de proyecto y coordinadores de programas, entre
otros.

Certificación Núm. 105
2014-2015

Página 8 de 16

ELEMENTOS DE LA TAREA ACADÉMICA

CONCEPTO DEFINICIÓN
ENSEÑANZA
CONFERENCIA Y/O DISCUSIÓN
(PRESENCIAL)

Curso o parte de un curso en el cual el profesor
o un equipo hace una presentación oral ante sus
estudiantes sobre un tema de una disciplina
académica o utiliza una metodología de
interacción continua entre los miembros del
grupo. El profesor podrá hacer uso de recursos
audiovisuales y tecnológicos para fortalecer su
exposición.

CURSO NO PRESENCIAL Curso que conlleva un proceso de aprendizaje
formal en el cual la instrucción se imparte
estando el profesor y el estudiante en lugares
distintos, de manera sincrónica o asincrónica, y
para el cual las tecnologías de la información y
la comunicación son el enlace entre el estudiante,
el profesor y la institución. Por la naturaleza de
los cursos a distancia el profesor podrá crear,
enseñar el curso o ambas cosas.

CURSO HÍBRIDO Curso que conlleva un proceso de aprendizaje
formal en el cual parte de su instrucción es
presencial y parte se ofrece estando el profesor y
el estudiante en lugares distintos, de manera
sincrónica o asincrónica, y para el cual las
tecnologías de la información y la comunicación
son el enlace entre el estudiante, el profesor y la
institución. Por la naturaleza de los cursos
híbridos el profesor podrá crear, enseñar el curso
o ambas cosas

LABORATORIO Curso o parte de un curso que tiene como
objetivo desarrollar destrezas profesionales, o de
una disciplina o área de estudio. Se requiere
supervisión directa individual o grupal del
profesor para desarrollar las competencias
esperadas en el estudiante.

CURSO DE ESTUDIO INDEPENDIENTE Curso en el cual el profesor supervisa y guía el
proceso de desarrollo de un trabajo individual
del estudiante.

Certificación Núm. 105
2014-2015

Página 9 de 16

SEMINARIO Curso que requiere que el profesor coordine y
dirija la discusión, debate y diálogo entre los
estudiantes manteniendo un clima de
colaboración recíproca. El curso exige trabajo de
investigación, observación, estudio y análisis por
parte de los estudiantes, sobre temas particulares
en un área de estudios.

TALLER Curso o parte de un curso sobre temas o
problemas seleccionados, efectuado mediante
trabajos prácticos en áreas técnicas, manuales,
industriales o de creatividad artística. El profesor
crítica y evalúa individualmente y en grupo el
método de trabajo y los resultados obtenidos por
los estudiantes.

COORDINACIÓN DE CURSO Y Responsabilidad que asume un profesor de
ACTIVIDADES EDUCATIVAS planificar, diseñar, organizar, dirigir y evaluar un

curso que requiere la participación de expertos o
especialistas en un tema o temas incluidos en el
contenido del curso. Puede incluir la
coordinación de secciones múltiples.

COORDINACIÓN DE PRÁCTICA Responsabilidad que asume un profesor de
planificar, dirigir y coordinar el programa de
educación de las prácticas profesionales del
currículo para que el mismo le provea al
estudiante las experiencias que le permitirán
desarrollar competencias específicas en su área
de especialidad o concentración. El coordinador
mantiene continuidad y da apoyo a los
supervisores de práctica y estudiantes,
recibiendo sus preocupaciones y
recomendaciones. Recopila las evaluaciones en
las diferentes áreas de práctica y asigna la nota
final, de ser requerido. Su tarea incluye
identificación, desarrollo y evaluación de
centros de práctica. Asimismo, es responsable de
iniciar y dar seguimiento a la contratación de
instituciones o agencias utilizadas como centros
de práctica. Sirve de enlace entre los
supervisores de práctica y el programa
académico.

Certificación Núm. 105
2014-2015

Página 10 de 16

SUPERVISIÓN DE PRÁCTICA Responsabilidad que asume el profesor en la
orientación continua, la planificación, la
supervisión y la evaluación de las tareas que
realizan los estudiantes en un escenario de
práctica como parte de un curso debidamente
registrado, con el propósito de desarrollar
competencias específicas en el área de su
especialidad o concentración a través de la
integración de aspectos teóricos y prácticos. El
supervisor de práctica tiene las siguientes
funciones: supervisar, coordinar y planificar a
diferentes niveles y evaluar a nivel de
apreciación formativa y sumativa; podría incluir
calificar a los estudiantes.

INSTRUCCIÓN CLÍNICA O DE CAMPO Labor de enseñanza directa en experiencias
clínicas o de campo que ofrece un profesor a los
estudiantes de pre y post grado en el proceso de
integrar la teoría con la práctica para que el
estudiante desarrolle destrezas a través del
contacto directo en el área de su especialidad o
concentración. Requiere la intervención directa
del profesor con las tareas clínicas o de campo
asignadas a los estudiantes en situaciones
específicas. Esta experiencia requiere la
presencia continua del facultativo, instrucción
individualizada y supervisión directa del
desarrollo de las destrezas en los estudiantes.

DIRECCIÓN DE TESIS Actividad en la cual el profesor, quien es un
especialista en el campo de la investigación
seleccionada por el estudiante, dirige y supervisa
su trabajo, corrige y evalúa la tesis. Se entiende
que “tesis” es la presentación formal de los
resultados de la labor realizada por el estudiante
como requisito para la obtención de un grado de
Maestría o Doctorado.

PARTICIPACIÓN EN COMITÉ DE TESIS Actividad en la cual el profesor colabora en el
diseño, corrección y evaluación del trabajo de
tesis del estudiante.

SUPERVISIÓN DE PROYECTO DE
INVESTIGACIÓN

Labor que realiza un profesor en la dirección,
supervisión, corrección y evaluación de un
estudiante que lleva a cabo un trabajo de
investigación o un proyecto de naturaleza
creadora, profesional o técnica.

Certificación Núm. 105
2014-2015

Página 11 de 16

MENTORÍA

HORAS DE PREPARACIÓN

HORAS DE OFICINA PARA ATENCIÓN
INDIVIDUAL DE ESTUDIANTES

REUNIONES/TAREAS AFINES

Atención especial o individualizada, sistemática
y planificada que ofrece un profesor a un
estudiante o un grupo de estudiantes, como
asesoramiento, guía y ayuda en su desarrollo
académico y profesional. Esto excluye la
consejería y asesoría académica.
Tiempo para que el profesor lleve a cabo la
preparación efectiva de los cursos de enseñanza
a su cargo, la preparación y corrección de
exámenes y el trabajo de oficina que conlleva su
labor. Estas horas de oficina se asignan por
acuerdo con el supervisor inmediato y conforme
a las prioridades de las facultades y la
Institución.
Tiempo que el profesor dedica para atender a sus
estudiantes para clarificar dudas, discutir algún
examen o trabajo y para la consejería académica,
de forma presencial y mediante el uso de
tecnología.
Tiempo que el profesor dedica a labores
relacionadas con la docencia, aquí se incluyen
las reuniones departamentales, de facultad y de
claustro.

SERVICIO
SERVICIOS INSTITUCIONALES

SERVICIOS A LA COMUNIDAD

Actividades que lleva a cabo el docente
encaminadas a beneficiar el funcionamiento de
la institución y el desarrollo de los estudiantes.
Aquí se incluye la participación en comités o
cuerpos deliberativos, participación en procesos
institucionales, tales como acreditación,
reclutamiento/selección de estudiantes y
facultad y evaluación de pares, entre otros.
Acciones que lleva a cabo el docente con el fin
de beneficiar a personas, grupos comunitarios,
agencias o instituciones gubernamentales o de la
comunidad y otros foros profesionales por
asignación institucional, más allá de la
comunidad universitaria. Aquí se incluyen
desarrollo de proyectos dirigidos a atender
necesidades de grupos, desarrollo de proyectos
de servicio a personas de la comunidad,
consultorías/asesoramiento a otras instituciones

Certificación Núm. 105
2014-2015

Página 12 de 16

o agencias y la participación como miembro de
juntas consultivas o concilios, entre otros.

SERVICIOS CLÍNICOS Actividades y funciones relacionadas con la
participación del profesor en la prestación de
servicios clínicos de acuerdo a la naturaleza de
su profesión y programa académico. Esta labor,
por asignación institucional, puede darse a nivel
de hospitales, clínicas externas, comunidad y
otras instituciones afines.

SERVICIOS DE CONSEJERÍA Es la atención individual o grupal y directa que
PROFESIONAL Y PSICOTERAPIA ofrece el docente de la consejería y la conducta

para facilitar el ajuste, desarrollo y bienestar
integral del estudiante, facilitando la adquisición
e integración del conocimiento personal y
académico.

SERVICIOS DE INFORMACIÓN Acciones que lleva a cabo el docente que ocupa
un puesto de bibliotecario, dirigidas a:
desarrollar y administrar los recursos y servicios
de información y desarrollar las competencias de
información de estudiantes y facultad.

Certificación Núm. 105
2014-2015

Página 13 de 16

Megasecciones y Enseñanza de Laboratoriosi

Megasecciones de acuerdo a fórmula

Una megasección es una sección que excede el número base de estudiantes por sección de
conferencias.

La tarea docente para cursos ofrecidos en megasecciones aparece en las tablas de
distribución de créditos para megasecciones. Esta tarea ha sido calculada de acuerdo a una
fórmula, redondeando el resultado al medio crédito más cercano.4

La fórmula está diseñada para compensar al docente por el esfuerzo adicional requerido
para atender un mayor número de estudiantes y al mismo tiempo reconocer que el número
de horas contacto con los estudiantes permanece constante; por lo tanto, la compensación
para el profesor se duplica solamente cuando el número de estudiantes es aproximadamente
tres veces mayor que el número base de estudiantes por sección.

Cursos subgraduados de conferencia, No=30 estudiantes. La siguiente tabla muestra el
número de horas-crédito adicionales para el profesor para diferentes rangos de estudiantes
matriculados y el número de horas contacto por semana asignadas al profesor del curso
subgraduado; por ejemplo, si un profesor está enseñando un curso subgraduado de
conferencia de tres (3) horas contacto por semana con 62 estudiantes recibirá 1.5 créditos
adicionales por la enseñanza del curso, ya que 62 está en el intervalo de 55 a 64, para un
total de 4.5 créditos.

4[
N+N

o
2N

]H, donde H es el número de horas contacto por semana asignadas al profesor, N es el número de
o

estudiantes matriculados en el curso (i.e., el número de estudiantes al cierre del acceso al Sistema de Matrícula
a nivel departamental, lo que ocurre típicamente a los 3 o 4 días después del inicio de las clases), y No es el
número base de estudiantes por sección de conferencia.

Certificación Núm. 105
2014-2015

Página 14 de 16

Distribución de créditos para megasecciones en cursos subgraduados

HORAS CONTACTO SEMANALES DEL CURSO SUBGRADUADO Créditos
adicionales
al profesor

1 2 3 4 5 6
Min Max Min Max Min Max Min Max Min Max Min Max

N
úm

er
o

de
 e

st
ud

ia
nt

es

1 44 1 37 1 34 1 33 1 32 1 32 0.0
45 74 38 52 35 44 34 41 33 38 33 37 0.5
75 104 53 67 45 54 42 48 39 44 38 42 1.0
105 134 68 82 55 64 49 56 45 50 43 47 1.5
135 164 83 97 65 74 57 63 51 56 48 52 2.0

98 112 75 84 64 71 57 62 53 57 2.5
113 127 85 94 72 78 63 68 58 62 3.0
128 142 95 104 79 86 69 74 63 67 3.5
143 147 105 114 87 93 75 80 68 72 4.0

115 124 94 101 81 86 73 77 4.5
125 134 102 108 87 92 78 82 5.0
135 144 109 116 93 98 83 87 5.5
145 154 117 123 99 104 88 92 6.0

124 131 105 110 93 97 6.5
132 138 111 116 98 102 7.0
139 146 117 122 103 107 7.5
147 153 123 128 108 112 8.0

129 134 113 117 8.5
135 139 118 122 9.0

Cursos graduados de conferencia, No=15 estudiantes. La siguiente tabla muestra el
número de horas-crédito adicionales para el profesor para diferentes rangos de estudiantes
matriculados y el número de horas contacto por semana asignadas al profesor del curso
graduado; por ejemplo, si un profesor está enseñanza un curso graduado de conferencia de
tres (3) horas contacto por semana con 40 estudiantes recibirá 2.5 créditos adicionales por
la enseñanza del curso, ya que 40 está en el intervalo de 38 a 42, para un total de 5.5
créditos.

Certificación Núm. 105
2014-2015

Página 15 de 16

Distribución de créditos para megasecciones en cursos graduados

HORAS CONTACTO SEMANALES DEL CURSO GRADUADO
Créditos

adicionales
al profesor

1 2 3 4 5 6

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

N
úm

er
o

de
 e

st
ud

ia
nt

es

1 22 1 18 1 17 1 16 1 16 1 16 0.0
23 37 19 26 18 22 17 20 17 19 17 18 0.5
38 52 27 33 23 27 21 24 20 22 19 21 1.0
53 67 34 41 28 32 25 28 23 25 22 23 1.5
68 82 42 48 33 37 29 31 26 28 24 26 2.0
83 97 49 56 38 42 32 35 29 31 27 28 2.5
98 112 57 63 43 47 36 39 32 34 29 31 3.0
113 127 64 71 48 52 40 43 35 37 32 33 3.5
128 132 72 78 53 57 44 46 38 40 34 36 4.0

79 86 58 62 47 50 41 43 37 38 4.5
87 93 63 67 51 54 44 46 39 41 5.0
94 101 68 72 55 58 47 49 42 43 5.5
102 108 73 77 59 61 50 52 44 46 6.0
109 116 78 82 62 65 53 55 47 48 6.5
117 123 83 87 66 69 56 58 49 51 7.0
124 131 88 92 70 73 59 61 52 53 7.5
132 138 93 97 74 76 62 64 54 56 8.0
139 146 98 102 77 80 65 67 57 58 8.5
147 153 103 107 81 88 68 70 59 61 9.0

En aquellos casos en que el profesor opte por tener el apoyo de un estudiante graduado
como ayudante de cátedra para la corrección de asignaciones, la administración de
exámenes, y el apoyo en otros menesteres propios de la enseñanza del curso, los créditos
adicionales serán disminuidos en un 50% o en un crédito, lo que sea mayor, por cada
estudiante graduado con ayudantía completa (20 horas semanales) asignado al curso; en
casos en que el estudiante graduado le dedique solamente 10 horas semanales al curso, los
créditos adicionales serán disminuidos en un 25% o en medio crédito, lo que sea mayor.

Enseñanza de Laboratorios

En la enseñanza de laboratorios los créditos asignados al profesor dependerán de las horas
contacto y del tiempo de preparación y corrección que el profesor le dedique al laboratorio.

En casos en que el profesor esté a cargo del laboratorio y cuente con el apoyo de un técnico
cuya labor incluye preparar el equipo y los materiales a usarse:

Certificación Núm. 105
2014-2015

Página 16 de 16

▫	 El profesor recibirá el 100% de los créditos correspondientes al laboratorio si está
presente en un 100% de las secciones y el técnico típicamente no participa ni está
presente durante la enseñanza del laboratorio.

▫	 El profesor recibirá el 75% de los créditos correspondientes al laboratorio si está
presente en la gran mayoría de las secciones y tiene asignado un técnico que apoya
la labor docente de forma presencial y participativa.

Si el profesor está a cargo del laboratorio, pero tiene el apoyo de un estudiante graduado
como ayudante de laboratorio para la corrección de informes de laboratorio y asignaciones,
la administración de exámenes, y el apoyo en otros menesteres propios de la enseñanza del
laboratorio, la compensación del profesor por el laboratorio será disminuida en 1.0 créditos
por cada estudiante graduado con ayudantía completa (20 horas semanales) asignado al
laboratorio; en casos en que el estudiante graduado le dedique solamente 10 horas
semanales al laboratorio, la compensación del profesor será reducida en 0.50 créditos.

i Tomado y adaptado de la Certificación 08-09-309, Junta Administrativa, Recinto Universitario
de Mayagüez, Arts. 2.8.b, 2.8.c y 2.8.d

JUNTA DE GOBIERNO
&
UNIVERSIDAD DE PUERTO RICO
&

FE DE ERRATA

A LA CERTIFICACIÓN NÚMERO 145 (2014-2015)

Yo, Fernando Lloveras San Miguel, Secretario Pro Tempore de la Junta de

Gobierno de la Universidad de Puerto Rico, CERTIFICO QUE:

La Certificación Núm. 145 (2014-2015) de la Junta de Gobierno que adopta las
Medidas para Optimizar el Uso de los Recursos Disponibles de la UPR, mediante
reestructuración de procesos y prácticas institucionales, debe corregirse la sección de
Visión en la primera página, de la manera siguiente:

DONDE LEE: DEBE LEER:

VISIÓN VISIÓN

La Universidad de Puerto Rico cumple La Universidad de Puerto Rico cumple
con su misión, según establecida en la con su misión, según establecida en la
Ley Orgánica, Ley Núm. 1 de 1966, Ley Orgánica, Ley Núm. 1 de 1966,
mediante el más óptimo uso de todos los mediante el más óptimo uso de todos los
recursos a su disposición, garantizándole recursos a su disposición, garantizándole
al pueblo que la nutre con sus fondos, al Pueblo, que la nutre con sus fondos,
acceso a un proyecto educativo de acceso a un proyecto educativo de
excelencia, en virtud de sus capacidades y excelencia, en virtud de sus capacidades y
comprometida con la formulación de comprometida con la formulación de
propuestas de soluciones para la propuestas de soluciones para la
transformación social. transformación social.

La Universidad de Puerto Rico es un La Universidad de Puerto Rico es un
sistema, tanto en su gestión académica sistema, tanto en su gestión académica
como de investigación y de servicios, como de investigación y de servicios,
cuyos estándares de excelencia reconocen cuyos estándares de excelencia reconocen
la diversidad entre unidades. Una la diversidad entre unidades.
estructura académica y administrativa
fundamentada en el logro de esa visión Una estructura académica y
constituye la base operacional de la administrativa fundamentada en el logro
institución. de esa visión constituye la base

operacional de la institución.

La Certificación Núm. 145 (2014-2015), según modificada, se aneja a la presente Fe
de Errata.

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

Fe de Errata a la
Certificación Núm. 145

2014-2015
Página 2 de 2

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 20 de agosto de 2015.

Fernando Lloveras San Miguel
Secretario Pro Tempore

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 145
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

En su reunión ordinaria celebrada el 18 de mayo de 2015, la Junta
de Gobierno acogió las recomendaciones de su Comité Especial
sobre Restructuración Académica y Administrativa sobre medidas
para optimizar el uso de los recursos disponibles de la UPR
mediante la restructuración de procesos y prácticas
institucionales, según contenidas en el Anejo de esta Certificación.

Acordó además, designar un Comité Especial de la Junta para que
de seguimiento a las referidas medidas adoptadas e informe a la
Junta de Gobierno sobre el progreso de la implantación de las
mismas.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 20 de mayo de 2015.

Ana Matanzo Vicens
Secretaria

Certificación Núm. 145
2014-2015

MEDIDAS PARA OPTIMIZAR EL USO DE LOS RECURSOS DISPONIBLES DE LA UPR

MEDIANTE LA RESTRUCTURACIÓN DE PROCESOS Y PRÁCTICAS INSTITUCIONALES

VISIÓN

La Universidad de Puerto Rico cumple con su misión, según establecida en la Ley
Orgánica, Ley Núm.1 de 1966, mediante el más óptimo uso de todos los recursos a su
disposición; garantizándole al pueblo que la nutre con sus fondos, acceso a un proyecto
educativo de excelencia, en virtud de sus capacidades y comprometida con la formulación
de propuestas de soluciones para la transformación social.

La Universidad de Puerto Rico es un sistema, tanto en su gestión académica como de
investigación y de servicios, cuyos estándares de excelencia reconocen la diversidad entre
unidades.

Una estructura académica y administrativa fundamentada en el logro de esa visión
constituye la base operacional de la institución.

DECLARACIÓN DE PROPÓSITO

La Universidad de Puerto Rico se compromete con el cabal cumplimiento de los objetivos
trazados en su ley orgánica, con plena conciencia de su obligación de potenciar el uso
responsable, equitativo y eficiente de los recursos públicos que le han sido asignados. Con
tal fin, adopta como prioridad, optimizar el uso de todos los recursos institucionales
mediante diversas medidas que atienden, de manera complementaria, todos los
componentes medulares del quehacer universitario. Estas medidas, por la vía de la re-
estructuración universitaria de procesos administrativos y académicos, buscan la ruta para
garantizar que las funciones medulares de enseñanza, investigación y servicios, plasmadas
en la misión de la Universidad, cuentan con recursos adecuados para su desempeño.

META

Optimizar la distribución y uso de todos los recursos disponibles de la Universidad de
Puerto Rico, generando estrategias concretas, cónsonas con su misión y vinculadas al
desarrollo del país, asumiendo la rendición de cuentas como parte inherente a su quehacer
diario.

Objetivo 1

Sistémicamente, la UPR evaluará y ampliará su oferta académica y de
investigación, en sintonía con las mejores culturas universitarias, ajustándose por
medio de la tecnología a las mejores prácticas universitarias y a sus balances
presupuestarios.

2

Certificación Núm. 145
2014-2015

Sistémicamente, la UPR establecerá como práctica continua, la evaluación y
armonización de su oferta académica y de investigación, con las necesidades y retos
del proceso de desarrollo del país, incorporando los cambios tecnológicos y los
balances presupuestarios. Las ventajas comparativas entre unidades deben
maximizarse.

Estrategia 1

Las once unidades del sistema universitario cuentan con excelentes recursos
de todo tipo, con un potencial sinergético de incalculable valor para la
Universidad y para el país. Contando con esos recursos, el Presidente de la
Universidad de Puerto Rico, conjuntamente con sus Rectores, crearán, para
comenzar, tres (3) consorcios programáticos entre diferentes unidades del
sistema UPR, que vinculen la academia y el desarrollo económico social del
país o de una región. Los consorcios deben ser autoliquidables y pueden
caer en las siguientes categorías:

� Administrativo
� Físico-espacial
� Geográfico
� Inter-recintos
� Interdisciplinarios
� Multidisciplinarios
� Híbridos entre las categorías anteriores

Las propuestas del Presidente deberán estar listas para comenzar no más
tarde del segundo semestre del año académico 2015-2016 y se someterán a
la Junta de Gobierno para su aprobación. La administración de los
conglomerados se atenderá mediante redistribuciones internas de los
recursos. No se crearán estructuras administrativas nuevas para los
consorcios programáticos y se podrán hacer propuestas de cambios en las
estructuras administrativas de las unidades.

Objetivo 2

Ampliar las opciones de horario académico para atender perfiles no tradicionales
de estudiantes en el país y proveerle mayor flexibilidad al estudiantado matriculado
en la Universidad de Puerto Rico.

Estrategia 2

Ratificar las políticas existentes en la institución y exigir que se
operacionalicen, incorporando el uso óptimo de las instalaciones físicas
para fines académicos y de investigación. Deberán proveerse espacios de
estudio con el apoyo necesario. Los Rectores someterán semestralmente al

3

Certificación Núm. 145
2014-2015

Presidente de la UPR, evidencia de la programación académica en
cumplimiento con este objetivo, a partir del segundo semestre del año
académico 2015-2016. El Presidente mantendrá informada a la Junta de
Gobierno del progreso de la nueva programación.

Objetivo 3

Evaluar, a la luz de las prácticas en universidades comparables a la UPR, las
políticas de incentivos para la investigación con el fin de establecer un método de
aplicación uniforme, que considere la investigación como parte esencial de la
misión educativa de la institución. Dicho método debe considerar diferencias en el
alcance de las investigaciones, garantizar que no menoscaba la calidad y las
opciones en la oferta académica a los estudiantes, y cumplir estrictamente con la
normativa institucional y federal.

Estrategia 3

La Vicepresidencia de Investigación y Tecnología, conjuntamente con la
Vicepresidencia de Asuntos Académicos, evaluarán las prácticas vigentes
en las unidades, y comparando con instituciones similares a la UPR,
propondrán una política institucional para el sistema UPR, que cumpla con
el objetivo. La propuesta deberá discutirse y ser recomendada por la Junta
Universitaria. La Junta Universitaria, por su parte, podrá consultar los
Senados Académicos. La propuesta debe ser sometida a la Junta de
Gobierno no más tarde de 31 de octubre de 2015.

Objetivo 4

La Universidad se vinculará a las mejores prácticas universitarias de administración
desarrollando plataformas informáticas que minimicen el trámite administrativo y
que produzcan información y datos para la planificación y toma de decisiones.

Estrategia 4

a.	 La Vicepresidencia de Investigación y Tecnologías evaluará el
estado actual de las plataformas informáticas de la Universidad de
Puerto Rico y propondrá alternativas que viabilicen el logro del
objetivo.

b.	 La Vicepresidencia de Asuntos Académicos, conjuntamente con el
Cuerpo de Decanos y Decanas de Asuntos Académicos del sistema
universitario, evaluarán las estructuras y procesos de planificación
de las unidades del sistema universitario y presentarán un plan para
el fortalecimiento de la investigación institucional para el sistema
universitario. El Presidente someterá el primer borrador de dicho

4

Certificación Núm. 145
2014-2015

plan a la Junta de Gobierno, no más tarde del 30 de septiembre de
2015.

Objetivo 5

Evaluar las prácticas actuales de concesión de descargues y sustitución de tareas al
personal docente y de reclutamiento de personal de confianza, con el fin de
fortalecer los mejores usos de dichos recursos, mediante sistemas efectivos de
rendición de cuentas.

Estrategia 5

a.	 Desarrollar métricas de efectividad para evaluar las sustituciones de
tareas y los descargues que se conceden al personal docente. La
Vicepresidencia de Asuntos Académicos, utilizando los
mecanismos e instancias de participación que considere adecuados,
formulará una propuesta que cumpla con este objetivo. La misma
se someterá a la Junta de Gobierno 90 días a partir de la aprobación
de esta certificación.

b.	 Desarrollar criterios para justificar de forma más rigurosa, los
reclutamientos y remuneración de posiciones de confianza en todas
las unidades del sistema universitario, incluyendo la Adminis-
tración Central. El Presidente y los Rectores incorporarán estos
criterios en las propuestas de ajustes administrativos y fiscales a
partir del año fiscal que comienza el 1 de julio de 2015.

Objetivo 6

Reorganizar la Administración Central creando una estructura mínima adecuada a
las exigencias de una universidad con 11 unidades autónomas y que garantice las
funciones sistémicas indelegables.

Estrategia 6

Con el fin de optimizar el uso de los recursos y lograr mayor eficiencia en
los procesos, la Junta de Gobierno comisionará un estudio de la
Administración Central que identifique las funciones propias del nivel
central en sus relaciones con las 11 unidades que componen el sistema
universitario. El estudio deberá ser presentado para diciembre de 2015 y
contendrá una propuesta de reorganización que permita lograr este objetivo.

5

Certificación Núm. 145
2014-2015

Objetivo 7

En armonía con los principios ecológicos globales, se reducirá el uso del papel en
la Universidad de Puerto Rico para todo trámite administrativo.

Estrategia 7

a.	 El Presidente de la UPR someterá el plan de reducción de papel para
trámites administrativos, con un calendario que establecerá un
máximo de cinco (5) años para completar la eliminación. Al cierre
de cada semestre académico, los Rectores informarán y someterán
evidencia al Presidente de la UPR del por ciento de reducción que
se ha logrado.

b.	 En cada unidad y en la Administración Central, todas las
certificaciones e informes de Junta de Gobierno, Junta Universitaria,
Junta Administrativa, Senado Académico, Reuniones de Facultad,
Cartas Circulares y cualesquiera otras comunicaciones para la
comunidad en general, se publicarán electrónicamente (online).
Esos archivos se mantendrán actualizados continuamente.

6

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 148
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el lunes, 29 de junio de

2015, acordó:

Enmendar la Certificación Núm. 4 2013-2014, según enmendada por la
Certificaciones Núm. 80 y 93 (2013-2014) y 49 (2014-2015) para disponer en
su Quinto Por Tanto lo siguiente:

Extender por un año el periodo de moratoria pautado en dicha
certificación, para dejar en suspenso la Política sobre Cargos de
Matrícula en la Universidad de Puerto Rico, originalmente establecida
mediante la Certificación Núm. 60 (2006-2007).

La extensión se autoriza con el objetivo de que el Presidente de la
Universidad complete durante este periodo la evaluación del informe
final rendido por el Comité para la Revisión del Método y Condiciones
para Establecer los Cargos de Matrícula y presente sus
recomendaciones con los ajustes que entienda necesarios.

La moratoria concluirá en el mes de agosto de 2016, con el inicio del
año académico 2016-2017.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en

San Juan, Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 151
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el 29 de junio de 2015, habiendo

considerado la recomendación de su Comité de Asuntos Financieros y Sistema de Retiro,

de la Directora Ejecutiva del Sistema de Retiro y de la Junta de Retiro, acordó:

Aprobar el Presupuesto para Gastos Operacionales e
Informática, Administración de la Cartera de Inversiones y
Mejoras Permanentes del Sistema de Retiro de la Universidad
de Puerto Rico para el Año Fiscal 2015-2016, según detallado
en el documento que se incorpora y forma parte de esta
Certificación.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy día 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

PRESUPUESTO OPERACIONAL
(

PETICION PRESUPUESTARIA PARA GASTOS DE FUNCIONAMIENTO 2015-2016

RESUMEN

ASIGNADO PROYECCION GASTO ACTUAL BALANCE SOLICITADO
CONCEPTO 2014-2015 (10+2) DISPONIBLE 2015-2016

2014-2015

SERVICIOS PERSONALES
 SALARIOS $1,820,504 $1,709,087 $111,417 $1,820,128
 HORAS EXTRAS 0 0 $0 0
 ACCIONES DE PERSONAL 110,000 30,641 $79,359 65,000
 BONO NAVIDAD 51,800 49,550 $2,250 51,800
 FONDO ESPECIAL ENF.HEEND 17,280 19,626 ($2,346) 27,720
 PAGO EXC.LIC. ENF. Y ORD(PAGO POR JUBILACION) 160,735

$2,160,319
18,771

$1,827,675
$141,964
$332,644

88,096
$2,052,744

BENEFICIOS MARGINALES A EMPLEADOS
 SEGURO SOCIAL $123,948 $110,953 $12,995 $127,000
 MEDICARE 28,988 26,278 $2,710 30,000
 RETIRO 286,584 273,093 $13,491 289,000
 PLANES MÉDICOS 352,358 318,225 $34,133 368,736
 FONDO SEGURO DEL ESTADO 30,184 25,601 $4,583 31,000
 SEGURO CHOFERIL PATRONAL 50 38 $12 50

$822,112 $754,188 $67,924 $845,786

MATERIALES Y SERVICIOS
 FRANQUEO
 ARRENDAMIENTO Y CONSERVACIÓN EQUIPO
 MATERIALES OFICINA E IMPRESOS

$70,000
38,630
59,000

$73,928
24,702
59,000

($3,928)
$13,928

$0

$70,000
55,600
60,000

 MANTENIMIENTO Y OTROS MISCELÁNEOS 6,000 4,601 $1,399 6,000
$173,630 $162,231 $11,399 $191,600

SERVICIOS PÚBLICOS
 ELECTRICIDAD $115,000 $75,992 $39,008 $115,000
 AGUA 16,000 3,858 $12,142 7,200
 TELÉFONO(TARIFA Y PROYECTO CUADRO TELEFONICO) 36,000

$167,000
23,254

$103,104
$12,746
$63,896

75,000
$197,200

MANTENIMIENTO VEHÍCULO DE MOTOR Y DIESEL $8,000 $5,028 $2,972 $8,000

ESTACIONAMIENTO VISITANTES Y EMPLEADOS, TREN URBANO $21,900 $23,311 ($1,411) $23,000

JUNTA DE RETIRO $6,000 $5,017 $983 $5,500

SERVICIOS PROFESIONALES
 ACTUARIOS $80,000 $130,565 ($50,565) $80,000
 AUDITORES 55,000 55,000 $0 56,000
 ASESORES MÉDICOS 50,000 26,700 $23,300 60,000
 SEGURIDAD 10,000 20,688 ($10,688) 21,000
 PUBLICIDAD (BOLETIN INFORMATIVO)
 LEGALES Y OFICIAL EXAMINADOR

10,000
110,000

0
79,404

$10,000
$30,596

10,000
110,000

$315,000 $312,357 $2,643 $337,000

EQUIPO OFICINA
EQUIPO DE INFORMÁTICA
CONSULTORIA Y DESARROLLO APLICACIONES

$17,800
$94,744
$125,000

$22,995
4,650

125,000

($5,195)
$90,094

$0

$5,450
152,800
125,000

$0

CUOTAS Y SUSCRIPCIONES $2,000 $1,745 $255 $2,000

VIAJES MIEMBROS JUNTA DE RETIRO Y EMPLEADOS 2,000 2,155 ($155) 2,000

MEJORAMIENTO PROFESIONAL 40,000 13,150 $26,850 40,000

RESERVA PARA IMPREVISTOS, INCIDENTALES
APORT. COMP. ESP. PERMANENTE

25,000
0

5,217
0

$19,783
$0

25,000
0

306,544 174,912 131,632 352,250

TOTAL PRESUPUESTO OPERACIONAL Y $3,980,505 $3,367,823 $612,682 $4,013,080
 DE INFORMÁTICA

ADMINISTRACIÓN DE INVERSIONES
 MANEJADORES FINANCIEROS $3,272,637 $3,093,331 179,306 $3,520,096
 ASESOR FINANCIERO(CALLAN ASSOCIATES)
 BANCO CUSTODIO

$230,000
380,000

$238,385
$356,357

(8,385)
23,643

240,000
380,000

TOTAL PREPUESTO DE ADMINISTRACIÓN DE INVERSIONES $3,882,637 $3,688,073 $194,564 $4,140,096

MEJORAS PERMANENTES

ACONDICIONAMIENTO EDIFICIO SALDAÑA $7,900 12,279 ($4,379) $8,000

FACILIDADES SISTEMA DE RETIRO - CONTRUCCION $48,000 41,515 $6,485 $48,000

HIGIENIZACION Y CONTROL DE HONGOS

MAMTENIMIENTO PLANTA FISICA $41,920 $32,465 $9,455 $27,004

TOTAL PRESUPUESTO MEJORAS PERMANENTES $97,820 $86,259 $11,561 $83,004

TOTAL PRESUPUESTADO $7,960,962 $7,142,155 $818,807 $8,236,180

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 153
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria del 29 de junio de 2015, previa

recomendación de la Junta de Retiro, según consta en su Resolución del 11 de junio de

2015, de la Directora Ejecutiva del Sistema de Retiro y de su Comité de Asuntos

Financieros y del Sistema de Retiro, acordó:

Endosar las medidas para la implantación de los cambios en el Plan
de Pensiones adoptados mediante la Certificación Núm. 140, 2014-
2015 de la Junta de Gobierno que está contenida en la antes referida
Resolución de la Junta de Retiro que se aneja y se hace formar parte
de esta Certificación.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

Sistema de Retiro
Universidad de Puerto Rico

Junta de Retiro

RESOLUCI6N

La Junta de Retiro, en su reunion ordinaria celebrada el jueves, 11 de junio de 2015,
aprobo la siguiente Resolucion:

Por cuanto

Por cuanto

Por cuanto

La Junta de Retiro recomendo mediante Resolucion del14 de octubre de
2014 la aprobacion de cambios en los requisitos para acogerse a los
beneficios de retiro por afi.os de edad y servicio segun sefi.alados a
continuacion:

1. Aumentar la edad de retiro de 55 a 58 afios de edad para aquellos
empleados que tengan menos de 25 afi.os de servicio acreditados.

2. Aumentar la aportacion individual en 1% del sueldo mensual de
los participantes activos que tengan menos de 25 afi.os de servicio
acreditados.

3. La aportacion individual al Sistema de Retiro de los empleados
nuevos sera el12% del sueldo mensual.

4. Se propone que estos cambios entren en vigor al 1 de julio de
2015.

5. La Junta de Retiro presentara estos cambios a la Comunidad
Universitaria para su discusion.

La Junta de Gobierno, luego de la discusion y analisis pertinente, acogio
esas recomendaciones y las aprobo emitiendo la Certificacion numero
140, 2014-2015,

El Sistema de Retiro debe implementar los cambios de forma inmediata,
clara y precisa por lo que recomienda se adopten las siguientes normas:

Implementacion de los cambios

1. Participante nuevo ode nuevo ingreso

Es aquel que cotiza por primera vez para este Sistema de Retiro,
independientemente de cuanto tiempo haya trabajado para la Universidad
o en el servicio publico en Puerto Rico. La fecha de ingreso, esto es, la fecha
del primer descuento de aportaciones, define las normas aplicables a su
participacion en el Sistema. Est:;1 definicion es aplicable a todas las
instancias donde se habla de participante de nuevo ingreso.

2. Participante con menos de 25 aiios acreditados a] 30 de junio de 2015
Esta disposicion divide los participantes en dos grupos: los que al 30 de
junio de 2015 tienen 25 afi.os o mas acreditados y los que tienen menos de
25. El grupo de 25 afios o mas nose afecta por los cambios. Al grupo de
menos 25 afi.os le aplica el aumento en edad para jubilacion y el aumento
en la aportacion individual. Para implementar el cambia se establecen las
siguientes normas:

A. Pertenecera al grupo de mas de 25 afi.os todo participante con 25 o mas
afi.os de servicio acreditados all de julio de 2015 en el Sistema de Retiro de
la Universidad de Puerto Rico. Los 25 afi.os incluiran todos los servicios
totalmente acreditados, los servicios no cotizados en planes de pago y las
transferencias de aportaciones recibidas en o antes del30 de junio de 2015.

Por tanto

2

B. Todo participante con menos de 25 aiios tendra oportunidad de completar
los 25 aiios de servicios de la siguiente manera:

I. Transfiriendo a este Sistema los servicios acreditados en otros
sistemas de retiro del Gobierno de Puerto Rico. Para que el credito
por esos servicios sea considerado para completar los 25 aiios al 30
de junio 2015 la transferencia debera recibirse en o antes del 30 de
junio de 2016. Una transferencia se considera recibida cuando el
Sistema ha recibido el Desglose de Aportaciones y ha recaudado el
importe de las mismas.

II. Solicitando credito por serv1c10s no cotizados. La solicitud debe
recibirse dentro del termino de 12 meses desde ell de julio de 2015
al 30 de junio de 2016. La solicitud debe incluir la evidencia de los
servicios que se interesa acreditar. Vease solicitud de credito y
formulario de certificaci6n de servicios que se acompaiia. Posterior
al 30 de junio de 2016 solamente se aceptaran solicitudes cuyo
matasellos de correo sea en o antes del 30 de junio de 2016.

C. El sistema de Retiro tendra hasta el 30 de junio de 2017 para contestar las
solicitudes recibidas.

D. Una vez el Sistema responda a la solicitud el participante tendra 90 dias
para pagar o autorizar un plan de pagos para acreditar los servicios. Los
90 dias seran contados a partir de la fecha de la comunicaci6n donde se
indica el costo de acreditaci6n de los servicios. De no contestar dentro de
ese termino de 90 dias se entendera que no interesa el credito y la solicitud
sera cancelada perdiendo con ello la oportunidad de ingresar al grupo de
participantes con 25 o mas aiios de servicio acreditados al 30 de junio de
2015.

E. El participante a quien se le apliquen las disposiciones del inciso D anterior
que luego de vencidos los terminos antes seiialados interese el credito por
los servicios incluidos en una solicitud cancelada podra obtener el credito
pero no sera elegible a ser incluido en el grupo de participantes con 25 aiios
al30 de junio de 2015.

F. La decision de acreditar servicios para completar 25 o mas aiios acreditados
al30 de junio de 2015 es irrevocable. Una vez pague o se inicie un plan de
pagos con el prop6sito de completar los 25 aiios a junio 2015 el mismo no
podra ser cancelado.

G. Las Oficinas de Recursos Humanos de los recintos seran responsables de
notificar estas disposiciones al personal en sus unidades que esta
disfrutando de licencias.

H. Esta Resoluci6n sera divulgada de forma amplia y publica
permanentemente en el portal web del Sistema de Retiro.

La Junta de Retiro aprueba estas recomendaciones y recomienda ala Junta
de Gobierno la aprobaci6n de las mismas.

Se emite hoy, 11 de junio de 2015, en las Oficinas del Sistema de Retiro de la Universidad
de Puerto Rico en San Juan, Puerto Rico.

L-
Diana Rivera vre;;--
Presidenta

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 154
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el lunes, 29 de junio de

2015, previa recomendación de la Junta de Retiro, según contenida en sus Resoluciones

del 27 de febrero y 27 de marzo de 2015, de la Directora Ejecutiva del Sistema de

Retiro, considerado el análisis efectuado por la firma Callan Associates, consultores en

inversiones del Sistema, y con la recomendación de su Comité de Asuntos Financieros y

del Sistema de Retiro, acordó:

Ratificar la decisión de la Junta de Retiro y del Comité de Asuntos
Financieros autorizando la inversión de $5,000,000 en el Fondo
Guayacán Funds of Funds IV efectuado el 29 de mayo de 2015.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 155
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria del lunes, 29 de junio de 2015,

previa recomendación de la Junta de Retiro, según contenida en su Resolución del 22 de

mayo de 2015, así como de la Directora Ejecutiva del Sistema de Retiro y habiendo

considerado el análisis efectuado por la firma Callan Associates, consultores en

inversiones del Sistema, sobre la selección de gerentes de la cartera de inversiones, con

la recomendación de su Comité de Asuntos Financieros y del Sistema de Retiro, acordó:

Designar los siguientes manejadores de la cartera de inversiones en
los estilos que se indican a continuación:

Gerente/Administrador Estilo

William Blair International Acciones internacionales de
crecimiento

Analytic Invertors Acciones baja volatilidad

RREEF America II Fund Bienes raíces

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 152
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad de

Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el lunes, 29 de junio de

2015, habiendo considerado la recomendación del Presidente de la Universidad de

Puerto Rico y de la Junta Universitaria, según contenida en su Certificación Núm. 51,

2014-2015, acordó:

POR CUANTO: 	 Mediante las Certificaciones Núm. 4 (2009-2010) y
32 (2014-2015) se establecen las normas sistémicas y el
proceso a seguir para que las Juntas Administrativas de las
unidades de la Universidad de Puerto Rico establezcan y
certifiquen un Registro de Ascensos en Rangos de aquellos
claustrales cuyos méritos hayan sido comprobados y
certificados con la correspondiente recomendación del
Rector o Rectora y que hubiesen recibido un ascenso en
rango, de no ser por la imposibilidad que impone la
circunstancia fiscal de la Universidad.

POR CUANTO: 	 Luego del análisis presupuestario y constatadas ciertas
economías efectuadas, se logró identificar recursos
económicos suficientes de naturaleza recurrente para, y de
acuerdo con la recomendación del Presidente de la
Universidad, aprobar la otorgación de los ascensos en
rango del personal docente del primer, segundo, tercer,
cuarto, quinto y sexto registros previamente certificados.

POR TANTO: 	 En vista de que la crisis financiera por la que atraviesa la
Universidad no se ha superado aún, se determina: Autorizar
a las Juntas Administrativas de las unidades de la
Universidad de Puerto Rico a establecer y certificar un
Séptimo Registro de ascensos en rango para incluir
aquellos claustrales cuyos méritos han sido comprobados y
acreditados de conformidad a los procesos de evaluación
aplicables y así han sido certificados por los
correspondientes Rectores o Rectoras durante el año

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

CERTIFICACIÓN NÚMERO 152
2014-2015

Página 2 de 2

académico 2014-2015 y que, de no ser por las limitaciones
que imponen las circunstancias fiscales prevalecientes,
hubiesen recibo su ascenso en rango efectivo el 1 de julio
de 2015.

Una vez se estabilice la situación fiscal de la Universidad y
se provean presupuestariamente los recursos para conceder
ascensos, se atenderán prioritariamente los claustrales así
certificados en el referido registro, de acuerdo con la
jerarquía dispuesta y, en todo caso, en forma prospectiva a
partir de ese momento.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

JUNTA DE GOBIERNO
UNIVERSIDAD DE PUERTO RICO

CERTIFICACIÓN NÚMERO 157
2014-2015

Yo, Ana Matanzo Vicens, Secretaria de la Junta de Gobierno de la Universidad

de Puerto Rico, CERTIFICO QUE:

La Junta de Gobierno, en su reunión ordinaria celebrada el lunes, 29 de junio de

2015, habiendo considerado la recomendación de su Comité de Auditoría, acordó:

Aprobar el Plan de Trabajo de la Oficina de Auditoría Interna (OAI)

para el Año Fiscal 2015-2016, incluyendo el Programa de Desarrollo

Profesional necesario para cumplir con la Norma 1230 del Instituto de

Auditores Internos y satisfacer los requisitos de educación continua de

los auditores internos, según fue notificado el 19 de junio de 2015 por

la Directora de la Oficina de Auditoría Interna al Comité de Auditoría

para su ratificación por todos los miembros de dicho Comité.

Y PARA QUE ASÍ CONSTE, expido la presente Certificación, en San Juan,

Puerto Rico, hoy 30 de junio de 2015.

Ana Matanzo Vicens
Secretaria

PO BOX 23400, SAN JUAN, PUERTO RICO 00931-3400
TEL. (787) 758-3350, FAX (787) 758-7196

	Structure Bookmarks
	9
	•
	•
	•
	•
	•
	•
	•

