

UNIVERSIDAD DE PANAMÁ

RENDICIÓN DE CUENTAS 2018

"Año del Centenario de la Reforma Universitaria de Córdoba"

www.up.ac.pa

AUTORIDADES

Dr. Eduardo Flores Castro

Rector

Dr. José Emilio Moreno

Vicerrector Académico

Dr. Jaime Javier Gutiérrez

Vicerrector de Investigación y Postgrado

Mgter. Arnold Muñoz Agrazal

Vicerrector Administrativo

Mgter. Germán Beitía

Vicerrector de Asuntos Estudiantiles

Mgter. Denis Javier Chávez

Vicerrector de Extensión

Mgter. Nereida Herrera

Secretaria General

Dr. Carlos Bellido

Director General de Centros Regionales

Universitarios y Extensiones Universitarias

**Dirección General de Planificación y
Evaluación Universitaria**

Mgter. Yira E. Pérez Naranjo

Directora General

Mgter. Juan De Dios González

Subdirectora de Planificación

Mgter. Liriola de Chavarría

Subdirectora de Evaluación

Departamento de Desarrollo Institucional

Lic. Esther de Robles

Jefa de Desarrollo Institucional

Equipo Técnico

Lic. Cristian I. Hayer

Planificador - Evaluador

Lic. Marcia de Carles

Planificadora - Evaluadora

Revisión Ortográfica — Lic. Nicasio De León

Edita:

© Universidad de Panamá

Dirección General de Planificación y Evaluación Universitaria

Departamento de Desarrollo Institucional

Fotos de portada: Dirección de Información y Relaciones Públicas, Archivos de fotos de las unidades académicas, administrativas y de investigación, Dirección de Tecnología Educativa y Diario Digital.

Diseño Gráfico: Johana Solís Rodríguez - Pablo Menacho

www.up.ac.pa

Contenido

MENSAJE	4
PRESENTACIÓN	5
I. LA UNIVERSIDAD DE PANAMÁ: HOY	6
II. AVANCES EN EL CUMPLIMIENTO DE NUESTROS COMPROMISOS	
1. Renovación de la docencia y gestión académica.....	10
2. Investigación, ciencia e innovación con pertinencia al desarrollo sostenible.....	15
3. Proyección estudiantil con equidad e inclusión.....	18
4. Administración y gestión con eficiencia y calidad mediante el fortalecimiento de la autonomía.....	20
5. Aplicación de tecnología y estímulo al emprendimiento.....	21
6. Compromiso con la sostenibilidad y reducción del riesgo ambiental.....	25
7. Fortalecimiento de la cooperación e internacionalización.....	27
8. Vinculación Universidad-Sociedad-Estado.....	29
III. PROYECTOS DESARROLLADOS POR LAS UNIDADES ACADÉMICAS Y ADMINISTRATIVAS	34
ANEXOS	
Cuadro 1. Ofertas académicas de pregrado de la Universidad de Panamá, según estatus: período junio 2017 a junio 2018.....	299
Cuadro 2. Investigaciones de la Universidad de Panamá, según estatus: período junio 2017 a junio 2018.....	300
Cuadro 3. Matrícula en la Universidad de Panamá, según sede: primer semestre del 2017 y 2018.....	300
Cuadro 4. Proyectos de obras civiles e instalación de equipos en la Universidad de Panamá: período junio 2017 a junio de 2018.....	301
Cuadro 5. Adquisición de bienes muebles en la Universidad de Panamá: período del 1 de junio 2017 al 31 de mayo 2018.....	302
Cuadro 6. Ejecución Presupuestaria del Gasto al 31 de diciembre de 2017.....	303
Cuadro 7. Presupuesto Ley, asignado, y devengado al 30 de junio 2017 y 2018.....	303
Cuadro 8. Comparativo de Bienes Inmuebles 2016- 2018.....	304

Mensaje

Luego de gestionar dos años en la administración de la más grande universidad del país, en atención a un compromiso ético, a la obligación que los preceptos constitucionales y legales mandatan en materia de transparencia, acceso a la información pública y rendición de cuentas, nos es grato compartir los avances de los compromisos adquiridos con el país y la comunidad universitaria.

La Universidad de Panamá se ha mantenido a la vanguardia en la apertura de la información que sustenta el manejo de los fondos públicos, que le han sido asignados, por lo cual presenta una síntesis de lo gestionado para el período comprendido de junio de 2017 a junio de 2018.

La Rendición de Cuentas 2018 incluye información, como primera universidad del país, de quiénes somos hoy y las acciones relevantes desarrolladas para el cumplimiento de nuestros compromisos estructurados en atención a los objetivos estratégicos del Plan de Desarrollo Institucional 2017-2021.

La evaluación objetiva de nuestro devenir nos permite informar de manera transparente, los resultados de los esfuerzos de profesores, administrativos y estudiantes, para la formación de profesionales y ciudadanos con los más altos estándares de calidad, íntegros, humanistas, con compromiso social y conciencia crítica nacional, que coadyuven en la transformación de la sociedad.

Continuamos fortaleciéndonos como una universidad modelo donde impera la cultura de planificación y ejecución con calidad, dispuesta a someterse a cualquier evaluación en docencia, investigación, administración y de gestión, para garantizar un proceso permanente de Rendición de Cuentas, a todos los niveles.

Dr. Eduardo Flores Castro

Rector

Presentación

En el segundo año de la administración del Dr. Eduardo Flores Castro, la Dirección General de Planificación y Evaluación Universitaria se complace en presentar el Informe de Rendición de Cuentas 2018, en el cual se consolidan las acciones de carácter académico, de investigación, de extensión y administrativas de la Universidad de Panamá, que sustentan el uso de los recursos provenientes del Estado y los aportes de la sociedad a la que nos debemos.

Un número plural de profesores y administrativos comprometidos, rendimos cuentas, como responsabilidad institucional y un necesario ejercicio para proyectar metas futuras y adquirir compromisos para mejorar. En virtud de ello, hemos redefinido y renovado el actuar universitario a través de una nueva misión y visión, plasmadas en el Plan de Desarrollo Institucional, que presenta las orientaciones de los próximos cinco años (2017-2021), las aspiraciones del presente período administrativo y en obediencia estricta a la Ley No. 24, Orgánica de la Universidad y del Estatuto Universitario.

Este informe contiene evidencias sobre los avances en el cumplimiento de compromisos en términos de Docencia, Investigación e Innovación, Proyección Estudiantil, Gestión Administrativa, Autonomía, Aplicación Tecnológica, Compromiso con la Sostenibilidad, Fortalecimiento de la Cooperación e Internacionalización y la Vinculación Universidad-Sociedad-Estado, ejes componentes del Plan de Desarrollo Institucional.

Es importante resaltar el esfuerzo y la labor de todas las unidades académicas y administrativas, que remitieron la información más relevante de los programas, proyectos, actividades y acciones ejecutadas durante el período comprendido del 15 de junio 2017 al 15 de junio 2018.

Las acciones desarrolladas en este periodo develan los resultados: las metas alcanzadas, los nudos críticos y los logros obtenidos. Esto nos lleva a orientar nuestros pasos a caminos que conduzcan a la Universidad de Panamá hacia mejores días de oportunidades, inclusión e igualdad, además nos permitirá contribuir con la calidad de la educación superior al servicio del país y de sus ciudadanos, como factor de desarrollo humano, de movilidad social y de identidad nacional.

Mgter. Yira E. Pérez Naranjo
*Directora General de Planificación y
Evaluación Universitaria*

I. LA UNIVERSIDAD DE PANAMÁ: HOY

La Universidad de Panamá tiene como misión “Formar profesionales y ciudadanos fundamentados en los más altos estándares de calidad, íntegros, humanistas, innovadores, con compromiso social y conciencia crítica nacional, que coadyuven en la transformación de una sociedad incluyente y equitativa, bajo la orientación del desarrollo humano, la sostenibilidad ambiental y el principio de la educación superior como bien público social, derecho humano y deber del Estado”¹.

A través de la visión, aspiramos a: “Consolidar la Universidad como la principal institución de educación superior del país, líder en la formación de profesionales de calidad, basada en un alto perfil docente, investigación pertinente, vinculación con la sociedad, innovación, internacionalización, producción científica y tecnológica, con una oferta académica acreditada y referente para el desarrollo nacional, fortalecida como un espacio de encuentro y de reflexión de país.”².

Somos la primera universidad del país, la que concentra la mayor demanda de educación superior de la República y en donde la educación es un bien público social. Para el 2018, han tenido acceso, aproximadamente, 66 250 estudiantes³ de los cuales, el 48.1% tienen ingresos familiares inferiores a B/.600.00 y el 28.8%, inferiores a B/.400.00.

Poseemos la mayor oferta académica compuesta de 308 carreras, 169 de pregrado y 139 programas de postgrado, impartida a través de sus 19 facultades, 10 centros regionales universitarios, 5 extensiones universitarias y 26 programas anexos activos. Además, contamos con 14 institutos que contribuyen a la gestión académica de investigación, de extensión y de vida estudiantil.

Consideramos importante puntualizar el aporte de esta Institución frente a la resocialización de los privados de libertad que atendemos en los programas anexos de los centros penitenciarios, cuya matrícula en el primer semestre del año

¹ Misión aprobada en el Consejo General Universitario (CGU) No. 2-18 del 4 de julio de 2018.

² *Ibíd.*

³ Matrícula del primer semestre 2018, al 30/7/2018.

2018 fue de 60 hombres y 54 mujeres, quienes han encontrado en esta Universidad -donde se genera y transmite conocimiento- una luz de esperanza y la oportunidad de rehacer sus vidas a través de la educación.

Nuestras instalaciones y espacios físicos destinados al desarrollo de las funciones que nos asigna la Ley Orgánica⁴, incluyen 91 terrenos y 255 edificios que albergan: 1 165 aulas, 339 laboratorios de docencia e investigación, 56 auditorios, 34 bibliotecas, 22 gimnasios y campos deportivos, 14 observatorios, 7 centros de innovación, desarrollo tecnológico y emprendimiento⁵, 3 piscinas y 1 capilla.

Nuestra cobertura se ha ampliado con la creación de unidades académicas que proponen fortalecer y promover el desarrollo regional a través de la creación de escuelas y las Extensiones Universitarias de Arraiján, Tortí y Ocú.

Realizamos fructíferos esfuerzos para la reacreditación universitaria, habiéndose cumplido seis años de haber sido acreditados (2012), mediante el desarrollo y seguimiento del Plan de Mejoramiento Institucional que comprende 41 proyectos en nuestras cuatro funciones sustantivas (docencia, investigación, extensión y gestión), con lo cual se da respuesta al compromiso adquirido con el Sistema Nacional de Evaluación y Acreditación Universitaria de Panamá y, por ende, con la sociedad.

Somos una Universidad que realiza permanentes esfuerzos para fortalecer nuestra función de investigación, lo que se demuestra a través de la realización de un promedio de cien investigaciones anuales.

⁴ Ley No.24 de 2005, Orgánica de la Universidad de Panamá aprobada el 14 de julio de 2005

⁵ Centros Innovación, Desarrollo Tecnológicos y Emprendimiento de los Centros Regionales Universitarios, ubicados en los CRU de Colón, Coclé, Veraguas, Los Santos, Azuero, Bocas del Toro y Panamá Oeste.

Como parte de los servicios que ofrece a la comunidad esta primera casa de estudios superiores, podemos mencionar:

- La Red Sismológica del Instituto de Geociencias monitorea la actividad sísmica a lo largo y ancho del país a través de sus ocho estaciones permanentes. Ha sido constituido por el SINAPROC como ente asesor ante la Plataforma Nacional de Gestión de Riesgos y propuesto por la UNESCO como Centro Nacional de Alerta de Tsunamis para Panamá.
- El Sistema de Bibliotecas Universitarias, que cuenta con treinta y cuatro instalaciones bibliotecarias completas, brinda servicios a más de 47 000 usuarios anualmente.
- La Clínica Universitaria del campus central y del Centro Regional Universitario de Veraguas, entre ambas, brindan atención médica a más de 28 000 pacientes anualmente.
- La Clínica Odontológica del campus central y de los Centros Regionales Universitarios de San Miguelito, Veraguas y Bocas del Toro atienden a más de 5 500 pacientes anuales.
- La Clínica Nutricional del Instituto de Alimentación y Nutrición brinda atención y asesoramiento nutricional a través de trescientas consultas anuales aproximadamente.
- El Centro de Atención Integral de la Primera Infancia (CAIPI) en el campus universitario, el cual brinda servicios especializados a ciento ochenta niños entre dos a cinco años, hijos de administrativos y docentes.
- Las cafeterías universitarias brindan a los usuarios más de novecientos mil platos servidos al año con el respaldo logístico de un Centro de Producción y de Especialidades Culinarias. Se totalizan 22 cafeterías que brindan servicios a bajos precios: 9 en el campus central, 1 en Curundú y 12 en los centros regionales, de las cuales 5 se encuentran concesionadas.
- El Complejo Hospitalario Veterinario de Corozal brinda atención clínica a más de 8 500 animales a bajo costo, lo cual genera ingresos por encima de los B/.26,000 anuales.

- El Cine Universitario proyecta cine nacional e internacional de forma gratuita mediante la reactivación del formato 'muestra de cine', en coordinación con algunas embajadas acreditadas en Panamá: Japón, Taiwán, India, Rusia, Francia, Perú, Colombia, Ecuador, Argentina, entre otras.

Se brinda también atención a través de otros servicios como:

- Asistencia legal en el Consultorio de Asistencia Legal de la Facultad de Derecho en el campus central y en los Centros Regionales de Veraguas, San Miguelito y Bocas del Toro
- Promoción de la inclusión social a través de la Oficina de Equiparación de Oportunidades (OEO)
- Visibilización de los aportes de los pueblos originarios mediante el trabajo de la Oficina de los Pueblos Indígenas (OPINUP).

Nuestra autonomía, consagrada constitucionalmente, ha sido defendida con energía, mediante un esfuerzo conjunto de administrativos, docentes y la administración central. Se realizaron acciones tendientes a mantener la autogobernanza, medida que fue ratificada por la sentencia del 11 de junio de 2018 de la Corte Suprema de Justicia referente al pago de la bonificación por antigüedad del personal académico que deje su puesto por renuncia, jubilación o haya finalizado su relación laboral con la institución.

Mientras que nuestra matrícula 2018 aumentó en 5,0% con respecto al año 2017, el presupuesto para el 2018 creció en un 4,4%. En este último año, logramos eficiencia administrativa, reflejada en una alta ejecución presupuestaria por el orden del 93.2% en la asignación a funcionamiento y 87.8% en inversiones.

Contamos con un patrimonio fortalecido en materia de infraestructura: cuatro nuevas edificaciones representan 1.60% adicional. Estas corresponden a las Extensiones Universitarias de Arraiján, Soná, Tortí y Ocú. De igual manera, el patrimonio aumentó con la adquisición de equipos, maquinarias y mobiliarios por un monto de 5,3 millones de balboas.

La Universidad continua con su enfoque de extensión e internacionalización, fortaleciendo y estableciendo vínculos con instituciones y organismos nacionales e instituciones internacionales de todos los continentes.

II. AVANCES PARA EL CUMPLIMIENTO DE NUESTROS COMPROMISOS

En atención al cumplimiento de los compromisos institucionales con la sociedad panameña, presentamos las acciones relevantes organizadas por eje estratégico, contenidos en el Plan de Desarrollo Institucional 2017-2021⁶.

1. RENOVACIÓN DE LA DOCENCIA Y LA GESTIÓN ACADÉMICA

La modernización, reorientación y mejoramiento de manera continua de la calidad del servicio que brinda la Universidad de Panamá plantean una oferta académica pertinente, basada en el fortalecimiento de las múltiples competencias que exige la formación de nuestros profesionales en concordancia con las necesidades del país y del mundo globalizado. Por ello se han realizado acciones en términos de:

- Cumplimiento de lo programado en el Plan de Mejoramiento Ajustado de las carreras de Psicología y el Doctorado en Cirugía Dental, a través de la entrega de dos informes anuales que culminan con las actividades programadas para este periodo.
- Fortalecimiento de la cultura de calidad, a través del diseño del Sistema Informático de Seguimiento y Control de Proyectos (SEPRO) integrados al Plan de Mejoramiento Institucional y a la creación del sitio web de Evaluación Universitaria.

Mejoramiento de la oferta académica mediante la actualización y apertura de veintiún carreras en los siguientes centros regionales y programas anexos:

- . Centro Regional Universitario de Azuero: Licenciatura en Eventos y Protocolo Corporativo

⁶ El Plan de Desarrollo Institucional fue aprobado en el CA No. No. 6-18 del 21 de marzo de 2018 y CGU No. 2-18 del 4 de julio de 2018.

- . Centro Regional Universitario de Coclé: Licenciatura en Informática para la Gestión Educativa y Empresarial
- . Centro Regional Universitario de Colón: Licenciatura en Orientación Educativa y Profesional
- . Centro Regional Universitario de Los Santos: Licenciatura en Humanidades con especialización en Turismo Alternativo y Licenciatura en Docencia de Matemática
- . Centro Regional Universitario de Panamá Este: Licenciatura en Turismo Geográfico Ecológico, Licenciatura en Registros Médicos y Estadísticas de Salud, y Técnico en Formación Especial en Inglés
- . Programa Anexo de Chiriquí Grande: Licenciatura en Contabilidad, Ingeniería Agroforestal y Licenciatura en Informática aplicada a la Enseñanza e Implementación de la Tecnología
- . Programa Anexo de Garachiné: Licenciatura en Educación Primaria
- . Programa Anexo de Isla Colón: Licenciatura en Inglés
- . Programa Anexo de Kankintú: Técnico en Gestión Municipal
- . Programa Anexo de Kusapín: Licenciatura en Turismo Geográfico, Licenciatura en Educación y Técnico en Gestión Municipal
- . Programa Anexo de Las Tablas: Licenciatura en Educación Primaria y Licenciatura en Educación Física
- . Programa Anexo de Macaracas: Licenciatura en Derecho y Ciencias Políticas
- . Programa Anexo de Olá: Técnico en Turismo Geográfico Ecológico.

Actualización de doce carreras en las siguientes facultades:

- . Facultad de Administración Pública: Licenciatura en Relaciones Internacionales, Licenciatura en Desarrollo Comunitario, Licenciatura en Administración Pública Aduanera, Licenciatura en Administración Policial, Licenciatura en Trabajo Social, Técnico en Desarrollo Comunitario y Técnico en Gestión Aduanera.
- . Facultad de Administración de Empresas: Licenciatura en Empresas Cooperativas.
- . Facultad de Comunicación Social: Técnico en Eventos y Protocolo Corporativo, y Licenciatura en Eventos y Protocolo Corporativo.
- . Facultad de Humanidades: Técnico en Bibliotecología y Licenciatura en Bibliotecología.

- . Se estableció el Doctorado en Medicina Preventiva y Salud Pública. Este es el primer doctorado académico en medicina en el país.
- . Se implementó la metodología de enseñanza virtual en los cursos de Geografía de Panamá y, Lenguaje y Comunicación en Español.
- . Las cuatro carreras de la Facultad de Ingeniería que estaban pendientes de idoneidad obtuvieron el reconocimiento de la Junta Técnica de Ingeniería y Arquitectura de la Sociedad Panameña de Ingenieros y Arquitectos (SPIA).

Se reconocieron las aspiraciones docentes, a través de:

- . La realización de Concurso Formal para 138 posiciones que permiten acceder a la categoría de Profesor Regular en ochenta y ocho áreas académicas en el campus central y centros regionales.
- . La convocatoria a concurso formal de ciento doce posiciones para profesor regular.
- . La aprobación del Tiempo Completo para todo profesor que al momento de ganar un concurso de cátedra posea dicha dedicación.
- . El logro del ajuste salarial para todo el personal docente mediante el trabajo conjunto de la Asociación de Profesores de la Universidad de Panamá y la administración central, cumpliéndose a partir de agosto de 2018 con el pago del 25% del monto del mismo.
- . La eliminación del tiempo de cuatro años de espera en los ascensos de categorías de profesor regular.

Regulación de la actividad docente de las autoridades o Profesores de Tiempo Completo con descarga horaria:

- . No podrá laborar en otra universidad pública o particular.
- . Cuando imparta cursos de postgrado, clases de maestría o doctorado en la Universidad de Panamá, lo deberá hacer Ad Honorem o dentro de su carga horaria.
- Se estableció como requisito para obtener el nombramiento por resolución, la condición de publicar un artículo en una revista indexada o la presentación de una ponencia en el Congreso Científico Nacional de la Universidad de Panamá.

Para reforzar la planta docente, el intercambio académico y la captación de profesionales con alta formación, se desarrollaron las acciones siguientes:

- . Aprobación de 419 ascensos de categoría y 169 nombramientos por resolución.
- . Nombramiento 35 Profesores de Tiempo Completo y continuidad de tiempo completo a 43 profesores que ganaron concursos de Profesor Regular.
- . Aprobación de 132 licencias con sueldo para realizar estudios de maestrías o doctorado y para asistir a eventos académicos internacionales.
- . Nombramiento de 13 profesores extraordinarios, 65 profesores visitantes y 4 profesores invitados.

Aprobación de la actualización de los siguientes reglamentos e instrumentos:

- . Reglamento de Banco de datos
- . Reglamento de Nombramiento por Resolución.
- . Instrumento de Evaluación del Estudiante al profesor
- . Instrumento de la Función Administrativa del profesor.

En cumplimiento con la reacreditación, se impartieron seminarios de actualización docente a través de la Dirección de Tecnología Educativa

- . Diseño y elaboración de blogs como estrategia didáctica
- . Encuentro Académico Internacional “Verano TIC 2018”
- . Herramientas de la web 2.0 y su aplicación en la docencia superior
- . Migración de recursos *E-learning*
- . Neuromarketing como estrategia emocional en la publicidad
- . Uso adecuado de las redes sociales
- . Webinar: *Google for Education* en la era digital
- . Webinar: La gestión del conocimiento y la educación a distancia, un encuentro necesario.

El Sistema de Bibliotecas de la Universidad de Panamá (SIBIUP) desarrolló las acciones que a continuación se resaltan:

- . Remodelación e incorporación de mobiliarios adicionales al área de servicios extendidos en atención al aumento de usuarios.
- . Lanzamiento del Repositorio Institucional Digital de la Universidad de Panamá (UP-RID) que responde a las iniciativas de acceso libre a la producción académica y científica de nuestra institución, como las tesis de maestría, artículos de revistas indexadas y libros.
- . Desarrollo del Portal de once Revistas de la UP en correspondencia con los nuevos criterios editoriales de Latindex.
- . Realización de presentaciones de libros, exposiciones bibliográficas, ferias culturales y académicas, debates académicos, foros y capacitaciones permanentes en el uso de las bases de datos.

2. INVESTIGACIÓN, CIENCIA E INNOVACIÓN CON PERTINENCIA AL DESARROLLO SOSTENIBLE

Para el fomento de la investigación como uno de los principales motores de las actividades universitarias, se han establecido las estrategias y actividades que llevarán a esta casa de estudios superiores a contribuir con el mejoramiento de la calidad de vida de la población, entre ellas mencionamos las siguientes:

- Se promovió la investigación mediante la asignación de un fondo de doscientos mil balboas para las cuatro áreas del conocimiento (Ciencias de la Salud, Ciencias Naturales, Exactas y Tecnología, Ciencias Económicas y Administrativas, Ciencias Sociales y Humanísticas), distribuidos en B/.50,000 para cada una de las áreas como sigue:
 - . 5 proyectos para profesores noveles con un monto de B/.6,480.00 cada uno, haciendo un total de B/.32,400.00
 - . 4 proyectos para estudiantes de postgrado con un monto de B/2,600.00 cada uno, haciendo un total de B/.10,400.00
 - . 4 proyectos para estudiantes de grado con un monto de B/1,800.00 cada uno, haciendo un total de B/.7,200.00
- Como resultado del fortalecimiento de la investigación universitaria se ha logrado un total de 480 acciones en materia de investigaciones aplicadas, desglosadas en 280 nuevas investigaciones, 70 informes de avances y más de 130 concluidas.
- Se contribuyó a la seguridad alimentaria del país mediante el desarrollo y multiplicación de semillas genéticas de variedades de arroz registradas como UP-80FK y la FCA-616FL, como resultado de la coordinación entre la Facultad de Ciencias Agropecuarias y el Instituto de Investigación Agropecuaria de Panamá (IDIAP).
- Se compartieron experiencias exitosas en materia de investigación mediante la ejecución de la Jornada Internacional de Ciencias e Innovación, que contó con la participación de personal docente, estudiantes e investigadores de Panamá y Latinoamérica.

- Se consolidó la calidad de los servicios ofrecidos por la Vicerrectoría de Investigación y Postgrado mediante la Recertificación de los procesos de gestión según la Norma ISO 9001 versión 2015.
- La Universidad tiene nueve revistas indexadas: Societas, Scientia, Centros, Anuario de Derecho, Enfoque, Ciencia y Tecnología, Cátedra, Cuadernos de Criminología y Tecnociencia. Es importante destacar que, Tecnociencia se encuentra indexada en diez bases de datos internacionales: Latindex, Periódica, BIBLAT, ROAD, MIAR, Zoobank, Google Scholar, Direme, Plataforma ABC, Eirplus y Nature Index, de ésta última, somos la primera universidad del país en formar parte.

Las publicaciones de la Universidad se han fortalecido a través de las publicaciones siguientes:

- . Revista Centros, alcanza indexación en la Matriz de Información para el Análisis de Revistas (MIAR) de la Universidad de Barcelona.
 - . Revista Digital Orbis Cognita, del Centro Regional Universitaria de San Miguelito
 - . Revista especializada Acción y Reflexión Educativa del Instituto Centroamericano de Administración y Supervisión de la Educación (ICASE)
 - . Revista Informativa “Hacia La Luz”, se transmite sin costo para la Universidad por: SERTV, Canal 11, ECOTV y Asamblea Nacional TV.
 - . Revista oficial de la Facultad de Odontología.
 - . Boletín Informativo de la Facultad de Administración Pública
 - . Boletín N° 14, AgroCultura de la Facultad de Ciencias Agropecuaria
 - . Boletín Psico-Informativo de la Facultad de Psicología
 - . Periódico mensual “Campus” de la Facultad de Comunicación Social.
 - . Informe de las conclusiones y recomendaciones de los Congresos Regionales que se hicieron en los diez centros regionales universitarios.
- El Laboratorio de Física de la Atmósfera de la UP instaló una estación meteorológica automática en el Centro Regional Universitario de Azuero en coordinación con este Centro, que mide todas las variables meteorológicas, incluyendo irradiación solar. De este modo, hemos ampliado nuestra Red Meteorológica a cuatro sitios de monitoreo: campus central, Facultad de Ciencias Agropecuarias y los Centros Regionales Universitarios de Azuero y Veraguas.

- Inicio de operaciones del Laboratorio de Innovación y Fabricación Digital de la Facultad de Ingeniería. Este laboratorio cuenta con impresiones en 3D, grabadora láser y corte computarizado.
- Se encuentran en proceso dieciséis propuestas de registros de patentes a nivel nacional e internacional. Las unidades vinculadas a estas iniciativas son:
 - . Facultad de Ciencias Agropecuarias
 - . Facultad de Ciencias Naturales, Exactas y Tecnología
 - . Facultad de Farmacia
 - . Facultad de Informática, Electrónica y Comunicación
 - . Facultad de Administración de Empresas
 - . Facultad de Comunicación Social
 - . Facultad de Ingeniería
 - . Vicerrectoría de Investigación y Postgrado
 - . Biblioteca Simón Bolívar
 - . Oficina de Transferencia de Resultados de Investigación.

3. PROYECCIÓN ESTUDIANTIL CON EQUIDAD E INCLUSIÓN

Con el fin de resaltar la formación de un ciudadano creativo, innovador, crítico, solidario, incluyente y comprometido con el desarrollo sostenible y humano, se desarrollaron acciones estratégicas de ingreso, permanencia y promoción que contribuyen al protagonismo de los estudiantes, entre las cuales se encuentran las siguientes:

- La Universidad cumple con el objetivo de llevar el beneficio de la formación universitaria a diferentes regiones del interior del país, lo que se refleja en que la mayor parte de su matrícula para el 2018, el 52% corresponde a los centros regionales, extensiones universitarias y programas anexos.

Para apoyar el éxito académico de los estudiantes:

- . Se reglamentó el Programa de Becas Estudiantiles.
 - . Se otorgaron ciento veinte asistencias económicas educativas anuales a estudiantes de las Facultades de Ciencias Naturales y de Humanidades, a través de un Acuerdo Específico de Colaboración con el IFARHU.
 - . Se ofrecieron cursos propedéuticos anuales de nivelación.
 - . Se ejecutaron programas de bienestar estudiantil.
- En beneficio de los estudiantes de los Programas Anexos Universitarios de Guabal y Cerro Puerco, se acordó que el costo de la matrícula de Verano sea igual a la matrícula regular semestral.
 - Se inició la utilización del material cinematográfico del Grupo Experimental de Cine Universitario (GECU) como herramienta en el desarrollo del proceso de enseñanza aprendizaje.
 - Se recibió del Dr. Aldo Saenz una colección de más de trescientos cuarenta discos compactos con más de dos mil horas de material audiovisual de clases jurídicas de tratadistas del Derecho, así como audiencias del sistema penal acusatorio. Esta compilación ha sido preparada por la Universidad de Antioquia y estará disponible como material didáctico para estudiantes y profesores.

- Se suministraron ochenta computadoras portátiles y, cuarenta y ocho proyectores multimedia para los diferentes centros y asociaciones estudiantiles con el propósito de mejorar la calidad académica de los mismos.

Para fortalecer la formación integral de los estudiantes se desarrollaron las acciones siguientes:

- . Realización de los Juegos Deportivos Universitarios de Centroamérica y República Dominicana (JUDUCA 2018), donde participaron 17 universidades estatales y se acreditaron 3 000 participantes incluyendo 1 656 atletas, médicos y entrenadores, en 10 disciplinas deportivas, con un monto asignado de B/. 900,000.00.
 - . Desarrollo de los Martes Estudiantiles de forma ininterrumpida; fueron impulsados ocho eventos mensuales para debatir temas actuales de interés para la sociedad panameña.
 - . Reconocimiento del voluntariado como Servicio Social Universitario por la participación de estudiantes en la Jornada Mundial de la Juventud (JMJ).
 - . Participación en la Jornada de Iniciación Científica en la que se presentaron treinta y siete proyectos de nueve universidades panameñas. En esta Jornada, el primer lugar fue obtenido por estudiantes de Biología del Centro Regional Universitario de Azuero.
 - . Organización del Primer Concurso Universitario de Micrometrage para estudiantes de las cinco universidades públicas con producciones fílmicas de documental y de ficción con una duración entre tres y cinco minutos.
-
- Los estudiantes de la Facultad de Medicina ocuparon el primer lugar durante la Séptima Trivia de Medicina Interna, evento organizado por el *American College of Physicians* y realizado en el auditorio del Hospital Santo Tomás.
 - El grupo de teatro Katarsis conformado por estudiantes de la Escuela de Español de la Facultad de Humanidades se hicieron merecedores del “Premio al Trabajo Completo y Coherente” en el marco de la XXIII edición del Festival Internacional de Teatro Estudiantil llevado a cabo en Marruecos.
 - Por segundo año consecutivo, la Escuela de Gastronomía de la Facultad de Ciencias Agropecuarias, ganó el primer lugar en el prestigioso concurso Expohotel Cancún Jr. Chef, realizado en México.

4. ADMINISTRACIÓN Y GESTIÓN CON EFICIENCIA Y CALIDAD MEDIANTE EL FORTALECIMIENTO DE LA AUTONOMÍA

Para fortalecer la administración, gestión institucional y autonomía universitaria, se desarrollaron acciones que permitieron la optimización del recurso humano, el presupuesto, el patrimonio y la infraestructura que garantizan la calidad de los procesos y servicios de la institución. Entre ellas presentamos las siguientes:

- Se fortaleció la autonomía universitaria en virtud del fallo de la Corte Suprema de Justicia que ordena el levantamiento de la medida cautelar de suspensión provisional del pago de la bonificación por antigüedad del personal académico y administrativo. Se instruyó para el 2019 efectuar dichos pagos.
- Se introdujo en el Estatuto Universitario la norma para el pago de la Prima de Antigüedad para los profesores y administrativos que se retiren de la Universidad.
- En abril de 2018, se presentó al Ministerio de Economía y Finanzas, el Anteproyecto de Presupuesto para el año 2019 por un monto total B/.349,118,045.00, de los cuales B/.319,118,049.00 corresponden a funcionamiento y B/.30,000,000.00 a inversiones.
- La relación estudiantes/profesores ha evolucionado favorablemente, pasando de 13.0 en el 2016 a 14.0 en el 2018 y la relación estudiantes/administrativos ha pasado de 13.0 en el 2016 a 14.0 en el 2018.
- Como estímulo al personal administrativo, se otorgó la permanencia en su cargo a 890 funcionarios, tomando en cuenta su formación académica o su experiencia y trayectoria; con base a la modificación del artículo primero (literal f) de las Normas de Permanencia de los Servidores Públicos Administrativos, aprobado en el Consejo Administrativo.

Se ratificaron incentivos por estudios de postgrado como se detalla a continuación:

- . Descuento del 25% sobre el costo de los créditos académicos al personal académico y administrativo de la Universidad de Panamá
 - . Descuento de 10% sobre el costo de los créditos académicos a servidores públicos no adscritos a la Universidad de Panamá
 - . Descuento hasta el 10% para instituciones o asociaciones no gubernamentales con las cuales la Universidad ha establecido convenios.
- Se reforzó el Sistema de Seguridad de la Universidad con la instalación de 4 monitores en la Dirección de Protección Universitaria y 42 cámaras de videovigilancia (26 de ellas en la entrada y la salida vehicular del campus central) y 16 en áreas peatonales. Las cuales, sumadas a las existentes totalizan 141 cámaras y 13 monitores.

Se fortaleció la estructura universitaria con la creación de cuatro unidades académicas que promueven el desarrollo regional:

- . La Escuela de Desarrollo Comunitario del Departamento de Trabajo Social de la Facultad de Administración Pública.
 - . La Extensión Universitaria de Arraiján, adscrita actualmente a la Rectoría por espacio de un año, luego de lo cual se traspasará al Centro Regional Universitario de Panamá Oeste.
 - . La Extensión Universitaria de Tortí, Centro Regional Universitario de Panamá Este.
 - . La Extensión Universitaria de Ocú, Centro Regional Universitario de Azuero.
- Se inició la construcción del nuevo edificio de aulas para el Centro Regional Universitario de Darién a un monto de 2.2 millones de dólares.
 - El Ministerio de la Presidencia licitó la remodelación y adecuación del Centro Regional Universitario de Colón por un monto de 9.2 millones de dólares.

- El Ministerio de Salud licitó y adjudicó la construcción de nuevos edificios de la Facultad de Medicina por un monto de 76.7 millones de dólares.
- El Instituto de Geociencia estableció la plataforma web en donde los ciudadanos pueden reportar movimientos sísmicos, lo cual coadyuva a llevar las estadísticas de los sismos en Panamá: <https://t.co/4eccI4CSWw>
- Se ha avanzado en el acondicionamiento de los espacios públicos para las personas con capacidades disminuidas.
- Se rehabilitaron los salones de clases de la Facultad de Medicina Veterinaria ubicados en la Clínica Veterinaria en Corozal.
- Se instaló una planta eléctrica de respaldo para el Instituto de Geociencia.

Se fortaleció la gestión a través de los siguientes actos normativos o legales:

- . Congelación de las cuentas implicadas en el hurto de los tres cheques en blanco por un monto de B/.44,928,96 por parte de la Fiscalía Anticorrupción.
- . Renovación del Derecho de Concesión por veinte años para operar el Servicio de Enlace de las cuatro frecuencias de estaciones de radiodifusión o televisión por parte de la Autoridad Nacional de los Servicios Públicos.
- . Anulación del acto público de la construcción del Centro Regional Universitario de San Miguelito. Frente a este acto, no se presentaron impugnaciones a dicha acción.

5. APLICACIÓN DE TECNOLOGÍA Y ESTÍMULO AL EMPRENDIMIENTO

Se desarrollaron acciones para la incorporación de la innovación tecnológica en las principales funciones de la institución, con miras a mejorar la calidad del proceso enseñanza–aprendizaje y los servicios universitarios.

- Para el mejoramiento del proceso de enseñanza aprendizaje, se instalaron 600 equipos multimedia en las 19 facultades, en los 10 centros regionales universitarios, en las 5 extensiones universitarias, en los 26 programas anexos y en los 11 institutos de la Universidad.
- Se reforzó el control y suministro de combustible a través de la instalación de un sistema tecnológico a 182 vehículos institucionales.

Se fortaleció la gestión institucional a través de las siguientes acciones:

- . Actualización y certificación de los siguientes programas informáticos:
 - . 22 licencias de software de programación y de soporte/mantenimiento de software para base de datos
 - . 3 000 licencias del antivirus institucional
 - . 65 000 licencias de software de producción (MS Office 365)
 - . Software de monitoreo de la infraestructura de servidores de redes (SPECTRUM y TOAD)
 - . Software SonicWall para la seguridad perimetral de la UP, Campus Central Octavio Méndez Pereira y Centro Regional Universitario de Veraguas
 - . Software Víctor para el monitoreo y videovigilancia.
- . Ampliación de la cobertura de la Red Inalámbrica de la Universidad de Panamá en su campus central y en los centros regionales universitarios, con sesenta y cuatro puntos de acceso, adquiridos por la administración central y según el Acuerdo de Cooperación entre la Universidad de Panamá y Landbridge Group por un monto aproximado de B/.259,736.21.

- . Ampliación del ancho de banda de los enlaces de Internet de los centros regionales universitarios y extensiones universitarias de 20 MB a 100 Mb, por un monto de B/. 140,478.00.
- . Ampliación del ancho de banda de Internet de todo el campus central de 1,024 MB a 3,272 MB, por un monto de B/.420,974.00.
- . Instalación de cincuenta y cuatro luminarias Led en la Universidad para mejorar la seguridad nocturna y disminuir nuestra huella ecológica.
- . Se inició el proceso de pintar los edificios del campus central.

6. COMPROMISO CON LA SOSTENIBILIDAD Y REDUCCIÓN DEL RIESGO AMBIENTAL

Las acciones prioritarias desarrolladas están dirigidas a garantizar la sostenibilidad ambiental y la reducción del riesgo antrópico y natural, mediante la aplicación de medidas encaminadas hacia un mejor aprovechamiento de los recursos del medio ambiente y con la participación de todos los estamentos universitarios. En ese sentido se desarrollan las siguientes acciones:

- Promoción del desarrollo del conocimiento del ambiente, la diversidad biológica y los recursos naturales de nuestro país, mediante la firma de un Convenio Marco de Cooperación con el Ministerio de Ambiente.
- Fortalecimiento de la sostenibilidad ambiental a través de la ejecución del proyecto conjunto entre el Centro Regional Universitario de Darién y la Fundación de Sembradores de Esperanza para enriquecer con especies nativas el bosque secundario del mencionado Centro Regional; este proyecto se lleva a cabo con la participación de estudiantes y profesores. Además, se desarrolla un vivero forestal con capacidad de producción de cien mil plántones forestales para la reforestación del bosque de galería del río Nicanor en Villa Darién y la rehabilitación del sendero ecológico por los estudiantes de la carrera de Turismo Geográfico.
- Promoción del uso de energía limpia en el país a través de la propuesta de Generación de Energía Renovable para la Universidad. Se inició la elaboración del pliego de cargos para la licitación.
- Elaboración de abono orgánico para la reducción de la contaminación ambiental, a través de los estudiantes de Biología de la Facultad de Ciencias Naturales Exactas y Tecnología del Centro Regional de Colón, para ser utilizado en nuestros cultivos y puesto a la disposición del público en general.
- Producción de alimentos en un huerto orgánico para uso de la cafetería del Centro Regional Universitario de Coclé. Durante este periodo, se produjeron 240 lbs. de tomate, 108 lbs. de pepinos, 90 lbs. de pimentón y 182 lbs. de cultivos frutales variados.

- Se desarrolló el Proyecto Sendero Interpretativo Agroambiental en la Facultad de Ciencias Agropecuarias en Chiriquí, que propone establecer una ruta con estaciones que permita a locales y visitantes realizar caminatas de manera segura en un medio natural.
- A partir del 2018, la Universidad de Panamá formará parte de la Red de Universidades de Latinoamérica y el Caribe para la Reducción del Riesgo de Desastres (REDULAC-RRD) y en el Capítulo de Panamá es parte de su Junta Directiva.

En cumplimiento de la Ley No.19 de 2005 y la Resolución No. 045 de 2011 de la Caja del Seguro Social sobre medidas de prevención, control y fiscalización de sustancias químicas, se desarrollaron las siguientes acciones:

- . Proyecto de sistema informático que permite mantener digitalizado y en línea el inventario de materiales peligrosos en la Universidad para el control, almacenamiento y la agilización en los trámites de compra de la administración central.
- . Levantamiento del inventario físico de todos los productos químicos de la Facultad de Farmacia como parte del Servicio Social de los estudiantes de las carreras de Química y de Prevención de Riesgos, Seguridad y Ambiente.
- . Capacitación a 236 universitarios del campus central y de cinco centros regionales universitarios en los temas de: gestión de riesgo y primeros auxilios, bioseguridad y manejo de materiales clínicos hospitalarios, riesgos laborales y salud ocupacional, riesgos de incendio y planes de contingencia, manejo adecuado de materiales peligrosos.
- . Traslado de los materiales peligrosos de la Facultad de Farmacia al Bunker ubicado en Horoco (Cocolí) para garantizar la seguridad de estudiantes, profesores y administrativos.
- . Señalización con Rombos de Seguridad en cada uno de los edificios que almacenan productos químicos en el campus central para garantizar la atención oportuna en casos de riesgos de incendio, de acuerdo a la norma internacional *National Fire Protection Association* (NFPA 704).
- . Conformación del Comité de Emergencia en veinte unidades académicas y administrativas del campus central para preservar la vida y salud, y aumentar la capacidad de resiliencia en la Comunidad Universitaria.

7. FORTALECIMIENTO DE LA COOPERACIÓN E INTERNACIONALIZACIÓN

Para el mejoramiento de la cultura de servicios de cooperación e internacionalización, se constituyeron redes de cooperación que favorecen la movilidad estudiantil, docente y administrativa, orientados al posicionamiento, visibilidad y prestigio de la Universidad, entre las cuales se presentan las siguientes:

- Impulso de la movilidad estudiantil a través de la firma del Acuerdo Marco de Cooperación Interinstitucional del Programa Movilidad Estudiantil Internacional entre la Universidad de Panamá, el Ministerio de Relaciones Exteriores y el Instituto para la Formación y Aprovechamiento de Recursos Humanos.

Fortalecimiento de la relación académica internacional mediante:

- . El establecimiento del Instituto Confucio en la Universidad a través de un Convenio entre la Universidad de Estudios Internacionales de Beijing y la Universidad de Panamá, en el marco del Acuerdo Ejecutivo entre la República de Panamá y la República Popular de China.
- . Se sientan las bases para el desarrollo del Diplomado en Tecnologías de control de la relación de trabajo mediante la firma del Convenio de Colaboración entre la Universidad Complutense de Madrid (UCM) y la Universidad de Panamá (UP).
- . Desarrollo de un convenio con las Naciones Unidas para el seguimiento de los Objetivos de Desarrollo Sostenible (ODS).

Formalización de 12 convenios, 4 acuerdos específicos, 1 carta de entendimiento y 1 memorando de entendimiento con universidades de los siguientes países de todos los continentes, a saber:

- . Convenio El Instituto de Investigaciones del Cambio Climático Global de la Academia de Ciencias Checas para establecer en forma conjunta una estación de Covarianza de Torbellinos en Panamá
- . Convenio con la Universidad Central “Marta Abreu” de las Villas de Cuba
- . Convenio con la Universidad del Noreste de México

- . Convenio de Colaboración Académico-Cultural con la Fundación Universitaria Iberoamericana
- . Convenio de Colaboración con la Conferencia de Rectores de las Universidades Italianas con el fin de fortalecer los criterios de evaluación de títulos internacionales
- . Convenio de Cooperación Académica con la Universidad de Estudios Internacionales de Beijing. El mismo incluye intercambio de estudiantes y profesores a través del Instituto Confucio de la Universidad de Panamá
- . Convenio de Cooperación con la Universidad de Augusta y el Colegio Médico de Georgia
- . Convenio de Intercambio Estudiantil para que estudiantes de Korea, Chile, México y España puedan hacer estadías en Panamá
- . Convenio General de Colaboración Académica con la Universidad de Guadalajara (México)
- . Convenio Marco de Colaboración con la Universidad Central del Ecuador con el objeto de desarrollar actividades académicas, culturales y de investigación
- . Convenio Marco de Colaboración con la Universidad Complutense de Madrid para la colaboración con el curso de formación permanente “Diplomado de Tecnología de la relación de Trabajo”
- . Convenio Marco de Colaboración con la Universidad de Sanotas (Colombia)
- . Convenio Marco de Cooperación Académica con la Universidad Hassan II de Casablanca del Reino de Marruecos
- . Convenio Marco de Cooperación Académica con la Universidad Mohammed V de Rabat (Reino de Marruecos)
- . Convenio Marco de Cooperación con la Universidad de Hankuk de Estudio Extranjeros de Corea del Sur
- . Convenio Marco de Cooperación con la Universidad Doctor Andrés Bello de la República del Salvador
- . Protocolo de Cooperación sobre el Proyecto de Turcología con el Instituto Yunus Emre (Turquía).

8. VINCULACIÓN UNIVERSIDAD-SOCIEDAD-ESTADO

La extensión como función sustantiva de la universidad invita a la docencia a buscar nuevas formas de enseñar y aprender, al igual que llama a la investigación a crear nuevas maneras de construir y democratizar conocimientos. A través de la extensión la institución cumple su compromiso social, mediante crecientes vínculos con la sociedad y el Estado. Entre una pluralidad de acciones, se destacan las siguientes:

- Realización de ocho Foros Miércoles Universitario, dedicados a los problemas nacionales, tales como: 40 años de los Tratados Torrijos-Carter; Análisis y Repercusiones del Acuerdo sobre Comercio de Servicios (TISA); Las Campañas Políticas: paridad de género; Salud Integral, un compromiso de Estado; El Agua: nueva gestión y calidad de vida; Constituyente y Refundación Nacional.
- Realización de la Escuela Internacional de Verano 2018 con la participación de 2 655 personas y contó con el aporte de 50 facilitadores internacionales procedentes de Estados Unidos de Norteamérica, América Latina, Europa y Panamá.
- Programación y organización de una nueva versión de la Escuela Internacional de Verano 2019, la que contará con conferencias magistrales internacionales, de diplomados internacionales, cursos especializados, talleres, muestra de arte, música y literatura del Cono Sur, muestra de innovaciones y la IV Jornada de Estudio de Derecho Universitario de la Red Iberoamericana de Derecho Universitario (RIDU).
- Desarrollo de la V Jornada Nacional de Extensión, organizada por la Vicerrectoría de Extensión con los coordinadores de Extensión y Educación Continua de todas las facultades, centros regionales y extensiones universitarias, en donde se trazó una hoja de ruta para iniciar un proceso de transformación de la Extensión como función misional de la universidad.

Concertación de veintiún convenios interinstitucionales que establecen alianzas estratégicas con diversas instituciones estatales, organismos y organizaciones nacionales sobre las áreas de docencia, investigación y extensión, estos son:

- . Acuerdo con el Municipio de Panamá para el diseño de animación de parques municipales
- . Acuerdo de Cooperación Técnica con la Corporación Andina de Fomento
- . Acuerdo Específico de Cooperación con la Secretaría Nacional de Discapacidad
- . Convenio con Contraloría General de la República
- . Convenio con el Hospital Punta Pacífica
- . Convenio con el Registro Público de Panamá
- . Convenio de Afiliación al Servicio de Verificación de Identidad con el Tribunal Electoral
- . Convenio de Asistencia Recíproca y de Desarrollo Conjunto de Proyectos con la Cooperativa Panameña Agroindustrial
- . Convenio de Colaboración con el Instituto de Estudios e Investigaciones Jurídicas (INEJ)
- . Convenio de Colaboración con la empresa Ethnor del Istmo S.A. (Empresa Johnson & Johnson)
- . Convenio de Colaboración con el SENACYT para el financiamiento de los programas de Maestría en Microbiología Ambiental y de Maestría en Ciencias Biológicas
- . Convenio Interinstitucional con el Ministerio de Gobierno
- . Convenio Marco de Cooperación Académica con la empresa Huawei Technologies de Panamá, S.A.
- . Convenio Marco de Cooperación Académica con la Procuraduría de la Administración
- . Convenio Marco de Cooperación Académico entre la Universidad de Panamá y el Ministerio de Desarrollo Agropecuario
- . Convenio Marco de Cooperación con el Ministerio Público
- . Convenio Marco de Cooperación Interinstitucional con el Instituto Conmemorativo Gorgas de Estudios de Salud
- . Convenio Marco de Cooperación y Asistencia Técnica con el Ministerio de Trabajo y Desarrollo Laboral

- . Convenio Marco de Cooperación y Asistencia Técnica Recíproca con la Fundación Centro de Competitividad de la Región Occidental (COCOM-RO)
- . Memorándum de Entendimiento con la Comisión 20 de Diciembre de 1989.
- Cabe destacar el Memorando de Entendimiento con la Comisión Nacional del 20 de Diciembre y el Convenio de Cooperación con la Jornada Mundial de la Juventud (JMJ).
- Ampliación de los proyectos de Extensión hacia las comunidades desfavorecidas, tal como el ordenamiento territorial y la regulación de la tenencia de la tierra en las comunidades del Pedernal del corregimiento de Chilibre y Brisas de Chagres del corregimiento de Ancón. Desarrollo sostenible de las comunidades que forman parte del Consejo Consultivo Chilibre-Chilibrillo. Atención a los pacientes afectados con dietilenglicol.
- La primera convocatoria del Concurso Nacional de Literatura “Octavio Méndez Pereira”, del que fue ganador Rogelio Guerra Ávila con la novela “Reina de todos los santos”.

Hemos otorgado reconocimientos y recibido visitas de personas distinguidas en el campo académico y profesional:

- . Se confirió el Premio Universidad al Dr. Doménico Melillo Maglione por sus contribuciones a la prevención y atención a la enfermedad del cáncer.
- . Doctorado *honoris causa* que fue otorgado al expresidente de la República Oriental del Uruguay, José (Pepe) Mujica.
- . El Dr. Michel Wieviorka es uno de los sociólogos más importante a nivel mundial, nos visitó y dio una conferencia sobre la “Democracia: dificultades y perspectivas”.
- . La Dra. Monique Eloit, quien es la primera mujer en ser la directora general de la Organización Mundial de Sanidad Animal (OIE).
- . Visita de la Dra. Kyungsun Kim representante de UNICEF en Panamá.

- Mayor desarrollo del Programa de Educación Continua, que se ha convertido en una ampliación de la oferta académica de la Universidad. Es ejemplo de ello la formación de 834 docentes en servicio del Ministerio de Educación (MEDUCA) en nuevas técnicas y metodologías para la enseñanza de las áreas científicas y humanísticas.
- Creación de una Cinemateca Nacional iniciada con la inauguración del Archivo Audiovisual en el GECU con películas panameñas producidas desde la década del 60, lo cual se constituye en una colección única y exclusiva en todo el país. Por otro lado, tenemos la creación del Centro de Formación y Capacitación Cinematográfica del GECU, el que ha desarrollado diez talleres de diferentes géneros cinematográficos que contaron con la participación de 250 personas en total.
- Desarrollo del Seminario “A Cien Años de la Reforma: vigencia y legado”, realizado del 18 al 22 de junio de 2018, en conmemoración del Centenario de la Reforma de Córdoba con significativas conclusiones para el presente y futuro de la Institución.
- La Universidad del Trabajo y de la Tercera Edad es la instancia de la Universidad de Panamá encargada de acercar la comunidad a la Universidad a través del perfeccionamiento y capacitación de nuestros adultos no incorporados a estudios formales universitarios y en especial a los adultos mayores para que mejoren su estatus laboral y calidad de vida. En el 2017, brindamos atención a 2 109 estudiantes a través de 139 seminarios en diversas especialidades, atendidos por 98 profesores.
- Proyección cultural hacia la sociedad a través de cursos de verano con una matrícula de trescientos niños, adolescentes y adultos en danza, pintura, folklor y otros. Desarrollo de la Temporada de Verano 2018 en diversos puntos de la ciudad capital y en algunas provincias. Igualmente, desarrollo del proyecto de arte que se organiza en la comunidad de Burunga.

En el campo cultural se organizaron los siguientes actos:

- . Dentro de la Temporada de Verano 2018, se realizó El Primer Encuentro de Agrupaciones Folclóricas de Instituciones Públicas.
- . La Biblioteca Interamericana Simón Bolívar, la Librería Universitaria y la Galería Amador han realizado más de 365 actividades entre presentaciones de libros, foros, seminarios y actividades artísticas.
- . Se realizó la segunda convocatoria al Concurso Nacional de Literatura Octavio Méndez Pereira de la Universidad de Panamá. Este año 2018, el concurso se realizó en la sección “cuento” resaltando la figura de Pedro Rivera.

III. PROYECTOS DESARROLLADOS POR LAS UNIDADES ACADÉMICAS Y ADMINISTRATIVAS

Presentamos el detalle los proyectos desarrollados por las unidades académicas y administrativas, debidamente vinculados al Plan de Desarrollo Institucional, donde se podrá observar el nombre del proyecto, los objetivos y los resultados alcanzados.

RENOVACIÓN DE LA DOCENCIA Y LA GESTIÓN ACADÉMICA

Es necesario modernizar, reorientar y mejorar de manera continua la calidad del servicio de educación superior en la Universidad de Panamá. Por ello, este eje plantea la renovación de la docencia y la gestión académica a través de una oferta académica pertinente, dirigida al fortalecimiento de las capacidades humanas, al mejoramiento de la calidad de vida de los estudiantes y profesionales, en concordancia con las necesidades del país y del mundo globalizado, en el marco de una gestión transparente y democrática.

Secretaría General		
PROYECTO	OBJETIVO	RESULTADO
Procesos académicos y administrativos del Segundo Semestre año académico 2017 y Primer Semestre 2018	Cumplir lo que establece la normativa universitaria, para garantizar los procesos de matrícula del segundo semestre 2017 y primer semestre 2018.	Se registró una matrícula de cincuenta y ocho mil (58,000) estudiantes en el segundo semestre 2017 y sesenta y cinco mil noventa y cinco (65,095) estudiantes en el primer semestre 2018.
Curso de Verano 2018	Ofertar las asignaturas aprobadas por el Consejo Académico para impartirse en el verano a los estudiantes de la Universidad de Panamá.	Se matricularon en el verano dieciséis mil estudiantes en el curso de verano 2018 y se tramitaron 897 organizaciones académicas de verano para el pago de los profesores que impartieron cursos de verano, se ofertaron alrededor de tres mil cursos de verano.
Concursos de cátedras para el ingreso a la condición de profesor regular de la Universidad de Panamá, año 2017	Cumplir con todos los trámites que conlleva la apertura de los concursos de cátedra para el ingreso a la condición de profesor regular de la Universidad de Panamá a nivel nacional, de acuerdo a lo aprobado por el Consejo Académico N° 31-17, del 8 de noviembre de 2017.	Se cumplió con el aviso al llamado a concurso para posiciones de Profesores Regulares, publicación de las cátedras por facultad en el Semanario La Universidad, edición especial, página web, recepción de documentos de los profesores. Participación de doscientos noventa profesores (290) de todas las facultades y centros regionales universitarios a nivel nacional.
Auditoría de planes de estudios aprobados por los Órganos de Gobierno	Unificar criterios en cuanto a los planes y programas de estudios que aprueban los diferentes órganos de gobierno para su implementación en las unidades académicas.	Se han realizado las visitas a las facultades y reuniones en coordinación con la Dirección de Tecnología de la Información y Comunicación para lograr la validación de los planes y programas de estudios aprobados.

TRÁMITES REALIZADOS POR SECRETARÍA GENERAL

Gráfica 1. Trámites de la Sección Archivos

Gráfica 2. Trámites de la Sección de Registros Docentes

Comité Técnico de Archivo Universitario

PROYECTO	OBJETIVO	RESULTADO
Participación en el Primer Encuentro de Profesores y Estudiantes de Bibliotecología y Archivología	Compartir con los profesionales y estudiantes los avances y proyecciones que viene desarrollando el Sistema Archivístico Universitario.	Presentación de la ponencia “Avances y Proyecciones de gestión en el Sistema Archivístico Universitario”. Esta actividad se realizó en el Centro Regional Universitario de Veraguas.

Librería Universitaria

PROYECTO	OBJETIVO	RESULTADO
Adquisición de literatura relevante y pertinente	Dotar a la librería de literatura actualizada que permita mantenerse a la vanguardia. Servir como plataforma para difundir material bibliográfico de autores nacionales y extranjeros.	Se ofrecen productos y materiales de interés de los clientes, principalmente a estudiantes, profesores, administrativos y público en general, en cuanto a sus requerimientos de literaturas recientes y relevantes, artículos variados y materiales promocionales de la institución.

Dirección General de Centros Regionales y Extensiones Universitarias

PROYECTO	OBJETIVO	RESULTADO
Creación de las Extensiones Universitarias de Arraiján y Tortí	Atender las necesidades regionales en materia de educación superior en función del incremento de la demanda de carreras universitarias.	Aprobación de la Extensión Universitaria de Arraiján mediante Consejo Académico N° 34-17 del 13 de diciembre de 2017. Aprobación de la Extensión Universitaria de Tortí en el Consejo Académico N° 8-18 del 25 de abril de 2018.

Creación de carreras técnicas, de grado y postgrado

Incrementar la oferta académica de estudios universitarios en las regiones del país.

Apertura de tres carreras técnicas: una (1) en Centros Regionales y dos (2) en Programas Anexos Universitarios.

Apertura de catorce (14) carreras de grado: seis (6) en Centros Regionales y ocho (8) en Programas Anexos Universitarios.

Apertura de once (11) carreras de maestría en Centros Regionales.

Reapertura de dos (2) carreras de maestría en Centros Regionales.

Inauguración de la Extensión de Arraiján

PROYECTO	OBJETIVO	RESULTADO
Catálogo de la oferta académica nacional de pregrado y posgrado de la Universidad de Panamá	Modernizar y fortalecer la participación universitaria en acciones internacionales a través de la disposición de un catálogo de lujo con la oferta académica actualizada de pregrado y postgrado, que sea de valía para todas las representaciones que desarrolle la Universidad de Panamá en eventos de internacionalización.	Disposición de un catálogo de divulgación de la oferta académica para visitas oficiales nacional e internacionales, la cual contiene una breve reseña de los antecedentes históricos de las diferentes unidades académicas de la Universidad de Panamá.
Evaluación de la oferta académica de la Universidad de Panamá y las estrategias de desarrollo nacional y regional	Vincular las líneas de investigación de la Universidad con las políticas de Estado, sectores productivos y las comunidades, a través del desarrollo de una investigación aplicada cuyos resultados contribuyan a lograr que la oferta académica de la Universidad sea pertinente a las necesidades y estrategias de desarrollo nacional y regional.	Obtener los resultados de una investigación científica que vincula a la oferta académica de la Universidad de Panamá con las políticas del Estado.
Evaluación de los últimos cinco años de las carreras creadas y aperturadas en los Centros Regionales Universitarios	Contribuir a renovar continuamente la oferta académica de la Universidad para que esta sea pertinente al crecimiento y desarrollo sostenible, científico, tecnológico y humanístico del país y del contexto internacional.	Se inició la elaboración de un documento que ofrezca un diagnóstico de la tendencia de la oferta de los Centros Regionales de la Universidad para el periodo 2014-2018.
Análisis del comportamiento de la oferta académica universitaria de pregrado y postgrado a nivel nacional	Consolidar a la Universidad como centro de investigación por excelencia, desarrollando una investigación cuyo análisis ha de servir para dimensionar la evolución de la oferta académica universitaria a nivel nacional.	Investigación científica que compara y analiza los datos oficiales de la oferta académica nacional (pública y privada), su cambio y evolución.

Dirección Universidad-Empresa		
PROYECTO	OBJETIVO	RESULTADO
Miércoles Académicos: Economía Empresarial y Logística	Comprender la actualidad nacional e internacional, los efectos de la globalización, el reciente acercamiento con el mercado asiático y el reto logístico para el desarrollo de la economía de nuestro país.	Curso integral de competencias en economía empresarial y logística para estudiantes y docentes. Se cumplió con la acreditación docente de los facilitadores del curso y se les brindó los conocimientos de las nuevas tendencias del mercado a los estudiantes participantes.

Campus Harmodio Arias Madrid		
PROYECTO	OBJETIVO	RESULTADO
Capacitación del personal del Campus Harmodio Arias Madrid	Estimular a los funcionarios administrativos del Campus a participar en actividades de formación continua en temas que coadyuven al mejoramiento de la funcionalidad institucional.	Los colaboradores del Campus participaron en las siguientes actividades: Congreso Internacional de Seguridad, Salud, Ambiente y Emergencias; Seminarios de Inglés Básico; Excel Intermedio Virtual; Contabilidad Gubernamental.

Vicerrectoría Académica		
PROYECTO	OBJETIVO	RESULTADO
Seminario Taller: “Liderazgo en la Gestión Académica”	Desarrollar y mejorar las capacidades de gestión de los directores y coordinadores con la finalidad de fortalecer el equipo de trabajo y el clima organizacional.	Se capacitó a treinta colaboradores de la Vicerrectoría entre los cuales estuvieron los jefes y coordinadores académicos de las distintas áreas funcionales.
Institucionalización de la capacitación permanente	Determinar las necesidades e interés en las distintas disciplinas de capacitación a los profesores de la Universidad de Panamá con el propósito de fortalecer el proceso de enseñanza aprendizaje.	Se remitió una encuesta para ser aplicada a todos los profesores de la Universidad de Panamá, se tabularon las respuestas recibidas y se mantiene un cronograma actualizado de las capacitaciones impartidas y por impartir. Se capacitó a todas las Facultades y Centros Regionales Universitarios sobre temas curriculares: perfil de competencias, evaluación de títulos, actualización de carreras, desarrollo de programas sintéticos, analíticos y didácticos.
Adecuaciones al Sistema Académico Universitario (SAU)	Mejorar el proceso de trámite de la organización académica mediante el formato digital que permita agilizar los tiempos de análisis, revisión y refrendo.	Para el segundo semestre del año académico 2017, se recibieron y tramitaron de las Facultades 2,279 Organizaciones Académicas y de los Centros Regionales 2,205. De enero a junio de 2018, se recibieron y tramitaron de las Facultades 455 Organizaciones Académicas y de los Centros Regionales 584 correspondientes al Curso de Verano de 2018. Para el Primer Semestre del año académico 2018, se han recibido para el trámite correspondiente de las Facultades 249 Organizaciones Académicas y de los Centro Regionales 46.

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
Taller de Actualización en la Elaboración de las Organizaciones Académicas	Capacitar al personal encargado de elaborar las organizaciones académicas en cuanto a las últimas normas aprobadas para la agilización del proceso, disminución de los errores y mejora en el tiempo de pago a los profesores.	Se capacitó a noventa y cuatro colaboradores administrativos encargados de elaborar las organizaciones académicas de las distintas unidades.
Tramitación de descarga horaria autorizadas, permisos a profesores de tiempo completo para laborar fuera de la universidad y recontractación de profesores jubilados	Atender oportunamente las solicitudes de descargas horarias autorizadas a Profesores de Tiempo Completo con cargos administrativos, permisos para laborar fuera de la Universidad de Panamá y Recontrataciones de profesores jubilados, conforme a lo establecido en las normas vigentes.	De enero a junio de 2017, se tramitaron descargas horarias autorizadas a profesores con cargos administrativos, no contemplados en el cuadro aprobado por el Consejo Académico N° 4-07. Se otorgaron 25 permisos Tiempo Completo para laborar fuera de la Universidad de Panamá y se atendieron 4 recontractaciones de profesores jubilados.
Supervisión del proceso de evaluación de participantes y contratación de profesores especiales y profesores asistentes por Banco de Datos	Verificar que el proceso de evaluación y contratación de los aspirantes del Banco de Datos se realice conforme al Estatuto, Reglamento de Banco de Datos y otras disposiciones establecidas al respecto durante el período de junio 2017 a junio 2018.	Se realizaron 799 autorizaciones de contrataciones correspondientes al Segundo Semestre de 2017 y Primer Semestre de 2018. De este total, 149 corresponde al Segundo Semestre de 2017 y en lo que va del Primer Semestre 2018, se ha autorizado la contratación de 650 profesores; de estas contrataciones, 423 son de Profesores Especiales y Asistentes de Sede Panamá y 227 a nivel de los Centros Regionales Universitarios. Se autorizó la apertura de 46 Banco de Datos Extraordinarios, 12 a nivel de los Centros Regionales Universitarios y 34 en la sede de Panamá. Se han aprobado 116 aperturas de Banco de Datos Extraordinario, de los cuales 58 fueron de Sede Panamá y 58 de los Centros Regionales Universitarios.
Proceso de captura de la Evaluación de Rendimiento por Resultado 2017 y Evaluación de Docencia 2017	Garantizar el proceso de captura y análisis de las evaluaciones a los profesores para la generación de información confiable, confidencial y que contribuya a mejorar las acciones correctivas e incentivos.	Se capturaron y procesaron 113 282 instrumentos al aplicar la Evaluación de la función Académica-Administrativa del profesor. Se evaluaron 4 172 Profesores de Tiempo Completo y Tiempo Parcial desglosados de la siguiente forma: Facultades - Campus central 2 053, CRU 2 033, Extensión Universitaria 41 y Anexos 45.

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
Proceso de captura de la Evaluación de Rendimiento por Resultado 2017 y Evaluación de Docencia 2017	Garantizar el proceso de captura y análisis de las evaluaciones a los profesores para la generación de información confiable, confidencial y que contribuya a mejorar las acciones correctivas e incentivos.	<p>Se evaluaron de Rendimiento por Resultado 2017 a 1 317 profesores de tiempo completo:</p> <ul style="list-style-type: none"> • 938 Facultades - Campus Central • 370 CRU y 9 del ICASE. <p>En materia de Asesoría Legal, se realizaron 248 consultas varias sobre reglamentación y 107 atenciones sobre acciones de seguimiento. Se emitieron 398 notificaciones para que los profesores efectúen acciones de perfeccionamiento.</p> <p>Se emitieron y entregaron un total de 527 certificaciones, (525 certificaciones de Evaluación y 2 certificaciones de curso de perfeccionamiento).</p>

Concursos para posiciones de profesor regular

Organizar, coordinar y brindar apoyo técnico en los procesos de apertura, revisión y adjudicación de los concursos formales para garantizar el cumplimiento de la normativa establecida en el Estatuto Universitario y los reglamentos vigentes, mediante el apoyo a las facultades para el proceso de convocatorias y la capacitación a las comisiones de concursos de las distintas unidades académicas.

Concursos formales del 2015 que se están atendiendo en el período 2017-2018: se abrieron 80 posiciones a concursos de cátedra para Profesor Regular. A la fecha se han adjudicado setenta y seis (76).

Concursos formales 2018: se convocaron concursos formales en 88 áreas académicas, lo que representa 138 posiciones para profesor regular.

CONCURSOS PARA POSICIONES DE PROFESORES REGULARES 2018

Unidad Académica	Posiciones Asignadas
Campus Central	
Administración de Empresas y Contabilidad	7
Administración Pública	3
Arquitectura	3
Bellas Artes	5
Ciencias Agropecuarias	5
Ciencias de la Educación	4
Ciencias Naturales, Exactas y Tecnología	10
Comunicación Social	2
Derecho y Ciencias Políticas	5
Economía	2
Enfermería	4
Farmacia	1
Humanidades	10
Informática, Electrónica y Comunicación	4
Medicina	7
Medicina Veterinaria	2
Odontología	3
Psicología	1
Total	78

Unidad Académica	Posiciones Asignadas
Centros Regionales Universitarios	
Centro Regional Universitario de Azuero	7
Centro Regional Universitario de Bocas del Toro	7
Centro Regional Universitario de Coclé	8
Centro Regional Universitario de Colón	5
Centro Regional Universitario de Panamá Oeste	6
Centro Regional Universitario de Panamá Este	3
Centro Regional Universitario de Darién	2
Centro Regional Universitario de Los Santos	2
Centro Regional Universitario de San Miguelito	6
Centro Regional Universitario de Veraguas	14
Total	60

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
Asesoría técnica y orientación a las Comisiones de Evaluación de Ejecutorias	Dar orientación a los miembros de las comisiones académicas, profesores y comunidad en general sobre las aplicaciones del Estatuto y los reglamentos vigentes en la Universidad de Panamá, sobre temas de concursos de cátedra y evaluación de ejecutorias.	Se ofrece apoyo técnico y orientación a los miembros de las Comisiones de Concursos de Cátedra para Profesor Regular abiertos. Se ofrece apoyo técnico permanente en los procedimientos vigentes a los miembros de las Comisiones de Evaluación de Ejecutorias. Se orienta y apoya a los profesores que lo solicitan y que participan en concursos o que someten a evaluación sus ejecutorias.
Atender los Recursos de reconsideración y de apelación presentados en contra los resultados de los concursos	Dar respuesta a los Recursos de Reconsideración y de apelación presentados en contra los resultados de los concursos formales para el análisis y discusión por parte de la Comisión Académica de los Consejos de Facultades, Centros Regionales, Extensiones Universitarias y Comisión de Asuntos Académicos.	Concursos 2015: se abrieron 80 posiciones a Concursos de Cátedra para Profesor Regular. A la fecha se han adjudicado setenta y seis (76). Concursos de oposición pendientes: uno (1) Posiciones desiertas: tres (3) Concursos 2018: En el año 2017, se convocaron Concursos Formales en 88 áreas académicas. Esto representa 138 posiciones para profesor regular abiertas a concurso.

Dirección de Admisión

PROYECTO	OBJETIVO	RESULTADO
Curso Preparatorio para el Ingreso de Español y Matemáticas	Capacitar a los estudiantes de primer ingreso en competencias académicas básicas relacionadas con la comprensión de lectura y matemáticas previo a su ingreso a la Universidad.	Con una inversión de B/. 58,500.00, se capacitó a los estudiantes en competencias básicas. Los mismos muestran tener vulnerabilidad en algunos conocimientos, habilidades y destrezas necesarias para continuar con éxito una carrera universitaria.

Curso preparatorio para estudiantes de primer ingreso

PROYECTO	OBJETIVO	RESULTADO
Producción de videos educativos de actividades académicas	Realizar la producción de videos de actividades académicas (conferencias, foros y congresos) para ponerlos a disposición de estudiantes, profesores y administrativo, así como de la población en general.	Esta información se está organizando por áreas de estudio, acompañadas de una ficha técnica que explica el contenido de cada video, y posee un enlace hacia el canal de YouTube y otro descargable. Con toda esta información y estructura es que se está alimentando el Clúster Digital (videoteca). Se tendrá acceso libre a estos videos que se visibilizarán a través del portal de bibliotecas del SIBIUP.

Ciclo de capacitaciones en herramientas didácticas y tecnológicas	Capacitar a docentes, estudiantes y administrativos en el uso de herramientas didácticas y tecnológicas que les ayuden a mejorar y facilitar los procesos de enseñanza - aprendizaje.
--	---

Seminario Taller **‘Impacto y uso adecuado de las redes sociales en el ámbito laboral’** con la participación de veinte administrativos.

Diplomado **‘Principios de comunicación gráfica para presentaciones digitales’** en el que participaron cuarenta y seis administrativos.

Modalidad virtual: **Seminario Taller Animación de Fotografía Digital y uso de Chorma Key’**, que tuvo la participación de diez profesores del CRUSAM y el cual constó con un total de 40 horas semipresenciales.

Conferencia **‘Cómo comunicar tu modelo de negocio: Elevator Pitch’**, la cual fue coordinada por el CIDETE de Azuero y la Dirección de Tecnología Educativa y tuvo la participación de los jóvenes del Club de Emprendedores del Centro Regional Universitario de Azuero de la Universidad de Panamá.

Seminario Taller **‘Diseño y elaboración de blogs como estrategia didáctica en el desarrollo de la práctica docente’**, tuvo la participación y treinta docentes de la Universidad de Panamá y una duración 40 horas semipresenciales.

Seminario Taller **‘Uso adecuado de las redes sociales’**, en el que participaron veinte administrativos y tuvo una duración de 40 horas semipresenciales.

The graphic features the University of Panama logo at the top left. Below it, a smartphone and a keyboard are shown against a yellow background. The main title is 'DISEÑO Y ELABORACIÓN DE BLOGS COMO ESTRATEGIA DIDÁCTICA EN EL DESARROLLO DE LA PRÁCTICA DOCENTE'. At the bottom, it says 'VICERECTORÍA ACADÉMICA' and 'TECNOLOGÍA EDUCATIVA UNIVERSIDAD DE PANAMÁ'. A small text box describes the content: 'Aprenderás el uso del SlideShare, Pictretrail, Google Drive, Youtube, bibliotecas digitales, crear imágenes interactivas, videos interactivos, como insertar gadgets, slide de presentaciones, historia de los blogs.'

- MÓDULO 1. INTRODUCCIÓN A LAS TIC EN LA EDUCACIÓN
- MÓDULO 2. HERRAMIENTAS WEB 2.0 USADAS EN LA EDUCACIÓN
- MÓDULO 3. IMPORTANCIA DE LOS BLOGS ACADÉMICOS
- MÓDULO 4. DISEÑO Y ELABORACIÓN DE BLOGS INTERACTIVOS

PARTICIPANTES

SEMINARIO DIRIGIDO A PROFESORES, ADMINISTRATIVOS DE LA UNIVERSIDAD DE PANAMÁ Y PÚBLICO EN GENERAL.
PARA MAYOR INFORMACIÓN: 523-5575

40 HORAS SEMI PRESENCIALES
B/60.00 POR PERSONA
DEL 13 AL 24 DE NOVIEMBRE
DE 2017 DE 1:00 A 5:00 P.M.

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

VII Encuentro Académico Internacional “Verano TIC 2018”

Seminario Taller ‘**Herramientas de la WEB 2.0: uso y aplicación en la docencia superior**’, con la participación de catorce docentes de la Universidad de Panamá, tuvo una duración de cuarenta horas semipresenciales.

Seminario Taller ‘**Diseño y elaboración de blogs como estrategia didáctica en el desarrollo de la práctica docente**’. Tuvo la participación de dieciséis docentes de la Universidad de Panamá y una duración de 40 horas semipresenciales.

Seminario Taller ‘**Uso adecuado de las redes sociales**’, que se desarrolló con la participación de 17 administrativos y tuvo una duración de 40 horas semipresenciales.

VII Encuentro Académico Internacional “Verano TIC 2018”. Contó con la participación de 6 expositores internacionales y 5 nacionales. La entrada estuvo abierta a todo público y en él participaron 90 personas.

Producción televisiva y radial

Crear documentales, revistas, videoclips y similares que puedan ser transmitidos a través de televisión por internet.

Se han creado diversidad de producciones educativas a disposición del público en general. El desarrollo de los mismos es el siguiente:

- Café Universitario 2018 (3 programas)
- Reescribiendo la Historia 2018 (14 programas)
- Gente que Trabaja (1 programa).

También se han desarrollado producciones que fomentan el sentido de pertenencia hacia cada una de las unidades que conforman la Universidad de Panamá y la promoción de la oferta de admisión a esta casa de estudios superiores. Se cuenta, también, con el programa radial de esta Dirección que sale al aire por Radio Estéreo Universidad y por el canal de YouTube, denominado, Tecnología Educativa en Acción: fueron editados 36 programas.

Producciones de la Dirección de Tecnología Educativa

Vicerrectoría de Extensión
Grupo Experimental de Cine Universitario (GECU)

PROYECTO	OBJETIVO	RESULTADO
Centro de Formación Cinematográfica	Reforzar las bases para el desarrollo de una cinematografía nacional, apostando por la capacitación continua a través de cursos, seminarios y talleres de carácter especializado que permitan mejorar, profundizar o iniciarse en una determinada técnica cinematográfica.	Capacitación a 250 cineastas, videastas, estudiantes, funcionarios administrativos y docentes universitarios con la implementación de 9 talleres cinematográficos: Taller Documental, Taller de Guion, de Post Producción, Producción Creativa, Asistencia de Dirección, Stop Motion, Televisión Transmedia, El trabajo de actor, Introducción al Método Meisner y Corrección de Color.

Vicerrectoría de Investigación y Postgrado

PROYECTO	OBJETIVO	RESULTADO
Jornada Académica	<p>Instruir a los Coordinadores y administrativos sobre las normas, procedimientos y trámites académicos y administrativos para el buen funcionamiento de los programas del sistema de estudios de postgrado.</p> <p>Generar procesos comunicacionales técnico-administrativo del funcionamiento del sistema de estudios de postgrado para mejorar su eficiencia.</p>	Se han visitado los diez centros regionales y las extensiones docentes, capacitando a la mayor parte del personal administrativo, profesores y coordinadores del Sistema de Postgrado.
Seminario itinerante sobre el tratado de cooperación en materia de patentes (pct) e información de patentes: importancia y usos	Fomentar una cultura en materia de Propiedad Intelectual en nuestra Universidad, de tal forma que quienes tengan la labor de dirigir, coordinar o gestionar proyectos de investigación se encuentren familiarizados en esta temática.	<p>Se capacitó a los directores y coordinadores de investigación, directores de institutos y centros de investigación, directores y gestores de proyectos de investigación, investigadores, profesionales y estudiantes interesados en los temas relativos a la innovación, transferencia tecnológica y emprendimiento como vía de iniciar una cultura en materia de propiedad intelectual en nuestra Universidad.</p> <p>Este proyecto se realizó con la participación de dos expositores internacionales patrocinados por la Oficina Mundial de Propiedad Intelectual (OMPI) con los apoyos de la Dirección General del Registro de la Propiedad Industrial (DIGERPI) de Panamá del Ministerio de Comercio e Industrias (MICI) y la VIP, dentro del marco de la Escuela Internacional de Verano 2018 de la Universidad de Panamá.</p>

Vicerrectoría de Investigación y Postgrado

PROYECTO	OBJETIVO	RESULTADO
Capacitación a estudiantes y profesores a través del Programa de Inducción a las bases de datos del sistema de postgrado	Instruir a los profesores y estudiantes de los programas de postgrado, en el uso y acceso del material informativo y la base de datos del Sistema de Bibliotecas de la Universidad de Panamá.	Proyecto que procura el acceso y uso de la documentación, vía web de la Universidad de Panamá. Se ha capacitado al 50% de estudiantes y 40% de profesores del sistema de postgrado.
Formación de profesionales emprendedores, íntegros, con conciencia social y pensamiento crítico	Desarrollar programas de formación profesional, académica y científica del recurso humano que genere contribuciones significativas al acervo de conocimientos en los campos científico, tecnológico, humanístico y artístico; con dominio de las respectivas competencias, liderazgo intelectual y capacidades para la creatividad, la innovación y la transformación de la realidad, con la finalidad de asegurar el desarrollo humano sostenible del país.	En el período del segundo semestre 2017, Verano 2018 y primer semestre de 2018, la matrícula de postgrado fue de 4 225 estudiantes en cuatro niveles: cursos especiales, programas de especialización, maestrías y doctorados.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
IV Promoción del Programa Doctoral en Ciencias Empresariales con énfasis en Administración y Contabilidad	Capacitar con conocimientos actualizados y herramientas tecnológicas modernas a los participantes del programa para realizar investigaciones originales en el área de la especialidad.	Matrícula de la IV Promoción con un total de veintidós participantes del doctorado en ciencias empresariales.
Actualización de los planes y programas de las carreras de licenciaturas y maestría en Administración de Empresas	Someter a revisión las ofertas académicas que brinda la Facultad a nivel nacional.	Planes de estudio actualizados por carrera de licenciatura y los de maestría en Administración de Empresas.

Ceremonia de Graduación FAECO - 2017

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Jornada académica de actualización y coordinación de la carrera de trabajo social	Fortalecer y garantizar el desarrollo académico de la carrera de trabajo social en el ámbito nacional.	Participación de veintiocho profesoras del Departamento de Trabajo Social y las coordinadoras de la carrera de los Centros Regionales de Azuero, Coclé, Colón, Veraguas, Bocas del Toro. Se logró un acuerdo para el ordenamiento académico (juntas departamentales) y administrativo de la carrera a nivel nacional.
Comisión de Análisis de los estudios de maestrías y postgrados por el Consejo Técnico de Trabajadores Sociales en Panamá	Reconocer las especialidades de acuerdo a la Ley 16 del 12 de febrero de 2009.	Cuadro Evaluativo de Profesionales de Trabajo Social. Fueron evaluadas veintisiete maestrías y se remitieron dichas evaluaciones al Consejo Técnico de Trabajadores Sociales.
Realización de los seminarios en materia aduanera para la capacitación de los profesores del Departamento de Administración Pública Aduanera	Capacitar a los profesores del Departamento de Administración Pública Aduanera mediante dos seminarios en materia aduanera.	Adquisición de nuevos conocimientos en materia aduanera y de investigación para mantener actualizado a los profesores del Departamento con los seminarios de 40 horas denominados ‘Taller de Investigación Aduanera’ y ‘Regímenes Aduaneros’ con una inversión de B/. 2,250.00
Ajuste al Plan de estudios vigente de la Licenciatura en Trabajo Social	Adecuar la carga curricular de la Licenciatura en Trabajo Social.	Adecuación al Plan de Estudio de 2014 con el ajuste de 4 a 3 horas en los cursos de: Modelo de Trabajo Social con grupo, Modelo de Trabajo Social con Comunidad, Método de Trabajo Social, Trabajo Social, Desarrollo Humano; y, el ajuste de 6 a 4 horas en los cursos de: Modelos de Trabajo Social con Familia incorporando temas de genograma familiar.
Gira académica a la cadena de frío, Centro Postcosecha en Chitré	Preparar a los estudiantes con actividades prácticas de campo para complementar los conocimientos adquiridos en clase.	La presentación de la importancia de la cadena de frío para el mantenimiento, durabilidad y llegada en buen estado de la carga, en este caso mercancía perecedera. Este proyecto a un costo de B/.2,000.00, se desarrollará por parte de la Facultad de Administración Pública con el apoyo de la Vicerrectoría de Asuntos Estudiantiles y la Institución Cadena de Frío.

Facultad de Bellas Artes

PROYECTO	OBJETIVO	RESULTADO
Capacitación del Taller de Joyería Nivel 1, especializado para profesores de la Escuela de Artes Visuales de la Facultad de Bellas Artes	Capacitar al personal docente de la Escuela de Artes Visuales para dictar las asignaturas correspondientes al Taller de Metales como parte del plan de mejoras de la carrera.	Actualmente contamos con seis profesores de la Escuela de Artes Visuales capacitados en el Taller de Metales Nivel I. Esta capacitación consta de cuatro niveles divididos en cuatro años. Los profesores que aprobaron el nivel I prepararan una muestra de sus conocimientos adquiridos en clases junto a sus estudiantes para exponer trabajos de joyería.

Facultad de Ciencias de la Educación

PROYECTO	OBJETIVO	RESULTADO
Actualización de nuestra oferta académica a través de cursos, seminarios, diplomados y congresos	Actualizar nuestra oferta académica tomando como base la demanda del mercado.	Personal docente y administrativo capacitado, con lo cual esta unidad es vista como un centro de actualización de instituciones educativas. Contamos con docentes mejor formados en el sistema educativo panameño.
Sistema de educación dual flexible y a distancia	Formar docentes en los diferentes niveles del sistema educativo con la modalidad diferenciada, que respondan a las demandas de la sociedad panameña.	Docentes que manejan estrategias metodológicas de planificación y evaluación de los aprendizajes.

Facultad de Ciencias Naturales, Exactas y Tecnología

PROYECTO	OBJETIVO	RESULTADO
Seminario Estructuras, técnicas y requisitos para diseñar una producción científica y su importancia en el área de Matemática Educativa	Adquirir técnicas y habilidades para escribir una producción científica que permita mostrar a la sociedad los resultados de una investigación que pueda ser consultada.	Se alcanzó la capacitación de treinta y tres docentes.
Modelaje y simulación	Presentar una panorámica del uso de diferentes técnicas aplicadas a resolver modelos relevantes en diferentes campos de las Ciencias y la Ingeniería.	Se diseñó un modelo para la solución de problemas con la participación de catorce docentes de la Facultad.
Programa de Educación Continua de Fisiología	Diseñar y ensayar las prácticas de laboratorio para el curso de fisiología general del nuevo plan de estudio.	Se logró diseñar guías de laboratorio y adiestrar a los profesores en la ejecución de las prácticas

Facultad de Derecho y Ciencias Políticas

PROYECTO	OBJETIVO	RESULTADO
Ejecución de la Dirección de Educación Continua	Capacitar a profesionales del Derecho y personal del Ministerio Público en temas actuales.	Se logró capacitar cerca de doscientos profesionales del Derecho con el Diplomado de Especialización en Derecho Procesal Penal: las fases del Proceso Penal Acusatorio. Se ha logrado capacitar a veintidós funcionarios en Legislación y Normativa Deportiva.

Facultad de Economía

PROYECTO	OBJETIVO	RESULTADO
Maestría en Estadística Modalidad Académica	Ofertar a la sociedad la Maestría en Estadística con los énfasis en: 'Estadística Económica y Social', 'Estadística para Finanzas' y 'Estadística para Mercadeo'.	Fue aprobada en la Junta de Facultad extraordinaria No.04-15 del 23 de junio de 2015.
Programa de Maestría	Obtener una salida de postgrado en el Programa de Maestría en Economía para la Formulación, Evaluación y Administración de Proyectos.	Aprobado por el Consejo de Facultades de las Ciencias Sociales y Humanísticas., en la reunión CF-CSH No. 4-18, celebrada el 3 de mayo de 2018.
XIII Seminario de Actualización Docente 2018 'Innovación y Tecnología en la Educación: la Economía y las Finanzas en el orden nacional e internacional'	Lograr que los profesores que imparten las asignaturas de los diferentes departamentos estén actualizados con la realidad tecnológica para que redunde en beneficio de sus estudiantes.	Por medio de este seminario se busca que estos conocimientos sean puestos en práctica en el mercado laboral. Asistieron la mayoría de los profesores de la Facultad y de otras facultades de la Universidad de Panamá. Se pudo mantenerse el interés de los profesores y, en este espacio de interacción se pudo intercambiar opiniones con los expositores.

Participación del consultor Alexis Rodríguez en el XIII Seminario de actualización docente

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Capacitación permanente de los docentes de los Centros Regionales sobre los lineamientos del diseño curricular del Departamento	Actualizar a los docentes de los Centros Regionales en relación a la estructura del plan de estudio de la carrera de Ciencias de Enfermería y los diseños Analíticos y sintéticos de las asignaturas correspondientes.	Desarrollo del Seminario Taller ‘Tendencias en la educación superior en Enfermería y las transformaciones en la oferta académica’. Participaron en el seminario los seis profesores del campus, lo que corresponde a 40 % del logro.
Diplomado ‘Integrando Herramientas Teórico Prácticas Preparatorias para el Doctorado’	Fortalecer conocimientos y habilidades para realizar investigaciones científicas como base sólida para ser exitoso en un programa de doctorado.	<p>El diplomado proporciona a los aspirantes al Doctorado de Enfermería con énfasis en Salud Internacional, conocimientos y habilidades en redacción de ensayos, estadística y en la búsqueda de información científica a nivel de las diferentes bases biomédicas que existen en la actualidad para desarrollar las competencias básicas. En este Diplomado se utiliza la modalidad presencial (108 horas) y a distancia (106 horas). Cada hora de clase es de 60 minutos.</p> <p>Al diplomado ingresaron trece estudiantes. El costo de la matrícula fue de B/ 600.00 por estudiante de nacionalidad panameño. Participaron de base 3 profesores, en ocasiones tuvimos invitados especiales.</p>

Facultad de Farmacia

PROYECTO	OBJETIVO	RESULTADO
Curso Regional Básico de Autoaprendizaje en Farmacovigilancia, 2^{da} Edición 2017-2018	<p>Promover la Farmacovigilancia en los Programas de Salud Pública.</p> <p>Conocer los puntos claves en relación con la seguridad de los medicamentos utilizados comúnmente en los sistemas de salud pública.</p> <p>Instar a los países en tener sistemas armónicos de vigilancia de los medicamentos.</p> <p>Apoyar la comprensión del rol de las agencias reguladoras en la vigilancia de la seguridad de los medicamentos.</p>	Aprobación del curso.

Facultad de Farmacia		
PROYECTO	OBJETIVO	RESULTADO
Culminación de programas de postgrado a través de la aplicación de la moratoria de prórrogas emitida por el Consejo Académico	Mejorar la eficiencia terminal de los programas de postgrado.	A la fecha, han sustentado doce participantes de dos programas Maestría en Farmacia Clínica y Maestría en Ciencias Farmacéuticas.
Seminario Taller Farmacoepidemiología: diseño de estudios y principios básicos de Bioestadística	Actualizar las competencias relacionadas al análisis de los lineamientos para estudios farmacoepidemiológicos.	Realización del Seminario Taller Farmacoepidemiología: diseño de estudios y principios básicos de Bioestadística que contó con la asistencia de veinte participantes: farmacéuticos hospitalarios del Hospital San Miguel Arcángel, Instituto Oncológico Nacional, Hospital de Especialidades Pediátricas, Hospital Nacional, Hospital Nicolás Solano, Hospital del Niño, médicos del Comité de Farmacoterapia y Farmacovigilancia del Complejo Hospitalario Doctor Arnulfo Arias Madrid, farmacéuticos del Laboratorio Novartis y profesores de la Facultad de Farmacia. El Seminario fue dictado por el Dr. José Julián López Gutiérrez del Departamento de Farmacia de la Universidad Nacional de Colombia.
Implementación y desarrollo del Programa de Maestría en Farmacia Oncológica y Cuidados Paliativos	Ofertar un programa de Maestría en Farmacia Oncológica y Cuidados Paliativos con el apoyo del sistema de becas de SENACYT a través de convenios.	El Programa ha completado el cuarto y último cuatrimestre. Los participantes se encuentran en periodo de elaboración de proyectos de intervención.
Implementación y desarrollo del Programa de Especialidad en Asuntos Regulatorios	Ofertar un programa de Especialidad en Asuntos Regulatorios para fortalecer el Sistema Nacional de Salud en el área de Regulación Farmacéutica.	En mayo 2018, egresaron del programa treinta y siete participantes, incluyendo todos los beneficiarios del convenio con SENACYT. Proyección para convertirlo a Programa de Maestría en Asuntos Regulatorios, para ello se tiene prevista la designación de la comisión, así como la primera reunión efectuada.

PROYECTO	OBJETIVO	RESULTADO
<p>Fortalecimiento de la Extensión, la Educación Continua, la Cultura y la Responsabilidad Social</p>	<p>Desarrollar las capacidades de los docentes para un sobresaliente desempeño.</p> <p>Desarrollar actividades de extensión de docentes.</p> <p>Desarrollar actividades culturales y de responsabilidad social de docentes y estudiantes.</p>	<p>La Coordinación de Extensión, Cultura y Educación Continua de la Facultad ha desarrollado el cronograma de actividades de acuerdo a las cinco áreas de nuestro organigrama: Educación Continua, Extensión, Cultura, Responsabilidad Social Universitaria y la Administración.</p> <p>Educación continua: Durante la gestión se dictaron seis (6) seminarios para docentes, administrativos y estudiantes y dos (2) capacitaciones para administrativos. El equipo de la coordinación asistió al Primer Taller Internacional de Innovación Social y Tecnología para un Desarrollo Sostenible en la UTP.</p>

Curso en el Banco de Desarrollo Agropecuario

Reunion de la comisión de la Extensión de la Facultad de Humanidades

En relación con otras instituciones se dictaron tres (3) cursos a la ACP y uno (1) al Banco de Desarrollo Agropecuario. La Sección de Extensión gestionó 107 trabajos de extensión de los profesores de la Facultad correspondientes a las publicaciones, asistencias técnicas, actividades y proyectos.

En la Sección de Cultura, continuamos produciendo en conjunto con el Dr. Luis Pulido Ritter el programa grabado “Conversaciones con la Universidad”, que cuenta con el apoyo del SIBIUP y la Dirección de Tecnología Educativa. Se grabaron dos programas, los cuales ya están en YouTube; el primer programa de la cuarta temporada tuvo como invitado especial a don Ramón Santos, embajador del Reino de España en Panamá. Se ha cumplido con la publicación continua de nuestro Boletín informativo “Extensionistas”, esta es la sexta publicación.

Fortalecimiento de las capacidades laborales de los funcionarios administrativos: se realizaron cinco (5) actividades dirigidas a los funcionarios administrativos con una asistencia de 86 participantes. Estas son: Crecimiento profesional de los colaboradores de aseo y mantenimiento; Seminario taller: *Team building* (Construcción de equipos) con cinco participantes; Manejo de las emociones: gerenciando la ira (38 participantes); Inteligencia emocional para el desempeño profesional (20 participantes); Jornada Académico-Cultural (15 participantes).

Taller Internacional Actualización metodológica en la enseñanza aprendizaje de lenguas extranjeras

Capacitaciones a otras instituciones: se realizaron cuatro (4) actividades dirigidas a otras instituciones: Actualización del idioma español (75); La semántica y la gramática en función del párrafo (50); Ortografía funcional (75); Redacción y ortografía en español (50).

Capacitaciones para estudiantes: se realizó una (1) actividad dirigida a los estudiantes Programa de motivación para el éxito. Workshop #2 Emprendimiento: cómo gestar tu idea de negocio (15 participantes).

Trabajos de extensión por unidad: se realizaron 137 actividades de extensión en donde participaron más de 119 docentes de Bibliotecología, Educación Física, Español, Francés, Historia, Inglés y Sociología.

Capacitación a los docentes de la Facultad: se realizaron 29 actividades con una participación de 799 docentes de la siguiente forma: Antropología de las prácticas religiosas (16); Jornada archivística, ambiental y tecnológica (38); Normas APPA e ISSO 690; Seminario conmemorativo al Bicentenario del Natalicio de Justo Arosemena (55); Vigencia del Capital de Carl Marx a 150 años de su publicación (10); Urbanismo, ambiente y ordenamiento territorial (26); La revolución rusa desde la perspectiva de siglo XXI (11); Archivo como modelo de gestión documental (16); Itinerarios turísticos (23); La Intertextualidad: literatura, arte, creación (6); Procedimientos académicos y administrativos orientados a la investigación (21); Nuevas Metodologías: Moodle Básico para docentes universitarios (18); Construcción de bases de Datos y Análisis e Interpretación en Arqueología (6); Open CAT tools for professional English-Spanish translation (15); Quinientos años de que Martín Lutero expusiera sus 95 tesis (21); Seminario Internacional de actualización: la clase de francés como lengua extranjera y la enseñanza de la fonética (nuevos enfoques) (60); Seminario Taller Internacional “Actualización metodológica en la enseñanza del aprendizaje de lenguas extranjeras” (34); Seminario Taller “Historia de las Relaciones de Panamá y los EUA: revisión de temas y enfoques (78); Seminario Taller “Lógica difusa para humanidades” (5); Seminario para aprender inglés rápido, dirigido a estudiantes y docentes de las Escuelas de Archivología y Bibliotecología (9); Los saberes humanísticos desde el materialismo filosófico (17); Seminario de actualización de Currículo (76); Seminario Taller “Plataforma virtual de aprendizaje (edmodo) (28); Seminario Taller “Cómo leer a Cervantes en el Siglo XXI (23); Seminario “Programa de Doctorado en Humanidades y Ciencias Sociales (15); Seminario Taller “Indicadores y programas sociales y los objetivos de desarrollo sostenible” (35); Seminario Taller “Investigar en Comunidades de América Latina, el Caribe y Europa: de la metodología a los resultados” (38); Conferencia “Herramientas 2.0. (70).

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Cursos de capacitación para docentes sobre el uso de las plataformas	Capacitar a los docentes de la Facultad de Informática, Electrónica y Comunicación en el uso de las herramientas Edmodo y Dokeos.	Se logró capacitar a más de veinticinco docentes en el uso de las herramientas Edmodo y Dokeos.
Sistema de gestión y control para la utilización de los laboratorios	Centralizar los controles de acceso a los laboratorios de la Facultad de Informática, Electrónica y Comunicación.	Se adecuaron formularios para el uso de equipos y acceso a los laboratorios, así como también se unificó un mecanismo de solicitud de recursos informáticos para el personal docente.
Talleres FLOSSPA	Agrupar las distintas comunidades y grupos de Software, Cultura y Conocimiento Libre que existen en Panamá con el fin de proporcionar un espacio común dónde intercambiar conocimientos, experiencias, información y organizar actividades para promover y que otras personas conozcan sobre el Software, Cultura y Conocimiento Libre en Panamá.	Creación y coordinación de proyectos, como lo son el Wiki, las listas de correo, el canal de IRC #floss-pa en Freenode, etc.

Cursos de capacitación

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Conferencia ‘La Salud de los océanos depende de ti’	Informar a la comunidad sobre la importancia de los océanos en el ecosistema y los riesgos a enfrentar por la contaminación de los mismos.	El evento organizado por la Facultad y la Autoridad de los Recursos Acuáticos de Panamá, contó con la participación de la administradora de la ARAP, ingeniera Zuleyka Pinzón, estudiantes del Instituto José Antonio Remón Cantera, de la Facultad de Medicina Veterinaria, de la Universidad Marítima Internacional de Panamá, de la Escuela de Biología de la Facultad de Ciencias Naturales, Exactas y Tecnología y personal de la Empresa <i>Open Blue Sea Farms Panama</i> (empresa líder, dedicada a la acuicultura). Se informó a los participantes sobre los riesgos a enfrentar por la contaminación de los océanos.
Seminario Sistema de Impermeabilización y Estabilización de Suelos	Conocer las últimas técnicas empleadas en la solución de estabilizaciones de suelo para obtener bajos niveles de inversión y alta durabilidad.	Presentación a la comunidad de ingenieros y estudiantes (100) participantes, nuevas metodologías y técnicas en la estabilización de suelos. Además, de las bondades del producto CONSOLID, el cual es inofensivo al ambiente, reutilizable, pero sobre todo muy duradero y, que abarataría los costos en el tratamiento de los suelos.
Curso de Nivel Básico y Medio: Programa de Certificación sobre Fundamentos de Administración de la Cadena de Suministro	Capacitar a estudiantes graduandos y profesores en temas relacionados con cadena de suministro y logística a través de ocho módulos. Los módulos contemplados son: Principio de Administración de Cadena de Suministro, Administración de Inventario, Operaciones de Transporte, Operación de Almacenaje, Operación de Cliente, Planeamiento de Demanda, Servicios de Opciones y Manufactura, Compras.	Los módulos contemplados son: Principio de Administración de Cadena de Suministro, Administración de Inventario, Operaciones de Transporte, Operación de Almacenaje, Operación de Cliente, Planeamiento de Demanda, Servicios de Opciones y Manufactura, Compras. Actualmente, se desarrolla el módulo de Operación de Almacenamiento, donde los temas que se están desarrollando están relacionados con operaciones de bodega, centro de distribución, palatización, contenerización, aplicando modelos matemáticos que optimizan el espacio, tiempo y recursos económicos.

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Primer Simposio de Seguridad Industrial y Salud Ocupacional: ‘Tu Seguridad es Mi Responsabilidad’	Capacitar estudiantes, profesores y profesionales en temas relacionados con la gestión de riesgo eléctrico, vigilancia de la salud, legislación en seguridad, higiene ocupacional, lucha contra incendios y sistema de gestión en seguridad e higiene.	Se desarrolló este simposio en el Paraninfo, donde se promovió una cultura de seguridad para la prevención de riesgos en el área industrial para salvar vidas, el patrimonio y el medioambiente.
Curso de Microsoft Project, Gestión de Proyectos	Conocer en profundidad Microsoft Project y utilizarlo con los beneficios de la metodología de gestión de proyectos.	A través de casos prácticos, los asistentes aprendieron a planificar, gestionar y controlar los recursos de los proyectos con Microsoft Project, realización de seguimientos dinámicos, creación de informes y la gestión de un proyecto hasta su cierre.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Implementación y uso de la plataforma Moodle para la Enseñanza Médica	<p>Capacitar a los docentes de la Facultad de Medicina en el uso de la plataforma Moodle.</p> <p>Conocer las posibilidades que ofrece la herramienta para la docencia en el campo de la medicina.</p>	<p>Formación de treinta y dos profesores pertenecientes a diferentes departamentos de las áreas preclínicas y clínicas. Se han creado ocho asignaturas de pregrado y una de maestría.</p> <p>En fase de construcción se encuentran tres asignaturas de las áreas clínicas.</p> <p>Materiales didácticos de varias asignaturas han sido puestos ya a disposición de los estudiantes; entre ellos, presentaciones, casos clínicos, trabajos científicos y sistemas de autoevaluación.</p>
Actualización de la Biblioteca Especializada del Departamento de Fisiología Humana	Actualizar los libros, revistas, colección de escritos (journals), catálogos, material interactivo, para optimizar el proceso de enseñanza aprendizaje del Departamento de Fisiología Humana.	Adquisición de aproximadamente 40 libros de reciente edición (2012-2017).
Revisión de temas en la Primera Feria de Fisiología del Ejercicio	Promover la importancia del ejercicio para estimular el estilo de vida saludable en la Facultad de Medicina.	Participación mayoritaria de los estudiantes en la primera Feria de Fisiología del Ejercicio, motivados y concientizados en la importancia del ejercicio para un estilo de vida saludable.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Actualización de los docentes en la diferentes áreas de la Fisiología Humana	Capacitar a los docentes en diferentes técnicas de investigación, entrenamientos para los diferentes equipos, por expertos nacionales e internacionales.	Capacitación de noventa y cinco docentes en las áreas afines a la fisiología e investigación. Entre algunos de los temas presentados en las conferencias están: “Biomarcadores de deterioro cognitivo y Alzheimer en una muestra de panameños adultos mayores”, “Fisiología del metabolismo central y periférico del péptido amiloide y su alteración en la enfermedad de Alzheimer”, “Diferencias funcionales entre el sistema respiratorio adulto y del recién nacido”, “Fisiología y citología del líquido cefalorraquídeo”.

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
Programa de Educación Continua de la Facultad de Medicina Veterinaria	<p>Capacitar a los médicos veterinarios y estudiantes en los nuevos avances de las Ciencias Veterinarias.</p> <p>Asegurar la formación y el entrenamiento continuo a médicos veterinarios.</p> <p>Proveer de los conocimientos, habilidades y destrezas a profesionales y futuros profesionales de las Ciencias Veterinarias.</p>	<p>Conferencias dictadas por conferencistas nacionales e internacionales:</p> <p>Manejo de muestras en campañas sanitarias por el Dr. Joel Morales, MIDA. 22 de junio de 2017. Procedimientos auxiliares en diagnóstico de dermatopatías en Felinos, Dra. Guillermina Manigot de la Universidad de Buenos Aires.</p> <p>Perfiles Endocrinos. Dr. Javier Mas de la Universidad de Buenos Aires, Grupo Zoovet.</p> <p>Toxoplasmosis: una zoonosis mundial. Dr. Roy Meléndez de la Universidad Centrocidental Lisandro Alvarado (Venezuela).</p> <p>Seminario de Urgencias y Cuidados Críticos. Dr. Javier Mouly, procedente de la Argentina, Holliday/Droguería Alemana.</p> <p>Consideraciones en diabetes mellitus en perros y gatos. Dr. Víctor Castillo de la Universidad de Buenos Aires.</p> <p>Calidad de Vida y variables predictivas de salud contra hipertensión, diabetes y obesidad. Prof. Rodolfo Méndez, MSc.</p> <p>Cardiología Clínica en Pequeñas Especies. Dr. Carlos Mucha, procedente de Buenos Aires, Argentina.</p> <p>Tuberculosis. Prof. Dr. Jacobus Waard.</p>

Dr. Victor Castillo conferencista internacional, exponiendo la Conferencia: “Consideraciones en diabetes mellitus en perros y gatos”

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
Capacitación de Médicos Veterinarios en el Varamiento de Cetáceos	Capacitar a los médicos veterinarios y futuros profesionales de esta rama en el conocimiento del manejo técnico en caso de varamiento de cetáceos.	Entrenamiento de dos estudiantes y dos profesores.

Facultad de Odontología

PROYECTO	OBJETIVO	RESULTADO
Educación Continua	<p>Actualizar conocimientos en la rama médico-odontológica de los profesionales de la odontología.</p> <p>Promover la vinculación de la Universidad de Panamá con la sociedad y el Estado, a través de cursos de capacitación y actualización en temas odontológicos.</p>	Se desarrollaron charlas y conferencias con temas de interés médico-odontológico, dirigidos a estudiantes, docentes, egresados de la Facultad de Odontología y a la comunidad odontológica en general.

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Jornada de capacitación y actualización para el personal docente de la unidad	Fortalecer sus competencias en materia de estrategias metodológicas y evaluación del aprendizaje.	Se capacitaron cuarenta y tres docentes de la unidad incluyendo a los Centros Regionales.
Conferencia: “La bondad de los malos sentimientos”	Brindar a docentes y estudiantes de la Facultad de Psicología el abordaje y necesidad de reconocer el dolor humano como parte del crecimiento psicológico y el logro de la salud mental, tales como: la agresividad, frustración, ira, miedo.	Fortalecimiento del proceso de enseñanza y aprendizaje. Participación de un gran número de estudiantes y docentes de la unidad.
Primera Jornada Académica sobre redes de investigación en las áreas de la Psicología	Elevar el nivel académico de los docentes de la unidad.	Participaron veinticinco profesores en el seminario sobre redes de investigación en psicología.

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Actualización del plan de estudio de la carrera de Licenciatura en Psicología	Realizar diagnóstico de la oferta y demanda de la carrera de licenciatura en psicología.	Actualización del plan de estudio de la licenciatura en psicología.
Reacreditación de la carrera de Licenciatura en Psicología	Garantizar los procesos de acreditación y reacreditación académica.	La Facultad de Psicología hace la entrega del Primer Informe de Seguimiento del Plan de Mejoramiento de Carrera Ajustado (SPMCA) a los miembros del Consejo Nacional de Evaluación y Acreditación de Panamá (CONEAUPA), marcando el inicio del camino hacia la Reacreditación el 30 de enero de 2018.

Entrega del Informe Final del Seguimiento al Plan de Mejora de Carrera Ajustado al CONEAUPA.

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Actualización de la oferta académica y el perfeccionamiento de los profesores	Renovar y fortalecer la oferta académica para la generación de cambios y mejoras continuas.	Aprobación de programas de Maestría (ver cuadro).

Actualización de la oferta académica del Centro Regional Universitario de Azuero

Facultad de Enfermería	Maestría en Epidemiología, Maestría en Atención Primaria, Maestría en Enfermería Pediátrica, Maestría de Atención del Paciente Adulto en Estado Crítico
Facultad de Administración Pública	Maestría en Políticas, Promoción e Intervención Familiar
Facultad de Psicología	Maestría en Psicología Forense
Facultad de Administración de Empresas y Contabilidad	Maestría en Administración de Empresas en Mercadeo y Comercio Internacional
Facultad de Ciencias de la Educación	Maestría en Psicopedagogía, Maestría en Educación Inicial
Facultad de Economía	Maestría en Economía para la Formulación, Evaluación y Administración de Proyectos; Maestría en Economía Monetaria y Bancaria
Aprobación de carreras	
Facultad de Comunicación Social	Licenciatura en Protocolo y Eventos Corporativos
Facultad de Ciencias Naturales, Exactas y Tecnología	Licenciatura en Docencia de Física, Licenciatura en Física, Licenciatura en Docencia de Matemática
Facultad de Economía	Licenciatura en Estadística

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
<p>Actualización de la oferta académica y el perfeccionamiento de los profesores</p> 	<p>Renovar y fortalecer la oferta académica para la generación de cambios y mejoras continuas.</p>	<p>Se han realizado un diplomado y diecisiete seminarios, en los que tuvieron contribución activa 274 participantes de diversas especialidades: Diplomado de Educación Ambiental como Alternativas para el Desarrollo Sostenible (18 participantes). Introducción a la Teoría Elemental de Números (10). Microorganismo Asociados a Reservas Forestales (11). Dirección Estratégica: formulación de planes operativos (50). <i>One Page Report</i>: una herramienta para el aprendizaje y para el desarrollo de la investigación (12). Técnicas Básicas para la Enseñanza de la Lengua Inglesa (15). Tendencias Arquitectónicas y del Diseño Industrial Actual (14). Actualización Jurídica (14). Estrategias evaluativas, didácticas e innovadora: herramienta para el desarrollo de aprendizajes competenciales. La Comunicación como herramienta del coaching en las empresas modernas (6). Prácticas eficaces para el trabajo en equipo (30). Seminario de Desarrollo de Competencia en la Aplicación del Modelo de Adaptación de la Dra. Callista Roy (26). Manejo de Malezas (12). Dinámica y regulación del sistema bancario (9). Introducción a la matemática financiera (9). Estrategias de enseñanza en pequeños grupos en la educación superior (25). Seguridad Informática (7).</p>

Conversatorio sobre resultados de investigaciones realizado por la Facultad de Economía

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
Servicios académicos	Planificar, orientar, organizar y evaluar el proceso académico a fin de renovar la docencia y la gestión académica.	<p>Apertura de Banco de Datos Ordinario 2017-2018: 8 facultades, 11 departamentos, 12 áreas, en donde participaron 22 docentes.</p> <p>Apertura de Banco de Datos Extraordinario 2017-2018: 10 facultades, 21 departamentos, 24 áreas, en donde participaron 76 docentes.</p> <p>Organización docente: 66 docentes de Banco de Datos y 104 docentes nombramientos por resolución. De los 104 docentes nombrados por resolución, 15 son Tiempo Completo y 89 son tiempo parcial.</p>
Admisión 2017-2018. El proceso de admisión de los aspirantes a ingresar al CRUBO, el cual se organiza acorde a las normas generales de admisión vigentes en la institución	<p>Organizar las actividades de divulgación para motivar a los aspirantes a ingresar al CRUBO a considerar la oferta académica de este Centro.</p> <p>Cumplir con las fases del proceso de admisión que conlleva la aplicación de las pruebas de capacidades académicas y conocimientos generales para habilitar la matrícula de los aspirantes a ingresar al CRUBO que cumplan con los requisitos.</p> <p>Coordinar con la Dirección General de Admisión el cumplimiento del proceso de admisión a fin de garantizar su desarrollo en los términos de tiempo establecidos en el calendario académico.</p>	<p>Se aplicaron las pruebas de admisión a 2,017 aspirantes y se ofertaron 22 carreras para el año académico 2018. Para alcanzar las metas propuestas, se confeccionaron y distribuyeron 3,000 trípticos con la oferta académica del CRUBO, por lo que se logró la admisión de 1,173 aspirantes:</p> <ul style="list-style-type: none"> 58 en FAECO 44 en FAP 16 en FE 110 en FCE 27 en FDCP 178 en FH 60 en FI 35 en FCA 56 en FCNET 151 en FEN 50 en FO 171 Anexo de Ch. Grande 32 Anexo de las Tablas 56 Anexo de Kusapín 129 Anexo de Kankintú
Programa radial 'Enfoque Universitario 2017'	Informar a la comunidad en general a través de un programa radial del CRUBO las actividades que se generan de carácter académico, administrativas, de extensión e investigación.	<p>Este programa radial es un espacio pagado con un tiempo de duración de treinta minutos que se transmite el día viernes en un horario de 5:30 p.m. a 6:00 p.m. El contenido del programa abarca información sobre temas de actualidad académica, administrativa, de extensión e investigación y su estructura está dividida en seis secciones o bloques.</p> <p>Se estableció enlace con el periodista Félix Nieto para coordinar la emisión y las cortinillas o pausas pregrabadas durante la emisión del programa radial.</p>

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller Cumplimiento de los sujetos no financieros para prevenir el blanqueo de capitales y otros	Conocer las diferentes regulaciones a los sujetos no financieros señalados en la Ley 23 de 27 de abril de 2015.	<p>Seminario dictado en el CIDETE del Centro Regional Universitario de Colón bajo la modalidad semipresencial, utilizando la página web de la UAF en el marco de la Semana del Contador.</p> <p>En este seminario, se obtuvo la comprensión por parte de los participantes de la importancia de dar cumplimiento a las informaciones solicitadas por la UAF y del concepto ‘conoce a tu cliente’.</p> <p>Explicación a 161 participantes entre docentes, estudiantes y el público en general de los documentos y formularios exigidos por la UAF para cumplir con las disposiciones de la Ley 23 de 27 de abril de 2015.</p>
Seminario Planificación al Desarrollo Turístico	Integrar el conocimiento disperso que existe sobre el turismo como un sistema, que agrupe los diferentes elementos del desarrollo turístico de manera coherente.	<p>Este seminario fue dictado a docentes, estudiantes y al público en general en el Cidete del Centro Regional los días sábados y contó con la participación de diferentes expositores que expusieron sus puntos de vista sobre la planificación en el desarrollo turístico.</p> <p>Se incentivó a 11 docentes y 14 estudiantes a una buena planificación que permita el desarrollo turístico de lugares atractivos en nuestro país.</p>
Seminario-Taller: Planificación por Competencias para la Elaboración del Portafolio Docente	Poner en práctica el planeamiento, la ejecución, estrategias, herramientas y la evaluación de la formación por competencias en la educación superior.	<p>Seminario para mejorar el proceso de enseñanza-aprendizaje en nuestros estudiantes y la organización en la preparación y evaluación del portafolio docente.</p> <p>Se capacitó a 15 docentes para que presentaran su módulo o capítulo de una de las asignaturas que dictan actualmente aplicando la planificación por competencias.</p>

Seminario: Planificación por Competencias

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Congreso Científico Nacional	Divulgar los resultados de las investigaciones que desarrollan en el Centro Regional de Colón para aumentar el conocimiento de la comunidad universitaria y sociedad en general.	<p>Se expusieron los proyectos de investigación científica realizada por estudiantes e investigadores en las distintas áreas del conocimiento.</p> <p>Se propició la creación de alianzas estratégicas entre investigadores, entidades gubernamentales y no gubernamentales y de investigación.</p>
Taller Docencia universitaria, investigación, extensión, emprendimiento y bioética: normas y tendencias en la Universidad de Panamá	Divulgar las normas que rigen la investigación, extensión, el emprendimiento y la bioética en la Universidad de Panamá.	<p>Seminario dirigido a todos los docentes, estudiantes y público en general que buscan desarrollar sus trabajos de investigación de forma más innovadora.</p> <p>En este seminario, se promocionó la innovación en las investigaciones, los proyectos de extensión y de emprendimiento a 56 docentes del Centro Regional. Se presentaron las limitaciones y alcances de la investigación científica.</p> <p>Se expuso la importancia del derecho de autor y la ética en la investigación científica, se aplicaron las normas en torno a la Bioética en la investigación en la Universidad de Panamá y se dieron a conocer las perspectivas en el entorno a la extensión y el emprendimiento.</p>
Diplomado de Capacitación de Herramientas Tecnológicas Informáticas Avanzadas para la Educación Superior 2018	Capacitar a los docentes de universidades y centros educativos con herramientas tecnológicas modernas para la innovación en la educación virtual.	Este diplomado promovió el uso de tecnología para la elaboración de material didáctico interactivo con tecnología moderna. Se implementaron plataformas educativas como apoyo a la educación superior, se crearon objetos de aprendizajes con el programa <i>exlearning</i> y se promovió el uso adecuado de las redes de aprendizaje y el mantenimiento de computadoras.
Diplomado en Sistemas de Información y Herramientas en línea para clases virtuales de aprendizaje	Conocer el uso adecuado de las herramientas colaborativas web y los sistemas de administración de centros escolares SIACE.	Se utilizó adecuadamente la plataforma Edmodo en la educación. Se presentaron las ventajas que ofrece el uso adecuado del sistema de administración de centros educativos SIACE. Se crearon Blogs como herramienta fundamental en el desarrollo de las aplicaciones académicas. Se confeccionaron páginas web que ayuden a la comunicación entre docentes, estudiantes y centros educativos. Se utilizaron adecuadamente las herramientas para presentación de proyectos.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Curso de Nivelación Académica	Desarrollar los esenciales mínimos establecidos en las asignaturas españolas y matemáticas, como requisitos para el ingreso a la Universidad de Panamá.	<p>En el curso se dictaron las asignaturas de español y matemáticas; las clases de cada asignatura tuvieron una duración de dos horas diarias durante cinco días y fueron dictados por docentes de tiempo completo o regular de la Universidad de Panamá.</p> <p>Se atendieron 542 estudiantes interesados en formar parte de la Universidad de Panamá. En la primera fase se atendieron 244 y el resto, correspondiendo a 298, atendidos en la segunda fase del Curso de Nivelación Académica.</p> <p>Se elevó el nivel de rendimiento de los estudiantes que asistieron al curso, lo que les permitió a estos estudiantes su ingreso a la Universidad de Panamá ya que los mismos no habían alcanzado un índice predictivo igual o mayor a 1.00 en la prueba de conocimientos generales.</p> <p>Se reforzaron los conocimientos de los estudiantes que participaron del curso y por ende, se reforzaron los esenciales mínimos en las asignaturas de español y matemáticas.</p>

Prof. Yara Fiengo, expositora del Curso de Nivelación

Seminario Taller Trabajo Social Generalidades y Código de Ética

Orientar a los y las estudiantes sobre las Generalidades de Trabajo Social y el Código de Ética.

Seminario taller realizado para todos los estudiantes de la Escuela de Trabajo Social de la Facultad de Administración Pública, a fin de brindarles al inicio del año académico, toda la información necesaria para su formación de calidad con responsabilidad.

Se capacitó al 90% de los estudiantes de la escuela: Primer Ingreso, II, III, IV y V Años. Se logró la integración del 100.0% de las docentes en la capacitación.

Se orientó a los estudiantes de la escuela de Trabajo Social sobre las Generalidades y el Código de Ética del Trabajo Social. Se Integró a los estudiantes de los diferentes niveles en las sesiones educativas y se les sensibilizó a los sobre sus derechos y responsabilidades dentro del sistema universitario; se obtuvo el compromiso de los docentes de brindar asesoría, acompañamiento continuo a los estudiantes.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Mesa redonda: abuso y explotación sexual a niños, niñas y adolescentes en Panamá Discusión para la búsqueda de mejores respuestas a los problemas sociales que afecta a la población panameña	Presentar la realidad del abuso y la explotación sexual de niños, niñas y adolescentes en Panamá.	Se capacitó el 60% de los estudiantes de la Escuela de Trabajo Social y al 100% de los estudiantes del primer año del Taller Multidisciplinario. Se logró la integración de los docentes de las cinco disciplinas: Trabajo Social, Sociología, Psicología, Economía y Derecho en el análisis de esta compleja realidad. Se logró la participación del 50% de los docentes de la Escuela de Trabajo Social. Se sensibilizó a los estudiantes de Taller Multidisciplinario 130a de la Escuela de Trabajo Social sobre la realidad social del abuso y explotación sexual a niños, niñas y adolescentes en Panamá y en la provincia de Colón. Se logró el compromiso por parte de los estudiantes de trabajo social, de realizar acciones de prevención a nivel familiar y comunitario sobre el abuso y explotación social sexual en niños, niñas y adolescentes. Los estudiantes elaboraron materiales educativos para la divulgación de la realidad social de esta problemática en la provincia de Colón. Se logró el compromiso por parte de los docentes del Taller Multidisciplinario que darán seguimiento y asesoría para el desarrollo de las actividades.

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Acto de Graduación 2017-2018	Organizar y realizar el acto de graduación de la promoción 2017-2018 del Centro Regional Universitario de Darién.	Se graduaron 176 nuevos profesionales de 8 ochos carreras diversas. Se graduaron 142 Técnicos de Seguridad y Fronteras, en su primera promoción. Se graduaron también, en su primera promoción los estudiantes de la Licenciatura en Enfermería, Técnicos en Registros Médicos y Técnicos en Producción Bovina.

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
Olimpiadas Panameñas de Matemáticas	Incentivar a los estudiantes de las Escuelas de premedia y media de nuestra provincia en el fortalecimiento e importancia de las matemáticas.	Se logró la participación de los estudiantes de premedia y media para el desarrollo de destrezas en la solución de problemas matemáticos. Cada plantel seleccionó a los estudiantes para su representación en los concursos a nivel internacional. Esta actividad se realizó con colaboración de la planta docente que conforma la Escuela de Matemática.

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
Diplomado sobre el Proceso Penal Acusatorio	Actualizar a los estudiantes, profesores y profesionales del derecho sobre el nuevo sistema jurídico para fortalecer su desempeño dentro del nuevo modelo Acusatorio.	Se desarrolló diplomado de actualización a los profesionales del área sobre este nuevo sistema jurídico. Con la participación de 15 estudiantes, culminó exitosamente el Diplomado titulado “Las Fases del Proceso Penal Acusatorio”.
XV Jornada de Actualización Jurídica	Realizar la XV Jornada de Actualización Jurídica con una serie de conferencias, con las cuales se aportan los conocimientos de los estudiantes de esta rama del conocimiento humano.	La Facultad de Derecho y Ciencias Políticas realizó la XV Jornada de Actualización Jurídica con una serie de conferencias con destacados expositores. Se capacitó a estudiantes y profesionales de la carrera de Derecho sobre interesantes temas jurídicos, con motivo de la XV Jornada de Actualización Jurídica. La jornada contó con interesantes temas como El Daño Moral dictada por el magistrado de la Corte Suprema de Justicia Hernán A. De León Batista.

Centro Regional Universitario de Panamá Este

PROYECTO	OBJETIVO	RESULTADO
Convocatoria anual de concursos a cátedra	Brindar estabilidad laboral a los profesores mediante la apertura de concursos a cátedra para el fortalecimiento de la educación de calidad a la población estudiantil de la Universidad de Panamá en la región este.	Apertura de tres (3) cátedras para la regularización de profesores del Centro Regional de Panamá en las áreas de Matemática Educativa, Lingüística Española, Sistema de Información e Ingeniería de Software.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Jornadas de capacitación al personal Docente	Contribuir a la educación continua del docente, en búsqueda de lograr un proceso de enseñanza aprendizaje con excelencia.	La capacitación continua y actualizada es la base fundamental para que un docente cuente con nuevas herramientas que les ayuden en la aplicación del proceso enseñanza aprendizaje en las aulas de clases. Por lo cual, se capacitaron veinticinco docentes del CRU de Panamá Oeste en temas de: Desafíos que integran la Investigación a Nivel Superior, dictado por el Mgter. Julio Urieta y Carlos Piscoya.

Centro Regional Universitario de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Primer Congreso de CRUSAM Sociedad: Desafío y Oportunidades	Convocar a las instituciones gubernamentales, los sectores productivos y la sociedad en general, para discutir, planificar el futuro de la región y generar propuestas de soluciones a los principales problemas sociales, económicos, políticos y culturales.	Se conformaron comisiones de trabajo con los grupos de líderes de las comunidades donde se están realizando reuniones, con el fin de establecer resultados obtenidos para la elaboración de un plan regional a corto, mediano plazo. Se desarrolló el congreso con la participación de 1523 estudiantes de las diferentes facultades, 204 profesores y con expositores nacionales de entidades públicas y privadas y sociedad civil.
Jornada de capacitación de docentes	Capacitar a los docentes de las diferentes facultades en nuevas estrategias aplicadas en las aulas de clases para fortalecer el proceso de enseñanza aprendizaje y mejorar la dinámica educativa con los estudiantes.	Participaron cien profesores de las diferentes facultades en los seminarios dictados: Taller sobre Investigación científica: Racionalidad, paradigma, método y metodología y, Seminario Taller Apoyándome en las reflexiones, doy clase interesantes.
Acto de Graduación de la Promoción 2016-2017	Graduar a los estudiantes de las diferentes carreras para su inserción en el mercado laboral como aporte al desarrollo personal y nacional.	Participaron en la ceremonia de graduación 322 estudiantes de las diferentes carreras de las 9 facultades con las que cuenta el Centro.

Inauguración del Primer Congreso de CRUSAM Sociedad: Desafío y Oportunidades contó con la presencia del Rector

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Primera Feria Académica 2018	Promover la oferta académica del CRUV y sus facilidades para el desarrollo del proceso de enseñanza aprendizaje, con la finalidad de incrementar la matrícula con el ingreso de los estudiantes egresados de las escuelas secundarias de la región.	Actividad que promueve la divulgación de la oferta académica del CRUV y sus principales facilidades para el proceso de enseñanza aprendizaje. Se inscribieron 1 900 estudiantes para 2018. Tuviimos la participación activa de las Coordinaciones de Facultades y de estudiantes graduandos.

Presentación de la Fac. de Arquitectura en feria

Fac. de Informática Electrónica y Comunicación

Diseño y ejecución de un programa de inducción a los estudios de postgrado para profesores en este nivel

Unificación de desempeño del docente de posgrado para mejorar la calidad de los productos ofrecidos académicamente en este nivel.

Capacitación de un 80 % de docentes vinculados a la labor de docencia en posgrados y maestrías.

Creación de programas propios para la oferta académica de postgrado

Mejorar y ampliar la oferta académica del área de posgrados y maestrías, cónsona con las necesidades de la región y la demanda de los profesionales.

Programas de postgrado creados en el CRUV, según necesidades de la población. Se inició con el estudio en las 16 facultades existentes en el Centro, validando la necesidad de crear ofertas de postgrado para la provincia. Se ha incentivado a los docentes de todas las facultades. Se ha creado un programa, el cual ya en aplicación y el segundo se encuentra en el último paso para la aprobación de la Vicerrectoría de Investigación y Postgrado.

Capacitaciones en diferentes áreas del conocimiento

Fortalecer las capacidades y competencias de docentes, administrativo, estudiantes y público en general, a través de los programas de capacitación gestionados por el CIDETE para contribuir a la formación continua, mejorar el servicio ofrecido a los usuarios en el ámbito laboral que ejerzan.

Capacitación en: Las TIC, Investigación, Inglés. Videoconferencias en diferentes áreas del conocimiento, capacitándose 192 personas.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Jornada de actualización odontológica	Actualizar al personal docente, técnico y estudiantil a fin de brindar servicios académicos y clínicos adecuados, promoviendo salud día tras día.	Se realizó la XVII Jornada de Actualización Odontológica con la participación de 148 personas entre odontólogos, técnicos y estudiantes de asistencia odontológica. Se contó con el apoyo de las docentes de la carrera y los estudiantes de I y II año. Es importante resaltar que este evento otorgó 8 horas créditos a los participantes. Se finalizó con una recaudación de B/. 3,088.00, un egreso de B/. 775.00, quedando una ganancia neta de B/.2,313.00
Aseguramiento de la actualización permanente del currículum	Llevar un registro de la actualización del currículum de las carreras de pregrado y grado del CRUV para disponer de información pertinente de la oferta académica del CRUV.	Se presentó el informe de la actualización del currículum de las carreras 2017-2018 dictadas en el CRUV Tomando en cuenta que ingresa una nueva carrera al CRUV: Técnico en Bibliotecas Escolares, que actualmente va en su tercer semestre.
Primer encuentro de profesores y estudiantes de Bibliotecología y Archivología	Elevar el nivel de conocimientos a profesores y estudiantes de bibliotecología y archivología mediante la presentación de los avances de unidades de información del Siglo XXI.	Se logró reunir a 9noventa y nueve personas entre profesionales y estudiantes de las áreas de bibliotecología y archivología, los cuales presentaron aportes relevantes. En virtud del éxito del primer encuentro y que este tipo de eventos son muy escasos en nuestro país, quedó el compromiso por parte de la Escuela Bibliotecología del CRU de Veraguas, en organizar otro evento en febrero o marzo de 2019.
Adhesión de nuevos Programas Anexos de Guabal en Santa Fe de Veraguas y de Cerro Puerco en el área comarcal Ngäbe	Formar un ciudadano creativo, innovador, crítico, solidario, incluyente y comprometido con el desarrollo sostenible y humano del país, con la finalidad de contribuir a mejorar la calidad de vida y el desarrollo de la región.	Se incluyen en la planilla universitaria del CRUV a veinticinco nuevos docentes para ambos anexos con una matrícula en el I semestre 2018 de 169 estudiantes de reingreso y 36 de primer ingreso para el Anexo de Guabal y 168 estudiantes de reingreso y 22 de primer ingreso para el Anexo de Cerro Puerco.
Actividades académicas de educación continua	Capacitar y actualizar a los docentes en distintas áreas del conocimiento, para fortalecer el proceso de enseñanza aprendizaje.	Diplomado Formadores para la Enseñanza de la Conducción , modalidad semipresencial (83 participantes), Seminario Herramientas Web para la Evaluación de Aprendizajes , modalidad semipresencial (26), Seminario Diseño y elaboración multimedia con Adobe Illustrator y Adobe Photoshop , modalidad semipresencial (16), Seminario Creación de aulas virtuales en Moodle , modalidad semipresencial (12), Seminario internacional Psicología Penitenciaria , organizado en conjunto con la Facultad de Psicología del CRUV, seminario presencial (120).

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
Curso Preparatorio para Estudiantes de Primer Ingreso	Desarrollar un nivel de competencia en las áreas de español y matemática en los estudiantes de Primer Ingreso de esta Unidad Académica.	Nivelación de las áreas de español y matemáticas para los estudiantes que ingresan a las diferentes carreras en la Extensión Universitaria de Aguadulce. Se logró que el 97 % de los estudiantes de primer ingreso participaran del curso preparatorio lográndose la obtención de competencias básicas. Se tuvo un total de 130 estudiantes inscritos.
Primera Feria de Orientación Académica	Orientar a los estudiantes de Educación Media sobre la importancia de reflexionar sobre su futuro inmediato, tanto académico como profesional.	Feria de orientación académica dirigida a estudiantes graduados de los diferentes colegios públicos del área de Aguadulce. Se logró la participación de 150 estudiantes y la participación de las Facultades de nuestra Extensión con sus estudiantes y docentes.

Instituto Centroamericano de Administración y Supervisión de la Educación

PROYECTO	OBJETIVO	RESULTADO
Curso especial de perfeccionamiento en Docencia Superior	Capacitar a los profesores de la Universidad de Panamá de acuerdo a los parámetros establecidos por la Dirección de Evaluación del Desempeño Docente.	Se organizó y desarrolló el curso especial de didáctica del nivel superior integral en la provincia de Veraguas con 8 participantes, con 30 participantes en el Campus Central, en la modalidad presencial) y 15 participantes en modalidad virtual.
Programa de Maestría en Currículum	Formar especialistas para orientar y desarrollar procesos de planeamiento, evaluación e investigación del currículum.	De la IV promoción de la Maestría en Currículum, veintiún estudiantes finalizaron el plan de estudio con los siguientes cursos: Curso de gestión del Currículum, Curso de Evaluación del Currículum, Curso de Investigación y Currículum III.
Programa de perfeccionamiento docente	Brindar actualización y perfeccionamiento en los aspectos pedagógicos y metodológicos de la docencia universitaria.	Se culminó la XVIII Fase con un total de dieciséis participantes. Se culminó la VII Fase con un total de veintitrés participantes. Se desarrolla la XIX fase en la modalidad presencial con veinticinco participantes (Módulo # 3). Se desarrolla la VIII Fase en la modalidad virtual con veinticinco participantes del Grupo 1, Módulo # 3. Se desarrolla la VIII Fase bajo la modalidad virtual con veintisiete participantes, Grupo 2, Módulo # 2.

Instituto Centroamericano de Administración y Supervisión de la Educación

PROYECTO	OBJETIVO	RESULTADO
Seminario de Investigación en la Educación Superior	Fortalecer la capacidad de investigación de los profesores que laboran en el nivel de educación superior con el propósito de realizar investigaciones que contribuyan a resolver los problemas que se identifiquen en el desarrollo de las actividades docentes a nivel de grado y postgrado.	Se inició con la III promoción del Seminario de Investigación en la Educación Superior. Se culminó con el Módulo III: Estadística para la Investigación Educativa, el cual incluye el uso de los recursos computacionales SPS, SAS y EPHINFO, con un total de veintiún participantes.

Instituto de Criminología

PROYECTO	OBJETIVO	RESULTADO
Diplomado en Victimología y Acceso a la Justicia	Transmitir los conocimientos sobre las ciencias victimología y sus influencias en una política criminal encaminada a la prevención victimal.	Tiene como propósito el análisis de la victimización particular de los grupos más vulnerables el niño, la niña, los adolescentes y las personas de edad avanzada. Se capacitan en este diplomado la cantidad de veintiocho personas del Ministerio de Seguridad, Ministerio Pública y alumnos, con carreras afines.

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
Maestría en Ciencias Sociales con énfasis en Teoría y Métodos de investigación	<p>Generar una comunidad de aprendizaje y de reflexión crítica en torno a los fundamentos filosóficos, teóricos, metodológicos y técnicos de la investigación en ciencias sociales.</p> <p>Contribuir al fortalecimiento y ampliación de las capacidades científicas nacionales mediante la formación de investigadores del campo de las ciencias sociales con un alto nivel de rigor científico y compromiso con la transformación de la realidad social y la solución de problemas nacionales en esas áreas.</p> <p>Formular y desarrollar proyectos de investigación a través de trabajos de tesis de los estudiantes que junto a profesores del programa y de otros investigadores del país y del exterior conformarán grupos de investigación.</p>	<p>Este es un proyecto gestionado bajo la coordinación del Instituto de Estudios Nacionales (IDEN). Frente a la investigación individualizada tradicional, la Maestría en Teoría y Métodos de Investigación incorpora como estrategia de formación la constitución de grupos multi, inter y transdisciplinarios de investigación en torno a las líneas y proyectos de investigación del IDEN, conformados por participantes de la Maestría, profesores, investigadores asociados del país y del exterior, los estudiantes del programa y otros estudiantes del nivel de maestría y doctorado.</p>

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
Maestría en Ciencias Sociales con énfasis en Teoría y Métodos de investigación	Poner en ejecución un modelo de formación de investigadores mediante la creación de grupos de investigación multi e interdisciplinarios.	Se estima que cada una de las promociones del Programa de Maestría culminará con no menos de quince (15) graduados, provenientes de diferentes áreas disciplinarias, formados con el rigor académico y científico que la Universidad de Panamá y los estándares internacionales exigen. Se realizará un programa de investigación integrado por proyectos de investigación en áreas prioritarias y socialmente relevantes para el desarrollo sostenible. Las investigaciones de tesis de los estudiantes forman parte de este programa. Se publicarán cuatro (4) números de la Revista Cuadernos Nacionales, que edita este Instituto, con artículos científicos derivados del programa de investigación. Se constituirán Grupos de Investigación integrados por profesores e investigadores y estudiantes de la maestría, profesores visitantes y otros investigadores asociados del país y del exterior. Los Grupos de Investigación se conciben como una estrategia para la formación de investigadores tanto como estrategia para generar y aplicar conocimiento con altos estándares de calidad y pertinencia. El programa de maestría se vinculará a redes de programas académicos y de investigación de otras entidades académicas a nivel regional, particularmente a través del Consejo Latinoamericano de Ciencias Sociales, al que está asociado el IDEN. Se establecerán acuerdos de colaboración con entidades públicas, sociales y privadas a nivel local, municipal, regional y nacional, con miras al desarrollo de proyectos de investigación e intervención para el estudio y la solución de problemas del ámbito social. Se diseñará y pondrá en ejecución un programa de difusión y reflexión sobre los problemas y desafíos de la investigación social, en el contexto nacional y regional, a través de congresos, seminarios, conferencias y otras modalidades.

Instituto de la Mujer

PROYECTO	OBJETIVO	RESULTADO
Maestría en Prevención de la Violencia de Género	Ofrecer un currículo que garantice la formación integral, científica, tecnológica y conceptual de la Violencia de Género, en especial la violencia contra la mujer, en el desarrollo de liderazgo y destrezas en la planificación, ejecución, supervisión, monitoreo evaluación para la prevención y atención de la violencia.	Culminado el II semestre con 20 estudiantes aportando una entrada económica de B/. 71,830.00
Talleres de Sensibilización en temas de Género para estudiantes de Primer Ingreso a la Universidad de Panamá	Incorporar el respeto a los Derechos Humanos, salud reproductiva, autoestima, autonomía e igualdad entre hombres y mujeres, como parte del bagaje de conocimientos que deben adquirir en este centro de estudios superiores.	La actividad se integró al Programa de Introducción a la Vida Universitaria (IVU) en todas las Facultades de la Universidad de Panamá.
Diplomado en Derechos Humanos, Género y Violencia: teoría y práctica	Fortalecer las destrezas de autoridades, activistas, litigantes y defensores de derechos humanos de las mujeres respecto al litigio estratégico en el derecho panameño.	Nutrida participación de los operadores de justicia, quienes aportaron un ingreso total de B/. 6,525.00

Instituto Especializado de Negociación, Conciliación, Mediación y Arbitraje

PROYECTO	OBJETIVO	RESULTADO
Programa de Especialización en Métodos Alternos de Solución de Conflictos	Actualizar a los participantes en todo lo concerniente a los métodos de solución de conflictos.	El programa se desarrolla actualmente de manera satisfactoria y contamos con la participación de quince estudiantes.

Instituto del Canal de Panamá y Estudios Internacionales

PROYECTO	OBJETIVO	RESULTADO
Maestría en Industria Marítima Internacional, con énfasis en Administración Portuaria o Transporte Multimodal y Logística	Formar el recurso humano de alto nivel profesional y académico con estudios sobre el Canal de Panamá y la Industria Marítima Internacional que se requiere para el desarrollo económico y social de Panamá.	20 estudiantes en el proceso final, trabajando en sus proyectos de intervención.

Instituto Especializado de Análisis

PROYECTO	OBJETIVO	RESULTADO
<p>Capacitación continua para los colaboradores en las áreas de su competencia específicamente en técnicas analíticas modernas para ofrecer un mejor servicio a la comunidad</p>	<p>Lograr la capacitación continua, moderna y especializada de todo el recurso humano con especial énfasis en los analistas de laboratorio quienes realizan las pruebas específicas en análisis físicoquímicos, microbiológicos, bacteriológicos entre otros.</p>	<p>Participación de los colaboradores en las siguientes actividades de inducción:</p> <ul style="list-style-type: none"> • Conferencia de Alérgenos y micotoxinas • <i>Food Data Conference</i> • Seminario de uso, operación y mantenimiento básico del polarímetro marca Rudolph Research Analytical modelo autopol V plus. • Seminario de Gestión de la calidad y estimación de la incertidumbre en mediciones químicas.

Conferencia relacionada al desarrollo del Proyecto de Confeción de la Tabla de Composición de Alimentos (TCA) de la República de Panamá

Instituto Panamericano de Educación Física

PROYECTO	OBJETIVO	RESULTADO
<p>Capacitación de personal académico mediante el desarrollo de maestrías</p>	<p>Capacitar al personal de Educación Física para mejorar la calidad de los servicios que prestan.</p>	<p>Se logró culminar las asignaturas del plan de estudios y está pendiente la sustentación del proyecto de intervención.</p>
<p>Actualización de educadores físicos, estudiantes y técnicos en educación física y deportes mediante seminarios, diplomados y conferencias</p>	<p>Actualizar al personal de educación física en los avances de sus campos con el fin de que mejoren la calidad del servicio.</p>	<p>Se dictaron ocho diplomados para técnicos de fútbol y sus variantes. Se ofrecieron quince conferencias para profesores, estudiantes y técnicos de fútbol, baloncesto y psicología deportiva. Se desarrollaron tres seminarios: uno de baloncesto, otro de Educación Física y el último de Natación Artística.</p>

Universidad del Trabajo y la Tercera Edad de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Seminario Uso del Procesador de Texto y la Hoja de Cálculo en la Docencia Universitaria, Nivel Intermedio	<p>Desarrollar diversos trabajos utilizando las herramientas más importantes de la suite ofimática que permita al docente realizar un trabajo más eficiente y un alto grado de competitividad.</p> <p>Promover la utilización de las NTIC como parte integral en la formación profesional basada en las competencias en un mundo cada vez más globalizado.</p>	Este Seminario está dirigido a docentes del Centro Regional Universitario de Veraguas, en el que se logró capacitar a once profesores del nivel universitario con conocimientos básicos de Windows.
Seminario Taller Técnicas y Herramientas para Formular un plan de Negocios	Ofrecer a los participantes las técnicas y herramientas que le faciliten la formulación y gestión de planes de negocios para los procesos de emprendimiento de negocios y el establecimiento de iniciativas de negocios exitosas.	Actividad formativa dirigida a docentes y administrativos del Centro Regional Universitario de Veraguas, en el que se logró capacitar a nueve (9) participantes.
Seminario Nociones Básicas de Cartografía y Sistemas de Información Geográfica (SIG) para la Enseñanza y el Ejercicio Profesional de la Geografía, Turismo y Ciencias Relacionadas	Impartir aprendizajes teóricos-prácticos sobre los fundamentos geodésicos de la cartografía y sobre nociones básicas y prácticas de los SIG para la actualización de conocimientos y unificación de criterios entre los profesionales participantes.	En este Seminario, se logró capacitar a nueve (9) docentes en el seminario Nociones Básicas de Cartografía y Sistemas de Información Geográfica (SIG) para la Enseñanza y el Ejercicio Profesional de la Geografía, Turismo y Ciencias Relacionadas dirigido a profesores del Centro Regional Universitario de Veraguas. Los conocimientos actualizados y la unificación de criterios dados aquí impactan favorablemente en el desarrollo de la actividad docente.

INVESTIGACIÓN, CIENCIA E INNOVACIÓN CON PERTINENCIA AL DESARROLLO SOSTENIBLE

Enfatizamos el Eje de Investigación, Ciencia e Innovación con pertinencia al Desarrollo Sostenible, en el fomento de la investigación como principal motor de las actividades universitarias, permitiendo desarrollar las estrategias y actividades que llevarán a esta casa de estudios superiores a contribuir con el mejoramiento de la calidad de vida de la población.

Editorial Universitaria

PROYECTO	OBJETIVO	RESULTADO
Producción de material bibliográfico y de investigaciones	Apoyar y promover la impresión de trabajos y/o documentos originados por las diferentes unidades académicas, docentes, investigadores y autores, en la producción bibliográfica universitaria.	En el proceso de impresión se obtuvieron: 4 obras en proceso de impresión en la Imprenta Universitaria; 5 obras terminadas (listas para la impresión); se solicitó cotización en la Imprenta, estamos a la espera; 9 obras en proceso de edición en la EUPAN.

Dirección General de Centros Regionales y Extensiones Universitarias

PROYECTO	OBJETIVO	RESULTADO
Edición de la Revista Científica “Centros” en Formato Digital	Divulgar los artículos científicos y ensayos de los investigadores de los Centros Regionales Universitarios, Extensiones Universitarias, otras unidades académicas de la Universidad de Panamá, así como de otras instituciones académicas nacionales e internacionales.	Publicación de los Volúmenes 6 N° 1, 6 N° 2 y 7 N° 1

Dirección General de Planificación y Evaluación Universitaria

Observatorio Ocupacional

PROYECTO	OBJETIVO	RESULTADO
Indicadores de Gestión Universitaria 2016 - 2017	Presentar un documento comparativo de los indicadores de la gestión universitaria, con el fin de presentar, modernizar, reorientar y mejorar de manera continua la calidad del servicio de la Universidad de Panamá.	Se elaboró un documento que sirve para brindar los indicadores que conducen al análisis de los datos para el período considerado y, que el mismo, permite llegar a la toma de decisiones y al planteamiento de políticas universitarias como un reto.

Dirección General de Innovación, Tecnología y Emprendimiento

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller de Adiestramiento y Capacitación a Jóvenes del 11° grado del Colegio Virgen de Guadalupe	Capacitar a jóvenes en el uso de la Robótica para la creación de proyectos.	Primer proyecto creado por estudiantes de 11°.

Vicerrectoría de Investigación y Postgrado

PROYECTO	OBJETIVO	RESULTADO
Gestión de solicitudes de registro de patentes proyecto Senacyt-CAF	<p>Gestionar ante las autoridades y organismos nacionales e internacionales los derechos de propiedad intelectual.</p> <p>Comercializar los derechos de propiedad intelectual cuidando los intereses del patrimonio de la Universidad de Panamá.</p>	Buena disposición e interés de los participantes por los temas tratados proponiendo elevar el seminario a Diplomado y progresivamente a Maestría.

Jornada de ciencias e innovación en Panamá y Latinoamérica

Promover y facilitar la formación continua del personal docente, investigadores, colaboradores y todo aquel involucrado en la generación y transferencia de tecnología que permita la mejora permanente del servicio.

Participación de aproximadamente treinta y cinco personas, entre personal docente, estudiantes, investigadores, colaboradores de la Universidad de Panamá.

Se evidenció la necesidad de capacitar y fortalecer sobre los temas relacionados con propiedad intelectual, innovación, calidad de las publicaciones científicas, emprendimiento e innovación.

Jornada Académica de Postgrado

Vicerrectoría de Investigación y Postgrado

PROYECTO	OBJETIVO	RESULTADO
Edición de revistas <i>Scientia y Societas</i>	Elaboración y edición de las revistas <i>Scientia y Societas</i> , de la Vicerrectoría de Investigación y Postgrado, de la Universidad de Panamá.	Estas revistas son editadas por la Vicerrectoría de Investigación y Postgrado de la Universidad de Panamá. Se publicaron 300 ejemplares tanto de <i>Scientia</i> volumen 27, No.1, junio de 2017, como de <i>Societas</i> volumen 19, No.1, junio de 2017; ambas revistas están disponibles en la página web de la institución.
<p><i>Ejemplares de las ediciones de las revistas Scientia y Societas</i></p>		

Investigaciones registradas

Divulgar y promover las investigaciones en las diversas áreas de conocimiento

Se nombraron las comisiones de apoyo y coordinadores de institutos y se confeccionó el manual de actividades y cronograma del congreso.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
Jornada de ciencias e innovación en Panamá y Latinoamérica	Promover y facilitar la formación continua del personal docente, investigadores, colaboradores y todo aquel involucrado en la generación y transferencia de tecnología que permita la mejora permanente del servicio.	Participación de aproximadamente treinta y cinco personas, entre personal docente, estudiantes, investigadores, colaboradores de la Universidad de Panamá. Se evidenció la necesidad de capacitar y fortalecer sobre los temas relacionados con propiedad intelectual, innovación, calidad de las publicaciones científicas, emprendimiento e innovación.
Investigaciones registradas	Divulgar y promover las investigaciones en las diversas áreas de conocimiento.	Se nombraron las comisiones de apoyo y coordinadores de institutos y se confeccionó el manual de actividades y cronograma del congreso.
Lanzamiento de la Revista FAECO SAPINS en línea	Promover la publicación de investigaciones realizadas por docentes y participantes de los programas de investigación y postgrado.	Publicación de revista editada por la facultad con una periodicidad semestral y con circulación nacional e internacional.

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Diplomado para la elaboración de artículos científicos	Desarrollar actividades encaminadas a la capacitación y orientación de los profesores de las diferentes unidades para la preparación de artículos científicos derivados de investigaciones específicas.	La capacitación de los profesores asistentes y de tiempo completo de la facultad en el desarrollo de actividades de investigación, capaces de elaborar artículos científicos que reúnan las condiciones para ser publicados en revistas especializadas. El diplomado se desarrolló en cooperación con el CIFAP, la Dirección de Educación Continua y el Instituto Centroamericano de Administración Pública (ICAP) a un costo total de \$10,000.00
XII Encuentro de Política Social y VII de Trabajo Social México, Centroamérica y el Caribe	Analizar el papel profesional en los contextos de la participación ciudadana y del desarrollo de la ciudadanía social. Examinar desde la óptica de Trabajo Social las nuevas tendencias en materia de ciudadanía y de la construcción de nuevos modelos de ciudadanía que promueva en la población actitudes críticas.	Asistencia de más de 300 participantes de las diferentes agencias de bienestar social a nivel nacional, además de representantes de Costa Rica, Colombia, El Salvador, Ecuador, Honduras, Cuba y México.
Conservación de los Bosques y la Biodiversidad en la península de Azuero- Depto. de Botánica/ Instituto de Ciencias Ambientales y Biodiversidad, ICAB-VIP-UP	Recopilar, analizar y divulgar los resultados de investigaciones sobre diversidad biológica realizados en la península de Azuero, su diversidad, estado de conservación de sus poblaciones y hábitat.	Este proyecto analiza la posible vulnerabilidad frente a los cambios climáticos en la península de Azuero. Se obtuvo el levantado de texto, corrección de textos y de los cuadros e imágenes. Se lleva a cabo un arbitraje que está en proceso.
Sistema automatizado para la caracterización eléctrica de paneles fotovoltaicos, utilizando el método de carga electrónica y la plataforma Arduino	Diseñar, construir, implementar y validar un sistema automatizado para la caracterización eléctrica de paneles fotovoltaicos, utilizando el método de carga electrónica y la plataforma Arduino. Publicar un artículo sobre el proyecto de investigación	Este proyecto se encuentra en la etapa final, el cual es un sistema altamente estable, preciso y sensible, capaz de registrar los datos de corriente y voltaje suministrados por el panel PV de 100 W, bajo distintas condiciones naturales de operación. Artículo científico, producto del desarrollo de este proyecto de investigación sometido y aceptado para una publicación en la revista <i>Indexada Internacional IEEE Latin America Transactions R9</i> y en <i>IEEE Xplore</i> . Se encuentra en proceso de publicación en el vol16 issue 5 de mayo. http://www.ewh.ieee.org/reg/9/etrans/esp/publicaciones.php?vol=vol16

Facultad de Ciencias Naturales, Exactas y Tecnología

PROYECTO	OBJETIVO	RESULTADO
Determinación de variables fisicoquímicas en los manglares de Juan Díaz	Evaluar la contaminación de los manglares de Juan Díaz.	Este proyecto se encuentra en la fase inicial para el procesamiento y evaluación de las variables encontradas.
Distribución espacial del chinche invasor <i>Brachyplatys subaeneus</i> (Westwood, 1837) (Hemiptera: Heteroptera: Plataspidae) en Panamá	Contribución al conocimiento de la biodiversidad de insectos de Panamá.	Se generó información sobre distribución geográfica de <i>Brachyplatys subaeneus</i> en Panamá, la cual fue publicada en "Insecta Mundi" N 630 (Estados Unidos).
Los Pentatómidos (Hemiptera: Heteroptera) de Panamá	Contribuir al conocimiento de la biodiversidad de Pentatomidos de Panamá.	Se generó una lista de los Pentatomidae de Panamá (Hemiptera), basada en la revisión bibliográfica y el estudio de la colección depositada en el Museo de Invertebrados GB Fairchild, Universidad de Panamá. Publicado en la Revista Nicaragüense de Entomología N° 149 (Nicaragua).
Diversidad y riqueza de especies de plantas en la Reserva Biológica Cerro Chucantí, Darién	Determinar la diversidad y riqueza de especies de plantas en el cerro Chucantí, provincia de Darién para el apoyo a las actividades de conservación y manejo del área en estudio.	Para la determinación de la diversidad y la riqueza de especies en el área de estudio, se realizaron dieciséis giras de campo, se establecieron parcelas y transectos para el estudio de la vegetación. Además, se colectaron muestras botánicas que actualmente están en proceso de la verificación taxonómica. Se han presentado dos tesis de pregrado y se han sometido los manuscritos a revistas indexadas para su publicación.

Gira de campo con la Directora María S. de Stapf y Orlando Ortiz, colaborador del Herbario PMA, en la Reserva Forestal de Chucantí, Provincia de Darién con los estudiantes de biología, con la finalidad de estudiar la riqueza de la flora.

Publicaciones científicas de la Facultad de Ciencias Naturales, Exactas y Tecnología

1. Rivera-Mondragón, A., Ortiz, O.O., Bijttebiera, S., Vlietincka, S., Apersa, S., Pietersa, L. & Caballero-George, C. 2017.
2. *Selection of chemical markers for the quality control of medicinal plants of the genus Cecropia (Urticaceae)*. Revista: *Pharmaceutical Biology* 55(1):1500, 1512. Ortiz, O.O. & Croat, T.B. 2017.
3. *Five new species of Anthurium (Araceae) from the Caribbean Forests of Panama*. Revista: *Webbia*. DOI: 10.1080/00837792.2016.1258786. Ortiz, O.O. & Croat, T.B. 2017.
4. *A New species of Dieffenbachia (Araceae) from Limon Province, Costa Rica*. Revista: *Webbia*. DOI: <http://dx.doi.org/10.1080/00837792.2017.1330008> Croat, T B., X. Delannay & O.O. Ortiz. 2017.
5. *Revision of Xanthosoma (Araceae) for Central America*. Revista: *Aroideana*. 40(2):504-581 Ortiz, O.O., Croat, T.B. & Baldini, R.M. 2017.
6. *Adelonema peltatum (Araceae), A New Record for the Flora of Panama*. Revista: *Phytoneuron*. Publicación de la Revista Tecnociencia en un 95%.
7. **Artículo publicado en la prensa escrita:** Los botánicos estadounidenses Thomas Croat y Xavier Delannay y el panameño Orlando Ortiz, del Herbario de la Universidad de Panamá, publicaron la descripción de siete nuevas especies de plantas del género *Xanthosoma*, comúnmente conocidas como otoe. Se trata de la *X. cerrosapense*, *X. hammelii*, *X. ortizii*, *X. petaquillense*, *X. pringlei*, *X. knappiae* y *X. laselvaense*. Cinco de las siete nuevas especies descritas fueron colectados en Panamá. El estudio fue apoyado por la Universidad de Panamá, Senacyt, Gemas (Fondo Darién), Adopta y el *Missouri Botanical Garden*. Por: Mirta Rodríguez P. Publicado el día 21 de agosto de 2017. Estrella de Panamá, Vida de Hoy, Planeta.

Facultad de Economía

PROYECTO	OBJETIVO	RESULTADO
XXVIII Congreso Científico Nacional: Investigación e Innovación Universitarias para el Desarrollo Integral de la Sociedad Panameña	<p>Presentar avances y resultado de las actividades de investigación del personal académico y estudiantes de la Facultad de Economía de la Universidad de Panamá.</p> <p>Valorar el impacto del quehacer académico de la Facultad de Economía en la Universidad</p> <p>Fortalecer la colaboración entre la Facultad de Economía y la VIP de la Universidad de Panamá.</p>	<p>Por nuestra unidad, hubo treinta y nueve personas inscritas en la Vicerrectoría de Investigación y Postgrado, con las siguientes aportaciones: -15 expositores (13 nacionales y 2 internacionales), -2 video conferencias, -13 ponencias, - 4 exhibición de poster, una presentación de un libro.</p>

Facultad de Humanidades

PROYECTO	OBJETIVO	RESULTADO
Fortalecimiento del Sistema de Investigación	<p>Reglamentar la consecución y gestión de recursos para la investigación.</p> <p>Estimular la investigación individual y grupal de docentes y estudiantes.</p> <p>Incorporar a los estudiantes en los procesos de la investigación.</p> <p>Participar en congresos nacionales e internacionales.</p> <p>Realizar actividades como mesas redondas, paneles, seminarios, etc.</p> <p>Divulgar y publicar los resultados de las investigaciones y la revista indexada.</p> <p>Incorporar a nuevos investigadores</p>	<p>Actualmente se trabaja en la incorporación de un nuevo enfoque gerencial estratégico de la investigación; este año 2018 recibimos el Plan de Trabajo, por lo que en el CIFHU se plantean varios objetivos por área.</p> <p>Se realizó el XXVIII Congreso Científico Nacional, correspondiéndole al CIFHU la responsabilidad de organizar el Congreso Científico Nacional en la Facultad de Humanidades. El Congreso en Humanidades contó con treinta y tres expositores, de los cuales veintiséis eran docentes de la Universidad de Panamá. El promedio de público asistente rondó las sesenta personas por sesión, en algunas se superó el número de cien. Se presentaron veintiuna ponencias y seis mesas redondas, de las cuales una contó con expositores internacionales. Las investigaciones presentadas corresponden al Departamento de Sociología (16), Español (7) y Geografía (6), Filosofía (4), Historia (2) y Educación Física (1).</p> <p>Actividades del CIFHU 2017-2018. El Centro de Investigaciones de la Facultad de Humanidades (CIFHU) ha realizado veintiséis actividades entre conferencias, paneles, mesas redondas, seminarios y presentaciones de libros sobre una gran diversidad de temáticas que abarcan todo el espectro de las humanidades.</p> <ol style="list-style-type: none">1. Conferencias: A los 70 Años del Segundo Sexo, Bordieu, 15 años después como democratizar la educación, La Política de Liberación, El papel de los afrodescendientes en la nación panameña ayer y hoy, La Gesta del 9 de Enero en un mundo multipolar, Algunos viajes literarios en Panamá por Oliver Rolin, Mi ADN es Indígena: visiones del desarrollo, la lucha por la tierra y reivindicación cultural en el norte de Santa Fe, Veraguas Mi ADN es Indígena: visiones del desarrollo, la lucha por la tierra y reivindicación cultural en el norte de Santa Fe, Veraguas.3. Desarrollo de cuatro Ciclos de Conferencias de Pensadores Humanistas.

Investigaciones finalizadas
1. Consecuencias que se derivan de la falta de información en lo que a la percepción comunitaria se refiere en la ejecución de un proyecto extractivo.
2. La invisibilidad de la correlación ambiente-salud en la percepción comunitaria del área correspondiente a Kuna Nega y San Francisco.
3. Expectativas e impactos que genera el mejoramiento de un acueducto en algunas comunidades del corregimiento de Pedregal, según percepción de los beneficiarios.
4. Afectaciones que genera la construcción de una escuela en una barriada de las áreas revertidas de Panamá según percepción de sus residentes.
5. Estudio de percepción en el área de Calidonia en torno a la construcción de estacionamientos municipales y su impacto en los diferentes aspectos de la vida social del residente.
6. Evolución de la matrícula y de los egresados de la Escuela de Sociología e incidencias de los cambios en su pensum académico (periodo 1981- 2017).
7. Curundú: el otro rostro de la ciudad.
8. Estudio socioeconómico del distrito de Santa Isabel.
9. Perfil clínico, físico, antropométrico, metabólico de los policías en servicio y los reclutas aspirantes del Servicio de Protección Institucional (SPI) de la República de Panamá.
Investigaciones en proceso
1. Al cierre de este informe, se llevan a cabo veintidós investigaciones de orden social, antropológico, antología, literatura, estudios críticos, de caracteres técnico-físicos y de orden descriptivo.

4. **Seminarios Talleres:** Vigencia de ‘El Capital’ de Carlos Marx, a 150 Años de su Publicación; Indicadores y Programas Sociales y los Objetivos de Desarrollo Sostenible.
5. **Foros:** Recuperando la Memoria, testimonios de los orígenes del movimiento de mujeres indígenas en Panamá; Género, Drogas y Cárcel.
6. **Mapas** sobre pueblos indígenas, áreas protegidas y ecosistemas naturales en Centroamérica.
7. **Mesa redonda** Laicismo en el Siglo XXI
8. **Conversatorio** sobre Objetivos de Desarrollo Sostenible de las Naciones Unidas.
9. **Congreso** de la Asociación Latinoamericana de Sociología (ALAS 2017). XXVIII Congreso Científico Nacional.
10. **Seminario** Los saberes humanísticos desde el materialismo filosófico.
11. **Charla** Golpe de Estado al Presidente.

Investigaciones aprobadas por la VIP por Departamento	
Educación Física	1
Español	7
Filosofía	4
Geografía	6
Historia	2
Sociología	16
TOTAL	36

PROYECTO	OBJETIVO	RESULTADO
Jornada de iniciación científica	Fomentar una cultura de investigación a nivel de pregrado, como forma de fortalecer las actividades de enseñanza y de extensión universitaria.	Creación de capacidades de generar, difundir y utilizar el conocimiento entre los docentes y estudiantes de la facultad.

Facultad de Odontología

PROYECTO	OBJETIVO	RESULTADO
<p>Investigación: “Percepción de los estudiantes de preclínica y clínica integral de la Facultad de Odontología, sobre la importancia de la colocación de aislamiento absoluto y su frecuencia de utilización en los procedimientos de operatoria dental en pacientes adultos durante el 2° semestre de 2017”</p>	<p>Determinar la percepción de los estudiantes de preclínica y clínica integral, sobre la colocación del aislamiento absoluto y su frecuencia de utilización en los procedimientos de operatoria dental en pacientes adultos.</p>	<p>Esta investigación está registrada con el Código: VIP-01-08-05-2017-01. La profesora Rita Espósito es la investigadora principal y la profesora Marcia Lorenzetti es la investigadora colaboradora. Por medio de esta investigación, se demostró uso parcial del aislamiento, sólo en algunas de las actividades clínicas.</p>

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
<p>Conferencia: "La Bondad de los Malos Sentimientos"</p>	<p>Brindar a docentes y estudiantes de la Facultad de Psicología el abordaje y necesidad de reconocer el dolor humano como parte del crecimiento psicológico y el logro de la salud mental, tales como: la agresividad, frustración, ira, miedo; entre otros.</p>	<p>Fortalecimiento del proceso de enseñanza y aprendizaje. Participación de un gran número de estudiantes y docentes de la unidad.</p>
<p>Primera Jornada académica sobre redes de investigación en las áreas de la psicología</p>	<p>Elevar el nivel académico de los docentes de la unidad.</p>	<p>Participaron 25 profesores en el seminario sobre redes de investigación en psicología.</p>

Jornada de actualización docente

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Jornadas académicas para fortalecer la investigación de calidad	Disponer de espacios oportunos para el desarrollo y divulgación de resultados de investigaciones.	Estas jornadas comprenden actividades como el desarrollo del VII Congreso Científico de la Región de Azuero, jornadas con investigadores y la revista Visión Antataura.

Investigaciones

- Modelo de conocimiento, actitudes y prácticas de investigación en los docentes del Centro Regional Universitario de Azuero.** Investigación conjunta del equipo de docentes y administrativos y estudiantes de CIMA-CRUA. Objetivo general: Analizar los conocimientos, actitudes y prácticas de investigación en los docentes del CRU AZUERO para generar un modelo estratégico que permita incrementar el desarrollo de la investigación. Inicio el 13 de noviembre de 2017.
- Niveles de bancarización de la población que estudia y labora en universidades del distrito de Chitré,** código: VIP-14-09-02-2018-01, de las profesoras investigadoras Adys Pereira de Herrera y María Pedreschi.
- Satisfacción de la orientación que reciben los familiares de niños y niñas operados ambulatoriamente en la sala de cirugía en el hospital del niño.** Octubre 2015, código: VIP-DI-2018-REG-CE-001, de las profesoras investigadoras Aleyda Vargas y Elsa Varela.
- Satisfacción de la orientación que reciben los familiares de niños y niñas operados ambulatoriamente en la sala de cirugía en el hospital del niño.** Octubre 2015, código: VIP-DI-2018-REG-CE-001, de las profesoras investigadoras Aleyda Vargas y Elsa Varela.
- Factores de riesgo de presentar enfermedades crónicas no transmisibles en los funcionarios del Centro Regional Universitario de Azuero,** código: CE-PI-251-327-12-03-18-06, de las profesoras investigadoras Vielka Oderay Ávila De León.
- Efecto del cambio climático en la composición de la flora, fauna, indicadores microbianos y parámetros físicos químicos de la cuenca del Río La Villa,** código: VIP-14-04-00-08-2014-01 en etapa de culminación, del profesor investigador Alexis de la Cruz.
- Influencia de los medios de comunicación (televisión y periódico) en los hábitos alimenticios de los jóvenes del distrito de Santiago, provincia de Veraguas,** de la profesora investigadora Hermelinda Vigil.
- Implementación de la modalidad virtual del Profesorado en Docencia Media Diversificada de la Facultad de Ciencias de la Educación del CRUA,** de la profesora investigadora Mojgan de Morales.
- Digitalización de la colección de mariposas en Panamá en el Centro Regional Universitario de Azuero.** Universidad de Panamá, del profesor investigador Francisco Delgado.
- Migración de mariposas en la playa El Agallito, Chitré, Herrera.**
- ‘Primera Temporada, del profesor investigador Francisco Delgado’ y ‘Economía, cambio tecnológico y competitividad y ventajas comparativas del distrito de Ocú y su demanda de Recurso Humano’,** ambas investigaciones del profesor investigador Jorge Castillo.

Otras actividades académicas

1. El Segundo **Seminario Científico Internacional de Investigación: construyendo conocimiento innovador en Enfermería**, fue el congreso que organizó la Facultad de Ciencias de Enfermería con la participación de estudiantes de los Centros Regionales Universitarios de Coclé y Veraguas.
2. **Primer Seminario Taller de Metodología de la Investigación: gestión y conservación para la sostenibilidad, desarrollado** los días 17 y 24 de junio y los días 1, 8 y 15 de julio de 2017, dirigido a docentes, administrativos y estudiantes vinculados a la línea de investigación del Centro de Investigación y Monitoreo Ambiental (CIMA).
3. **Seminario modelado de la investigación con el uso de software libre**, donde se capacitó a veinticinco participantes en modelos de investigación, preparación de instrumentos y aplicaciones de estadística descriptiva con el uso de la herramienta *Rotator Survey*; el facilitador de este seminario fue Mario Pineda Falconett.
4. **Seminario Métodos de Investigación en Proyectos Psicológicos**, que tuvo veinticinco participantes beneficiados.
5. Activación del Servidor CIMA-CRUA como resultado del proyecto SENACYT IDS11-019. Se activó como web server con el objeto de divulgar la información de este proyecto, además alberga la información de eventos como los congresos científicos regionales de Azuero y las revistas científicas *Visión Antataura* y *Centros*. Se consulta en la dirección www.cima-crua.up.ac.pa.
6. **Acuerdo de cooperación CIMA-CRUA CEAP (Centro de Estudios de Administración Pública de la Universidad de la Habana)**, donde se asistió a la jornada de trabajo en febrero de 2018; como resultado, se prepara el Primer Seminario Internacional sobre Formulación y Gestión de Proyectos Locales para el Desarrollo Sostenible, a darse en el CRUA en agosto de 2018. Avance 75%.
7. CIMA-CRUA participa a través de sus investigadores en la *International University Network*; Red Iberoamericana Universitaria de Movilidad y Territorio (RUIITEM) y la *Latin American Studies Association (LASA)*, tratamos de participar y mantener nuestros vínculos en estas importantes redes universitarias.
8. A través del Centro de Investigación y Monitoreo Ambiental (CIMA), se participó en dos publicaciones en la Revista Científica *Centros*, volumen 7 número 1: Teledetección en la Cartografía Geológica de la península de Azuero, (Panamá) y Percepción de la Población sobre el Desarrollo de la actividad minera en las comunidades de Quema y Pitaloza en la península de Azuero (Panamá), junio de 2018.
9. A través del CIDETE, se capacitó a diecinueve profesores en el seminario ‘Revista Científica y Académica: su preparación y aporte’ evento desarrollado en julio del año 2017.
10. **‘Seminario Fundamento de la Investigación y Publicación Científica’** con la participación de treinta y seis profesores, evento desarrollado a través del CIDETE.
11. **Herramientas para la investigación científica para estudiantes universitarios:** de la teoría a la práctica, fue el tema del conversatorio que tuvieron el licenciado Rolando Trejos y la licenciada Morgan Hess-Holtz, con los estudiantes de la Escuela de Psicología del Centro Regional Universitario de Azuero.
12. Se logró, a través del CIDETE, la participación de dos grupos dentro de la Jornada de Iniciación Científica (JIC) a nivel nacional, de los cuales uno alcanzó el primer lugar en octubre de 2017.
13. **Conferencia Relación entre la propiedad intelectual y el desarrollo científico** por el facilitador el Dr. Rafael Ramírez Mirabal, de Cuba; fueron beneficiados setenta y seis participantes entre profesores y estudiantes de la Facultad de Ciencias Agropecuarias.
14. Participación en el Seminario Uso de la plataforma ABC y base de datos de SENACY, en el que participaron tres profesores y que se desarrolló el 16 de abril de 2018. Participación de dos profesores en el Seminario Taller de Revistas Indexadas, realizado los días 16 y 17 de abril de 2018 en la Universidad Tecnología de Panamá.

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
Gestión de Investigación y Postgrado	Desarrollar en el CRUBO las acciones que aseguren la ejecución de la investigación, los estudios de postgrado, la producción y los servicios especializados.	Investigaciones. Este proyecto impulsa los programas de maestrías y postgrado a nivel superior; además, en este se llevan adelante el registro de las investigaciones. Se registraron durante este periodo dos investigaciones: 1) con el código 20-06-11-2017-01: 'Un enfoque sociológico de la discriminación sexista en la vida cotidiana de los grupos de estudiantes graduandos de VI año del Colegio Secundario de Guabito en el distrito de Changui-nola, provincia de Bocas del Toro, 2017; b) con el código 20-12-04-2018-0: 'Diagnóstico Social de las razones de género en las muertes violentas de las mujeres, registradas como femicidio durante el 2017 en la República de Panamá'.
Maestría		
Se abrieron a convocatoria en cinco maestrías en:		
<ol style="list-style-type: none"> 1. Economía para la Formulación, Evaluación y Administración de Proyectos. 2. Ciencias Agrícolas con énfasis en Manejo de Recursos Naturales. 3. Administración y Supervisión Educativa. 4. Gestión Pública con énfasis en Gerencia Pública. 5. Postgrado en Docencia Superior. 		
Servicios		
Se construyó una página web. Con la siguiente dirección: crubovip.com. La misma facilita el acceso al Banco de Datos.		

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Reconocimiento de caracoles (<i>mollusca: gastropoda</i>) en la Costa Arriba y Costa Abajo de la provincia de Colón	Comparar abundancia y diversidad de los taxa de caracoles (<i>mollusca: gastropoda</i>), presentes en las playas de Piña en la Costa Abajo y José del Mar en la Costa Arriba, de la Provincia de Colón.	Esta investigación se encuentra registrada bajo el código: VIP-12-04-20-2015-08, que procura el estudio de los caracoles existentes en la Costa Arriba y Costa Abajo de la provincia de Colón. Se realizó el muestreo de treinta playas que cubren una distancia aproximada de 150km. de costa, en el que se han colectado hasta el momento, ejemplares pertenecientes a 141 especies.
Manejo de desechos sólidos en las comunidades de Gobeá y Miguel de la Borda en la Costa Abajo de la provincia de Colón	Presentar un diagnóstico sobre el estado actual de la gestión de los residuos sólidos en la comunidad de Gobeá.	Esta investigación se encuentra registrada bajo el código VIP- 12-04-18-2017-02, que consiste en estudios sobre la gestión de los residuos sólidos, en las comunidades de Gobeá y Miguel de la Borda en la Costa Abajo de Colón. Presentación de un diagnóstico analítico de la problemática de los desechos sólidos que son vertidos en las playas de las comunidades mencionadas, sí como una propuesta de una alternativa para disminuir el deterioro ambiental generado por el inadecuado manejo de los desechos sólidos.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Situación y perspectiva de las áreas protegidas en la provincia de Colón	<p>Analizar la situación actual de las diferentes áreas protegidas con que cuenta la provincia de Colón.</p> <p>Establecer posibles líneas de acción para el fortalecimiento de su gestión.</p>	<p>Esta investigación se encuentra registrada bajo el código VIP 12-04.20-2018-04. Consiste en una revisión descriptiva de la literatura disponible en el Ministerio de Ambiente de Panamá (Planes de Manejo de Áreas Protegidas, informes del PME-MAP, estadísticas y otros).</p> <p>Presentar una evaluación de los diversos instrumentos de regulación y operación así como las diferentes amenazas que afrontan las distintas áreas protegidas de la provincia de Colón.</p>
La problemática del Departamento de Registros Médicos y Estadística de Salud de la Policlínica Dr. Hugo Espadafora Franco de la provincia de Colón	<p>Encontrar una solución al problema de la atención a los pacientes que solicitan el servicio en el departamento de registros médicos y estadística de salud.</p>	<p>Esta es una investigación descriptiva de la labor y grado de organización profesional de los colaboradores del Departamento de Registro Médico y Estadísticas de salud de la Policlínica Dr. Hugo Espadafora Franco.</p> <p>Se logra la identificación de la falta de recurso humano, la mala actitud por parte de algunos colaboradores, la necesidad de capacitación en empatía e inteligencia emocional.</p>

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Caracterización de sistemas de producción bovina de leche y su relación con algunas variables sociales y ambientales en la provincia de Darién	<p>Caracterizar las fincas productoras y el tipo de leche producido para el establecimiento de la correlación de los factores evaluados con los factores relacionados con la sostenibilidad ambiental.</p>	<p>Informe final del proyecto entregado y revisado a la Coordinación de Investigación y Postgrado del CRU Darién - UP.</p>
Tuberculosis bovina en humanos: El impacto de las políticas establecidas por la OIE en las Américas, usando minería de textos	<p>Determinar el impacto de las políticas de prevención y control de la tuberculosis bovina Tbb implementadas por la OIE.</p>	<p>Esta investigación se encuentra registrada bajo el código VIP-22-02-04-2017-01 y sus principales investigadores son el Dr. Edwin Pile y el Ing. Andrés Chang. El informe final del proyecto fue entregado y revisado por la Coordinación de Investigación y Postgrado del Centro Regional Universitario de Darién.</p>

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller Teoría y Práctica para la Redacción de Artículos Científicos	<p>Orientar y proporcionar al participante los conocimientos básicos que contribuyan a que la labor de redactar un artículo científico se convierta en un acto formal para quienes buscan soluciones a los problemas y que estas sean conocidas por la comunidad científica, profesionales y la sociedad en general.</p>	<p>Al finalizar este Seminario, obtuvieron capacidades en cuanto investigar y ser autónomo en la búsqueda de la información científica y técnica, conocer las bases de una comunicación científica escrita y oral eficaz, así como la publicación de artículos de investigación, redacción de tesis, realización de posters y presentaciones orales. En este Seminario Taller, se contó con la participación de dos profesores investigadores y expertos en la elaboración de artículos científicos y diez de nuestros docentes. Se publicaron dos artículos científicos en la Revista indexada Centros de la UP.</p>
Tercer Conversatorio de Investigación	<p>Interesar a docentes y estudiantes en el desarrollo de trabajos de investigación que permitan plantear soluciones a problemas que enfrenta la población darienita en sus actividades productivas, sociales y económicas.</p> <p>Difundir las ideas, diseños, avances y productos de investigación que se han producido en el CRU- Darién durante en el último año.</p> <p>Incrementar el número de investigaciones que se desarrollan en esta unidad académica.</p>	<p>Se realizó el Tercer Conversatorio de Investigación con una participación de noventa y cinco personas, la mayoría fueron estudiantes del CRUD. Se contó con la participación de dos expertos en Ciencias Naturales y Ciencias Sociales: el Dr. Blas Armien, del Instituto Conmemorativo Gorgas con la conferencia “Vigilancia Integral de la fiebre amarilla en Panamá” y, el Dr. Paúl Córdoba quien presentó “Ciencia, Investigación y Tecnología en América Latina y Panamá”. Se desarrollaron trece presentaciones entre profesores y estudiantes del CRUD y los dos investigadores invitados.</p>
Tuberculosis bovina: posibilidades de erradicación	<p>Determinar el impacto de los programas de erradicación de la tuberculosis bovina haciendo uso de la minería de texto.</p>	<p>Esta investigación se encuentra registrada bajo el código VIP-22-02-04-2017-03Dr. Edwin Pile y el Ing. Andrés Chang. El informe final fue entregado y revisado por la Coordinación de Investigación y Postgrado del CRU de Darién.</p>
Identificación de algunos factores relacionados con la ocurrencia de la tuberculosis bovina	<p>Identificar la relación de la incidencia de la tuberculosis bovina con variables frecuentes a través de la minería de texto.</p>	<p>Esta investigación se encuentra registrada bajo el código VIP-22-02-04-2017-02 y sus principales investigadores son el Dr. Edwin Pile y el Ing. Andrés Chang. El informe final del proyecto fue entregado y revisado por la Coordinación de Investigación del CRU.</p>

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Investigaciones elaboradas por docentes del Centro Regional de Panamá Oeste	Desarrollar investigaciones que respondan a las necesidades de la provincia de Panamá Oeste.	A través de estas investigaciones, se busca generar nuevos conocimientos e información actualizada acerca de temas relacionados a problemas socioeconómicos y temas de interés de la provincia de Panamá Oeste. <i>(Ver cuadro)</i>

Investigaciones

- Investigaciones que lleva adelante el docente Reyes Arturo Valverde de la Facultad de Economía:** a) Evaluación de las principales actividades económicas generadas en el manglar de El Espavé en función de los niveles de rentabilidad financiera que se obtienen; b) Análisis de los costos de los servicios dados a los estudiantes del CRU de Panamá Oeste de biblioteca, cafetería, fotocopias además de otros servicios externos como el de telefonía móvil y la compra de útiles escolares, en función del tipo de financiamiento que auspicia sus estudios; c) Evaluación de la producción, comercialización y consumo de los productos como la papa, cebolla, poroto, lechuga y el tomate producidos en tierras altas y que son afectados por las importaciones o la regulación de precios.
- Investigación que lleva adelante la docente Virginia Lorena Estrada de Oses de la Facultad de Humanidades:** El turismo comunitario en el desarrollo local sostenible: el caso del humedal de importancia internacional San San Pond Sak.
- Investigación que lleva adelante el docente Alexis Rodríguez Mojica de la Facultad de Humanidades:** Inclusión educativa a adolescentes fuera de la escuela.
- Investigación que lleva adelante la docente Ariscela Díaz:** Utilización de las guías didácticas en el curso de Geometría para estudiantes de la licenciatura en primaria en el CRU de Panamá Oeste.
- Investigación que lleva adelante el docente Leopoldo Valdés de la Facultad de Ciencias de la Educación:** Análisis documental de la estructura general del trabajo de grado.

Centro Regional Universitario de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Orbis Cognita, revista electrónica de divulgación nacional e internacional del Centro Regional Universitario de San Miguelito CRUSAM	Publicar resultados de investigaciones y otros aportes científicos realizados por los docentes de las facultades, de los centros regionales y de extensiones universitarias, así como aportes de estudiantes y de investigadores externos.	Se espera que gracias a este proyecto los artículos presentados contengan información novedosa y que estos presenten una contribución sustancial al avance en todas las áreas del conocimiento. Se publicó nuestra primera revista semestral Volumen 1: 2017- Noviembre 2017 - Número 1, donde podemos encontrar ocho artículos de interés académico.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Fortalecer la producción de investigación de los docentes del CRUV	Aumentar el número de investigaciones de los docentes e insertar nuevos investigadores para incrementar el desarrollo de la ciencia y tecnología.	Se incorporaron investigadores de la Facultad de Humanidades con producción científica. Se registraron los investigadores: profesora Nadila Sanjur (docente de la Facultad de Humanidades), profesor Felipe Barsallo de la Facultad de Administración de Empresas y Contabilidad, profesora Rosmery Segistán de la Facultad de Ciencias Naturales Exacta y Tecnología, y la profesora Irma Escudero de la Facultad de Enfermería.

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
Desarrollo de un Sistema de Recirculación (RAS), como laboratorio <i>in situ</i> para investigaciones y bioensayos acuícolas	Establecer un sistema de recirculación (RAS) para investigaciones y bioensayos acuícolas que minimicen los impactos medioambientales a lo referente al manejo y reutilización del agua.	Se adquirió el equipo necesario para realizar la instalación del sistema RAS: tanque de pruebas conductuales y registro de tasa ventiladora.
Determinación de indicadores de respuesta primaria y secundaria al estrés en peces y su relación con personalidad animal	Determinar indicadores de respuesta primaria y secundaria al estrés en peces y su relación con personalidad animal, el cambio de comportamiento y rendimiento.	Se detectan diferencias significativas en las respuestas de expresión génica en los dos grupos de comportamiento, lo que apoya la hipótesis de que el comportamiento de los peces y las variables fisiológicas asociadas, tienen una base correlacionada con la expresión génica.
Módulos acuícolas en colegios agropecuarios	Establecer módulos acuícolas en Colegios Agropecuarios.	Se inició el establecimiento de módulos en algunos colegios y se encuentran por establecer en otros.
Proyectos acuícolas en comunidades rurales de la provincia de Coclé	Establecer proyectos acuícolas de subsistencia en comunidades rurales de Coclé.	El manejo apropiado de los recursos por parte los moradores de comunidades rurales es esencial para mejorar su calidad de vida. Se ha obtenido producción de alimento de alto valor biológico.
Libro: "Trozos de Historia y Realidad Social"	Analizar la situación de la realidad social del país.	El profesor José Aparicio Bernal les regala a los panameños el libro "Trozos de Historia y Realidad Social"; escrutinio de hojas de comentarios Culturales Monte Adentro, en el cual recoge una serie de sabrosos y estimulantes temas y cuestiones sobre el pensar y el quehacer histórico y la realidad nacional. Se publicaron 150 ejemplares de los que se vendieron 147.

Instituto Centroamericano de Administración y Supervisión de la Educación (ICASE)

PROYECTO	OBJETIVO	RESULTADO
Fortalecimiento de la Investigación Educativa	Desarrollar investigaciones de temas educativos que permitan conocer los fenómenos que afectan este sector y contribuir en la búsqueda de estrategias para su mejoramiento.	<p>Investigación finalizada: La deserción de los bachilleratos industriales de la Escuela de Artes y Oficios Melchor Lasso de la Vega.</p> <p>Investigaciones en proceso (3):</p> <ul style="list-style-type: none"> • Análisis de la relación entre el perfil de formación y los elementos de los programas de asignaturas de las carreras de Psicología y Español de la Universidad de Panamá. • Gestión del Conocimiento. Propuesta para una Política. • Política de formación académica con enfoque de RSU para la Universidad de Panamá, planificación para la Acción.
XXVIII Congreso Científico Nacional	Promover la discusión de temas educativos a partir del análisis de los proyectos gubernamentales, los problemas en el campo y el debate de la relevancia de la investigación aplicada en educación.	<p>Presentación de:</p> <p>16 Conferencias 3 Video conferencias 7 Mesas Redondas 5 Ponencias 1 Simposio 1 Foro</p>
Revista Especializada Acción y Reflexión Educativa	<p>Publicación y proyección de los resultados de la labor científica y técnica del Instituto.</p> <p>Favorecer el intercambio de información.</p>	Edición, diagramación y publicación física y en la web de la Revista Acción y Reflexión Educativa N° 41 y 42 del ICASE.

Instituto de Alimentación y Nutrición

PROYECTO	OBJETIVO	RESULTADO
Factores de riesgo asociados a la obesidad en estudiantes de primer ingreso de cinco facultades del Campus Central de la Universidad de Panamá	Identificar los factores de riesgo a los que pueden estar expuestos algunos estudiantes de primer ingreso para proponer acciones de prevención que puedan evitar el padecimiento de este flagelo que aniquila y cerceña la oportunidad de una formación en una carrera exitosa.	<p>Práctica de buenos hábitos alimenticios de los estudiantes de primer ingreso que permiten en su cuerpo y mente un desenvolvimiento óptimo en el desarrollo de sus estudios para que sean profesionales competitivos.</p> <p>Código del proyecto VIP 01-16-2017-01. Núcleo de Investigadores (Proyecto de Investigación aprobado).</p>

Instituto de Ciencias Ambientales y Biodiversidad

PROYECTO	OBJETIVO	RESULTADO
Uso actual y potencial de maderas nativas de Panamá	<p>Mantener una colección de muestras de las maderas de especies forestales nativas con valor comercial o valor potencial, debidamente identificadas, en apoyo a proyectos de investigación y asesoría técnica especializada.</p> <p>Colectar muestras de madera procedentes del bosque nativo y de plantaciones procedentes de diversos sitios del país con el fin de realizar su descripción anatómica.</p> <p>Incrementar el número de muestras de la colección de la Xiloteca de maderas nacionales existentes y en extinción.</p>	<p>Incremento de la colección de muestras de maderas nativas en la Xiloteca.</p> <p>Laboratorio especializado para microtecnica y ecoanatomía vegetal debidamente equipado.</p> <p>Incremento de la colección de placas histológicas de maderas nativas.</p> <p>Elaboración de cuadernillos y otros materiales didácticos para la distribución en eventos regionales y talleres de capacitación.</p>
‘Conservación de los Bosques y la Biodiversidad en la Península de Azuero’	<p>Divulgar a un amplio público relacionado, gremios, instituciones, profesionales que laboran en el sector, docente y estudiantes de media y universidades, los resultados de las investigaciones realizadas en áreas protegidas de la península de Azuero.</p>	<p>Se recopilan y analizan los resultados de investigaciones sobre diversidad biológica realizados en la península de Azuero en los últimos años; su diversidad, estado de conservación de sus poblaciones y hábitat, y se analiza su posible vulnerabilidad frente a los cambios climáticos.</p> <p>Se ha alcanzado el 40% respecto a las metas planteadas. Hasta el momento, se ha realizado: levantado de texto, corrección de textos, de cuadros e imágenes por los editores científicos del Libro; el arbitraje se encuentra en proceso.</p>
Proyecto de conservación de los manglares de Juan Díaz	<p>Contribuir al conocimiento de la anatomía foliar de cinco especies de mangle que crecen en una zona de los manglares de Juan Díaz, en la cual se ha observado alta mortalidad de árboles adultos.</p>	<p>Se colabora con la SENACYT, Fundación Ciudad del Saber, Cenamep y el Ministerio de Ambiente en un proyecto interinstitucional que busca dar respuestas a la mortalidad observada en los manglares de Juan Díaz, bahía de Panamá.</p> <p>Se concluyeron las preparaciones histológicas de placas y se tomaron microfotografías de la anatomía foliar de las cuatro especies estudiadas para culminar la descripción de la estructura anatómica foliar de las cuatro especies de mangle en la zona de estudio e iniciar la preparación del informe final de la investigación.</p>

Instituto de Ciencias Ambientales y Biodiversidad

PROYECTO	OBJETIVO	RESULTADO
Descripción de la estructura anatómica de maderas sumergidas en el Lago Bayano por ICAB-VIP-UP/ Departamento de Botánica	conocimiento de las especies maderables del país, la calidad y usos potenciales de la madera.	<p>Este proyecto consiste en la preparación de cortes histológicos de maderas para el análisis de su estructura anatómica e identificación de especie o taxón posible.</p> <p>Concluyó la preparación de material histológico de las 10 especies y con la descripción anatómica de las especies y la toma de microfotografías.</p> <p>Se confirmó la identidad de las 10 especies estudiadas a nivel de familia y se descartaron algunos de los nombres proporcionados por el personal de campo de la Empresa.</p>
Variabilidad de la estructura foliar de cinco especies de mangle de acuerdo a condiciones de sitio en Panamá ICAB-VIP-UP/ Departamento de Botánica	Estimar la variabilidad de la estructura foliar de cinco especies de mangle que crecen en las costas del Caribe y Pacífico panameños.	<p>Este proyecto consiste en la preparación de cortes histológicos de maderas para el análisis de su estructura anatómica e identificación de especie o taxón posible.</p> <p>Concluyó la etapa de preparación de placas histológicas, descripción de la anatomía foliar de las seis especies de mangle y toma de microfotografías. Actualmente se concluye el análisis de los datos.</p>
Vulnerabilidad y resiliencia de especies leñosas del bosque de tierras bajas del Pacífico en Panamá Botánica/ICAB-VIP/ STRI	Estimar la resistencia a sequía de especies leñosas que crecen en los bosques tropicales semidecuidos en los alrededores de la Cuenca del Canal.	<p>Este proyecto consiste de la preparación de macedero de maderas para la determinación de índices de vulnerabilidad y mesomorfía.</p> <p>Culminación del Proyecto de Investigación, el cual aún está en proceso, preparación, revisión y correcciones a la propuesta para su registro.</p>
Evaluación del Potencial de Restauración Ecológica de tierras degradadas en la Península de Azuero, ICAB-VIP-UP	Analizar las experiencias de diferentes proyectos de restauración ecológica realizados en la RF El Montuoso, por parte de organizaciones gubernamentales y no gubernamentales	<p>Se identifican los proyectos de restauración realizados en la Reserva forestal El Montuoso mediante la selección de fincas por cada historia de uso de la tierra (finca abandonada, finca agroforestal, plantación de pino, pastizal).</p> <p>Se ha inventariado la riqueza de especies nativas que se han incorporado al área restaurada; se analizan los datos biológicos y de percepción de los beneficios por parte de los dueños de las fincas.</p> <p>Preparación del manuscrito final de todo el proyecto en proceso.</p>

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
Catástrofes marginales en la construcción del Canal de Panamá (1880-1914)	Investigar cómo las Catástrofes Marginales -fuegos, inundaciones, explosiones de dinamitas- que causan muertos y heridos, han intervenido en la construcción del Canal.	Esta investigación se encuentra registrada bajo el código VIP-01-12-2017-06. Un primer avance de la investigación fue presentado para su publicación en la Revista <i>Societas</i> , mediante el título Catástrofe marginal en 1915: crítica del progreso y representaciones cruzadas en el incendio <i>The Godless City</i> de Eric Walrond.
Participación de la Universidad de Panamá en las luchas nacionalistas panameñas, 1958, 1959 y 1964, vistas a través de documentos y testimonios de la época	Analizar los aportes y participación de los órganos de gobierno y estamentos de la Universidad de Panamá en los acontecimientos históricos de las décadas del 50 y 60, por la lucha nacionalista panameña.	Esta investigación se encuentra registrada bajo el código VIP-01-12-2018-01. Esta investigación se realiza de forma conjunta IDEN -SIBUIP con la participación de investigadores colaboradores Mgter. Yadira Aguilar Gordón (IDEN); Mgter. Damaris Tejedor (SIBUIP); Mgter. Sonia Gómez (SIBUIP); Prof. Mileide Ábrego y Prof. Edgar Singare, por SIBUIP.
Programa de publicaciones de la Revista Cuadernos Nacionales	Constituir a la Revista Cuadernos Nacionales del Instituto de Estudios Nacionales en una publicación especializada dirigida a la población científica de las Ciencias Sociales.	Se está reestructurando la Revista en su diseño y las temáticas a efecto que los artículos se interrelacionen con las líneas de investigación del Instituto. Se incentiva a la comunidad universitaria, tanto estudiantes, profesores y administrativos.
Foro de Políticas Sociales y Desarrollo Sostenible	Propiciar un espacio para el intercambio de conocimiento y experiencias en torno a las políticas sociales como un medio para el cumplimiento de los Objetivos de Desarrollo Sostenible (ODS).	Esta actividad se desarrolló como corolario del XXVIII Congreso Científico Nacional y en el marco del XXXI Aniversario de creación del IDEN. Se contó con la concurrencia de docentes, estudiantes de pregrado y postgrado, además del equipo de colaboradores administrativos, académicos y de investigación del IDEN y del público interesado en la temática.

Presentaciones ante el XXVIII Congreso Científico Nacional

Instituto de Geociencias

PROYECTO	OBJETIVO	RESULTADO
Diplomado en Tsunamis 2017, Tsunami en la Costa de Latinoamérica: bases científicas, amenaza y vulnerabilidad	Fortalecer los conocimientos y habilidades de los participantes de los países de México y Centroamérica para la mitigación y reducción de riesgos ante tsunamis.	Personal del Instituto de Geociencias, perteneciente a la Red Sísmica Nacional, dentro de la Universidad de Panamá, fue capacitado en cuanto a las bases científicas de la generación de terremotos y tsunamis: los últimos avances científicos en cuanto al entendimiento de este fenómeno. Se obtuvieron conocimientos acerca de los sistemas de pronóstico y alerta de tsunamis de Chile y otros países con habilidades para reconocer y evaluar el riesgo por tsunamis y la vulnerabilidad de las poblaciones. Este diplomado se llevó a cabo en la Escuela de Ciencias del Mar de la Pontificia Universidad Católica de Valparaíso, Chile.
XXVIII Congreso Científico Nacional de la Universidad de Panamá	Presentar los avances y resultados de los proyectos de investigación del Instituto de Geociencias.	El Instituto de Geociencias participó con ponencias y póster en esta versión del Congreso Científico. Los asistentes a las ponencias dictadas por el personal del Instituto de Geociencias tuvieron la oportunidad de conocer los avances y los resultados de las investigaciones realizadas en esta unidad.

Instituto de Tradiciones Étnicas

PROYECTO	OBJETIVO	RESULTADO
Fomento de una cultura de la investigación científica en el profesorado universitario	Aumentar la producción de investigaciones científicas acorde a las líneas de investigación del INESTEC de dos investigadores existentes a diez o más investigaciones en el presente año.	El proyecto consiste en motivar al profesorado de los centros regionales, extensiones y anexos para que realicen investigaciones científicas y utilicen la investigación como un eje transversal en la docencia. Se han inscrito cuatro (4) proyectos y se han terminado dos (2) proyectos.
XXVIII Congreso Científico Nacional	Presentar avances y resultados de las actividades de investigación del personal académico y estudiantes de la Universidad de Panamá. Valorar el impacto del quehacer académico de Universidad de Panamá en la sociedad panameña. Fortalecer la colaboración entre la Universidad de Panamá, las instituciones estatales, los sectores productivos y organismos internacionales.	Consistió en la presentación de conferencias, ponencias, simposios, mesas redondas, talleres, presentación de carteles por especialistas, profesores y estudiantes de diferentes regiones del país, en aras de fortalecer la investigación, la ciencia e innovación para el desarrollo sostenible del país. Se logró una matrícula de 431 participantes, 119 expositores y una recaudación de B/4,775.00 Se realizaron 5 mesas redondas, 1 simposio, 6 talleres sobre temática diversa y una exposición con participación de 11 carteles.

Instituto del Canal de Panamá y Estudios Internacionales

PROYECTO	OBJETIVO	RESULTADO
La Cuenca Hidrográfica del Canal de Panamá, Canasta Básica de Alimentos y Familias en Pobreza	<p>Precisar los patrones de consumo de los habitantes en las comunidades de la CHCP, en especial su consumo de la CBFA.</p> <p>Evaluar los patrones culturales de consumo y cómo ha influenciado en su nivel de pobreza.</p>	El proyecto de investigación con los resultados obtenidos mediante encuesta fue presentado en el XXVIII Congreso Científico Nacional.

Instituto Especializado de Análisis

PROYECTO	OBJETIVO	RESULTADO
TSP/PAN/3603/ C3 Fortalecimiento de capacidades para la confección de la Tabla de Composición de Alimentos(TCA) de Panamá	Compilación de datos de macronutrientes y micronutrientes con el propósito de evaluar la información con que se cuenta para iniciar la confección de una Tabla de Composición de Alimentos de Panamá.	El proyecto se concluyó en dos fases. En la primera, se realizó la compilación de datos sobre la composición de alimentos de las provincias de Chiriquí, Coclé y Panamá. Esta compilación contaba con información bibliográfica, que comprendía una Base de Datos Nutricionales de Alimentos (Microsoft Excel) previamente analizado. En la segunda, se dio la consolidación final para la presentación de la información recabada que permitió generar un Documento Técnico de la TCA. Por otro lado, se obtuvo la redacción del manuscrito en idioma inglés para una Revista indexada, sobre análisis y composición de alimentos.
Monitoreo de la Calidad del aire en el medio ambiente de la ciudad de Panamá y otras poblaciones del interior de la República	Evaluar la calidad del aire de la ciudad de Panamá, mediante estaciones de monitoreo ambiental para determinar los niveles de contaminación dados por las emisiones de automóviles, quema sin control y, el uso desmedido del diésel y la gasolina.	Se han obtenido valores mensuales para los meses concluidos. Se han instalado estaciones de monitoreo ambiental, aumentando la capacidad de 4 a 6 torres de monitorio ambiental. Posteriormente, la información sobre valores de medición de la calidad del aire Ampliado el número de estaciones de monitoreo ambiental ha sido reproducida y dada a conocer.

Instituto del Canal de Panamá y Estudios Internacionales

PROYECTO	OBJETIVO	RESULTADO
La Cuenca Hidrográfica del Canal de Panamá, Canasta Básica de Alimentos y Familias en Pobreza	<p>Precisar los patrones de consumo de los habitantes en las comunidades de la CHCP, en especial su consumo de la CBFA.</p> <p>Evaluar los patrones culturales de consumo y cómo ha influenciado en su nivel de pobreza.</p>	El proyecto de investigación con los resultados obtenidos mediante encuesta fue presentado en el XXVIII Congreso Científico Nacional.

Instituto Promejoras a la Ganadería

PROYECTO	OBJETIVO	RESULTADO
Programa de Desarrollo Sostenible de la Ganadería de Carne de Panamá	Implementar una estrategia de desarrollo para la incorporación de la Universidad de Panamá, Facultad de Ciencias Agropecuarias y el Instituto PROMEGA en la mejora de la productividad de la ganadería de carne en la República de Panamá.	Componente N°2 Reproductivo MI-DA-ANAGAN-UP-2018. Se firmó el convenio interinstitucional Universidad de Panamá y Ministerio de Desarrollo Agropecuario. En la espera de la carta de entendimiento y el primer desembolso de B/. 600.000 para iniciar las actividades en el proyecto.

Firma del convenio interinstitucional Universidad de Panamá y Ministerio de Desarrollo Agropecuario

PROYECCIÓN ESTUDIANTIL CON EQUIDAD E INCLUSIÓN

Este eje resalta la formación de un ciudadano creativo, innovador, crítico, solidario, incluyente y comprometido con el desarrollo sostenible y humano; para esto, se requieren estrategias de ingreso, permanencia y promoción que contribuyan al protagonismo de los estudiantes mediante diversas acciones a nivel nacional e internacional, así como de su propio desarrollo profesional.

Dirección General de Planificación y Evaluación Universitaria *Diario Digital*

PROYECTO	OBJETIVO	RESULTADO
Práctica Profesional de Estudiantes Graduandos de la Facultad de Comunicación Social	Contribuir en la formación de los estudiantes graduandos de la carrera de periodismo de la Facultad de Comunicación Social a través de la práctica profesional en un medio de comunicación digital.	Actualmente, han efectuado su práctica profesional un total de veinte estudiantes de la Licenciatura Periodismo, lo que le ha permitido alternar la teoría con la práctica de las asignaturas del pensum académico, así como reforzar las habilidades y destrezas que se requieren en un diario digital.

Estadística

PROYECTO	OBJETIVO	RESULTADO
Boletín Estadístico N° 91, Segundo Semestre, Año Académico 2017	Publicar información estadística relacionada con la gestión académica y administrativa de la institución.	Estadísticas periódicas de matrícula de pregrado y postgrado por sexo, turno, clase de ingreso, año de estudio, según sede, facultad y ubicación, así como personal docente, administrativos y servicios.
Estadísticas de Graduados, Año Académico 2017	Conocer el número anual de graduados en todos los niveles académicos y el comportamiento de algunas variables relacionados con su trayectoria académica.	Estadística de graduados desglosada, según sede, facultad y ubicación, por sexo, turno, tiempo promedio de graduación, índice académico y otros indicadores.
Organización de la Encuesta Socioeconómica, Año Académico 2018	Generar indicadores que permitan determinar las principales características socioeconómicas y sociodemográficas de los estudiantes del nivel de pregrado y grado.	Se organizó y coordinó el proceso de ejecución de la encuesta en 19 facultades, 10 centros regionales y 4 extensiones universitarias.

Dirección General de Innovación, Tecnología y Emprendimiento

PROYECTO	OBJETIVO	RESULTADO
Incubación de proyectos emprendedores e innovadores impulsados por los estudiantes de la Facultad de Ingeniería	Asesorar a los estudiantes emprendedores con el propósito de que estos puedan desarrollar sus proyectos de emprendimiento e innovación en sus diferentes áreas.	Instalación de la Incubadora en la Dirección. La primera estudiante que presentó su proyecto en la SENACYT (entidad patrocinadora) fue seleccionada para desarrollar su proyecto. En espera de la firma del contrato para dar inicio a la incubación del proyecto en la DIGITE.

Oficina de Equiparación de Oportunidades

PROYECTO	OBJETIVO	RESULTADO
Teatro Inclusivo: puesta en escena de la obra de teatro <i>La Princesa Sukimuki</i>	Sensibilizar a la comunidad universitaria respecto a las capacidades de las personas con discapacidad y su inclusión social en la educación superior.	Fueron sensibilizados doscientos participantes en materia de inclusión social respecto a las personas con discapacidad. Estudiantes, docentes, administrativos del Campus Harmodio Arias Madrid y del Campus Central (miembros de la Red Interinstitucional para la Equiparación de Oportunidades) y público en general tuvieron contacto con esta experiencia de sensibilización a través de una obra teatral.

El Domo del Campus Harmodio Arias Madrid, en Curundú, fue el escenario de la obra teatral inclusiva La princesa Sukimuki, dirigida por Luis Alberto Caballero

Jornada de Trabajo en el Centro Regional Universitario de Los Santos

Sensibilizar a la comunidad universitaria del Centro Regional Universitario de Los Santos a través del taller 'La vida desde tus zapatos'.

Inspeccionar las instalaciones físicas en materia de accesibilidad universal.

Actualizar a los miembros de la Red Intrainstitucional para la Equiparación de Oportunidades del interior del país convocados a ese Centro, en aspectos como estrategias básicas de interacción hacia las personas con discapacidad.

Participación de ochenta y ocho miembros de la comunidad universitaria (docentes, estudiantes y administrativos) en el taller y catorce miembros de la Red Intrainstitucional para la Equiparación de Oportunidades.

Vicerrectoría Administrativa
Centro de Atención Integral de la Primera Infancia

PROYECTO	OBJETIVO	RESULTADO
Aportes a nuestros futuros profesionales	Contribuir en la formación de los estudiantes de distintas facultades y carreras a través de sus prácticas profesionales y labor social en nuestro centro educativo.	Por medio de los estudiantes de distintas facultades, se llevaron a cabo los siguientes programas: <i>Crecimiento y Desarrollo</i> , Facultad de Enfermería; <i>Instrucciones de Música</i> , Facultad de Bellas Artes; <i>La educación en la carrera de Pre-escolar</i> , Facultad de Ciencias de la Educación; <i>Programa de Educación Bucal</i> , Facultad de Odontología; <i>La carrera del arte culinario</i> , Facultad de Ciencias Agropecuarias.

Dirección General de Cafetería Universitaria

PROYECTO	OBJETIVO	RESULTADO
Optimización del Menú Básico fases I y II	Promover y optimizar el servicio de alimentación a los usuarios de las cafeterías universitarias con equilibrio nutricional e insumos saludables.	Se ofrecieron aproximadamente 461 799 menús básicos en las ocho cafeterías de la Universidad de Panamá.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Coordinación del Servicio Social Universitario a nivel nacional	Establecer las coordinaciones a nivel nacional para la ejecución del Servicio Social Universitario en cumplimiento del reglamento establecido.	Se realizaron veinte reuniones con miembros de la Comisión de Servicio Social, diecisiete inducciones en unidades académicas, más de 300 proyectos registrados en el periodo en estudio, un aproximado de 4,800 estudiantes inscritos en los proyectos realizados, con más de 500 000 horas de servicio social ejecutadas que pudieran representar un aporte a la sociedad en servicio social de más de 5 millones de balboas.

Servicio Social realizado por estudiantes de la Facultad de Ciencias Agropecuarias

Se realizó el Concurso *Mejor Proyecto de Servicio Social*, en el que salieron favorecidas las unidades académicas Facultad de Arquitectura y Diseño (CRU Coclé) y la Facultad de Economía, respectivamente.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Ayudas económicas universitarias	Brindar apoyos económicos a estudiantes de escasos recursos económicos para que logren finalizar su carrera universitaria.	Proyecto por el que se otorga apoyo a estudiantes de escasos recursos para sufragar gastos de transporte, tesis, entre otros. Durante este periodo, se apoyaron a 131 estudiantes en transporte y 3 estudiantes en empaste de tesis.

Banda de Conciertos

Promover la participación de las bandas musicales conformadas por los estudiantes en conciertos dentro y fuera de la institución como parte de su formación integral y contribución a la divulgación de la cultura universal y de la cultura de paz.

La Banda de Conciertos es una plataforma musical a través de la cual se presentan conciertos dentro y fuera de la primera casa de estudios. Se realizaron quince presentaciones.

Danza Urbana VAE-UP y Agrupación Big Family-UP

Promover en los estudiantes la sana cultura en el ámbito de la danza y desarrollar la habilidad de realizar distintos bailes en las técnicas dancísticas aplicadas.

Estas son agrupaciones creadas para que el estudiante universitario pueda en su tiempo libre aprender distintos estilos de bailes. Las mismas, se presentaron en distintos ámbitos, llegando a totalizar treinta presentaciones de Danza Urbana y treinta y cinco presentaciones de Big Family-UP. En esta totalidad de presentaciones se incluye una presentación internacional en el Festival de Danza Contemporánea en Bogotá, Colombia.

Conjunto de Proyecciones Folklóricas de la VAE

Incrementar la participación de los estudiantes en las actividades culturales, a través de la participación en el conjunto folklórico, donde podrán desarrollar sus habilidades en el dominio de los bailes representativos de cada provincia.

Este conjunto folklórico está conformado por estudiantes de distintas carreras, quienes demuestran diversos bailes regionales de nuestro país en presentaciones dentro y fuera de la institución. Realizaron sesenta y cinco presentaciones entre unidades académicas, administrativas y otras instituciones gubernamentales. Se adquirieron seis polleras de lujo y diez polleras tireadas para las presentaciones culturales.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Taller de Costura y de Tembleques	Capacitar a los estudiantes en la confección y restauración de vestuarios, trajes y confección de accesorios que utilizan las distintas agrupaciones culturales de la Vicerrectoría.	Realización de taller para la confección de vestuarios de las agrupaciones culturales y confección de tembleques: se confeccionaron los diez peticotes para las polleras tireadas adquiridas, diez faldones para la agrupación Danza Urbana. Igualmente, se confeccionaron coletas, dieciséis vestuarios para el Grupo Big Family–UP, 300 petos para los JUDUCA, treinta forros para colchonetas del COIF de la Universidad de Panamá, arreglos de vestuarios y se le brindó instrucción a ocho personas en la confección de tembleques.
Realización de concursos institucionalizados	Ofrecer a los estudiantes de la Universidad de Panamá y de otras universidades la oportunidad de mostrar las manifestaciones culturales a través de diferentes concursos.	Los concursos institucionalizados realizados fueron: Encuentro Universitario de Grupos Folklóricos, Concurso de Oratoria, Concurso de Canto, Concurso de Poesía, Concurso de Ensayo y Relato Corto “Elsie Alvarado de Ricord”, Concurso de Fotografía. El recuento final de participación en el 2017 es de más de 800 estudiantes en los distintos concursos; para el año 2018 los concursos se encuentran en la fase de convocatoria.
Juegos Deportivos Universitarios de Centroamérica y República Dominicana (JUDUCA 2018)	Organizar y ejecutar los JUDUCA 2018, con la participación de las universidades estatales de Centroamérica con sus respectivas delegaciones deportivas.	Organización y ejecución de los JUDUCA 2018, aprobados en Sesión del Consejo Regional de Vida Estudiantil. Se creó la página web http://www.juducapanama2018.com

En este evento, se acreditaron 3 000, entre ellas atletas, médicos y entrenadores. Tuvimos la participación de diecisiete universidades estatales de Centro América, en diez disciplinas deportivas aprobadas. El número total de atletas fue de 1 656 atletas, de los cuales 425 recibieron medallas unas de oro, otras de plata y otras de bronce. Más de ochocientos estudiantes voluntarios apoyaron las tareas inherentes a este proyecto. Durante la realización de los Juegos, se realizaron

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
		<p>ocho jornadas de debates académicos en temas deportivos, con participación de quince estudiantes de la Universidad de Panamá y dieciséis de las otras universidades estatales panameñas. Al final del evento, se emitieron y entregaron los certificados que acreditan la intervención de todos los participantes.</p>
<p>Ciclo de reuniones con la dirigencia estudiantil</p>	<p>Mantener comunicación directa con la dirigencia estudiantil para incrementar la participación de los estudiantes en las actividades universitarias y conocer sus necesidades.</p>	<p>Este ciclo de reuniones consistió en la realización de reuniones mensuales para mantener comunicación directa con el fin de conocer las necesidades de los estudiantes y lograr la participación de los mismos en las actividades programadas por la VAE. Para tales efectos, se realizaron diez reuniones de coordinación que produjeron, entre otros logros, temas de interés nacional para la realización de los <i>Martes Estudiantiles</i> organizados por esta Vicerrectoría, en la que participaron 328 estudiantes.</p>
<p>Martes Estudiantil</p>	<p>Debatir acerca de temas actuales de interés para la sociedad panameña, con la finalidad de encontrar alternativas y propuestas consensuadas de los diferentes problemas planteados y debatidos en cada sesión.</p>	<p>Actividad realizada mensualmente en la que se aborda un tema de interés nacional. Se realizaron ocho <i>Martes Estudiantil</i>, con una participación de 771 asistentes.</p>
<p>Premio a la Excelencia Académica “Rubén Darío”</p>	<p>Seleccionar al estudiante con mejor índice académico y orientarlo con miras a lograr una excelente representación en el evento internacional denominado Premio a la Excelencia Académica Rubén Darío.</p>	<p>Por este galardón, se realiza la escogencia del estudiante con mayor índice académico para que represente a la Universidad de Panamá en el evento internacional organizado cada año por el Consejo Regional de Vida Estudiantil. La estudiante seleccionada en el período de este informe fue la joven Tania Tomlinson, del Centro Regional Universitario de San Miguelito, quien participó, como se ha indicado, en el evento internacional que se realizó en la Universidad de El Salvador.</p>

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Concursos Universitarios de Carteles, Caricatura y Ensayo Académico	Crear espacios de participación para que los estudiantes de manera gráfica y escrita expresen sus inquietudes sobre algún tema en particular, además de expresar sus cualidades artísticas.	Estos concursos institucionalizados están abiertos a la participación de estudiantes tanto de la Universidad de Panamá como de otras universidades. En estos concursos, participaron cincuenta y cuatro estudiantes, de los cuales salieron ganadores nueve estudiantes.
Celebración del Día del Estudiante	Reconocer las cualidades y excelencia académica de los estudiantes para incentivar la participación en actividades institucionales dirigidas al desarrollo personal y profesional.	Actividad que se realiza cada año para reconocer en cinco categorías distintas a estudiantes universitarios de todas las unidades académicas. En esta oportunidad, se resaltó el desempeño de 160 estudiantes de las distintas unidades académicas en cinco categorías: académica, cultural, deportiva, innovación y social. Al acto asistieron más de 300 personas entre estudiantes y familiares de los homenajeados.
Bienvenida estudiantil	<p>Desarrollar actividades de bienvenida al nuevo año académico para los estudiantes, motivándolos a incorporarse activamente en las actividades universitarias, como parte de su formación integral.</p> <p>Propiciar el sentido de pertenencia a la Universidad de Panamá.</p>	Esta actividad se desarrolla cada año para manifestar a los estudiantes el regocijo de tenerlos matriculados en esta casa de estudios superiores. Más de 400 estudiantes participaron del acto de bienvenida realizado en el Paraninfo Universitario; en él pudieron disfrutar de presentaciones artísticas, deportivas y un componente académico.
Programa de Salud Integral	Brindar apoyos en materia de salud a los estudiantes de escasos recursos económicos, con el propósito de contribuir en la atención de sus necesidades y disminuir las posibilidades de deserción.	Por medio de este programa se ofrece apoyo en materia de salud a los estudiantes, como libretas de alimentación y facilidades para la obtención de lentes, entre otros. Se beneficiaron 913 estudiantes con las libretas de alimentación entre los semestres académicos segundo del 2017 y primero del 2018. Del mismo modo, se beneficiaron a 71 estudiantes con trámites de lentes en la Óptica Metro.
Programa de ayudas económicas extrauniversitarias (becas y subsidios)	Beneficiar con becas a estudiantes de escasos recursos y excelencia académica.	Otorgamiento de becas a estudiantes de escasos recursos y excelencia académica. Este programa contó con el apoyo de seis oferentes de becas y, a través de

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
		<p>este, se beneficiaron a nueve estudiantes de distintas unidades académicas. La estudiante becada Cecilia Mejía, de la Facultad de Informática, Electrónica y Comunicación, compitió en Ciudad de México en un concurso a nivel regional denominado “Vive tu sueño”, en el que obtuvo el tercer lugar, obteniendo un premio de B/.1,000.00.</p>
<p>Inserción laboral</p>	<p>Promover estrategias en materia de empleo, propiciando las bases para la inclusión social laboral, orientadas al crecimiento y la sostenibilidad del trabajo decente.</p>	<p>Programa que procura informar a los estudiantes acerca de las vacantes ofrecidas por las empresas con las que se mantiene comunicación con la finalidad de insertarlos en el ámbito laboral. Se recopilaron 1 813 hojas de vida en las ferias de empleo organizadas: dos (2) ferias de empleo con participación masiva de estudiantes, en las que participan aproximadamente diez empresas por feria realizada.</p>
<p>Seguro Estudiantil Universitario</p>	<p>Brindar cobertura en caso de accidentes a los estudiantes de la Universidad de Panamá, para garantizar la atención médica oportuna en caso de accidentes.</p>	<p>Gracias a este programa, cada estudiante paga en su matrícula B/.1.50 por el seguro estudiantil, que le brinda cobertura en caso de accidentes ocurridos en actividades académicas, deportivas, culturales y de otra índole. Se mantuvo la cobertura de seguro a los estudiantes que pagaron su matrícula: 53 630 estudiantes del segundo semestre 2017, 23 751 estudiantes matriculados en Verano 2018 y 61 484 estudiantes del primer semestre académico 2018. Durante la realización de las 1 621 giras académica, todos los estudiantes estuvieron cubiertos por el Seguro Estudiantil. Por otro lado, 5 202 estudiantes realizaron práctica profesional y servicio social universitario, cubiertos por el Seguro Estudiantil.</p>
<p>Carné Universitario</p>	<p>Garantizar que todos los estudiantes de Primer Ingreso obtengan su carne y que gocen de los beneficios que le ofrece el mismo tanto a los servicios internos como en los comercios privados.</p>	<p>Emisión de 8 551 unidades del carné universitario a los estudiantes de la Universidad de Panamá.</p>

Profesionales de Trabajo Social, con funciones en la Dirección de Bienestar Estudiantil de la VAE, realizaron jornadas en la que, los estudiantes tuvieron la oportunidad de formalizar su afiliación al Seguro Estudiantil.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Campaña de Donación de Sangre y realización de pruebas rápidas de VIH	Mantener reserva en los Bancos de Sangre de los hospitales públicos de la Ciudad de Panamá para atender solicitudes de los distintos estamentos de la Institución.	Realización de jornadas de donación de sangre y realización de pruebas rápidas de VIH en las distintas unidades académicas, en las que se colectaron 115 pintas de sangre, distribuidas en distintos hospitales públicos: Santo Tomás, Caja de Seguro Social, Hospital del Niño y el Instituto Oncológico Nacional.
	Gestionar con el Ministerio de Salud la realización de pruebas rápidas de VIH a los estudiantes con la finalidad de atender con inmediatez los posibles casos que pudieran presentarse.	Se realizaron 228 pruebas rápidas de VIH.

Dirección de Orientación y Psicología

PROYECTO	OBJETIVO	RESULTADO
Programa General de Inducción a la Vida Universitaria	Brindar al estudiante de primer ingreso información pertinente para afrontar el proceso de adaptación y adecuación a la vida en la educación superior.	Asistencia de aproximadamente 15 500 estudiantes de primer ingreso de todas las unidades académicas.
Programa Institucional para el Acompañamiento Psicológico a la Tutoría Académica (PIAPTA)	Ofrecer a los estudiantes asesoría y asistencia psicológica para estimular y reforzar mediante atenciones grupales las competencias cognitivas, actitudinales y comportamentales, que les permitan afrontar la nueva experiencia académica y biopsicosocial del nivel superior.	Se ejecutó el programa en las Facultades: Administración de Empresas y Contabilidad; Ciencias de la Educación; Ciencias Naturales, Exactas y Tecnología; Economía; Enfermería; Humanidades; Informática, Electrónica y Comunicación; Ingeniería; Medicina Veterinaria; Odontología. Del mismo modo, se llevó a cabo en el Centro Regional Universitario de Azuero. En total, once Unidades Académicas se vieron beneficiadas con el PIATPA.
<i>Actividad del Programa Institucional para el Acompañamiento Psicológico a la Tutoría Académica PIAPTA</i>		
Programa de Seguimiento Académico	Ofrecer orientación psicológica, académica y profesional para mejorar el bajo rendimiento académico, dificultades en el aprendizaje, problemas emocionales (ansiedad, depresión, estrés), resolución de conflictos y reorientación en caso de cambio de carrera.	Se logró restablecer el estatus académico del estudiante que presenta riesgo académico y que es canalizado a través de otras instancias académicas.

Dirección de Orientación y Psicología

PROYECTO	OBJETIVO	RESULTADO
Conversatorio con tres escritores panameños en conmemoración del Día del Escritor Panameño y liberación de libros: “Ven, te invitamos a leer”	Promover la lectura y la redacción entre los estudiantes universitarios.	Participación de 300 estudiantes de diferentes unidades académicas en la que se liberaron aproximadamente 500 libros de forma gratuita.
Orientación Profesional y Divulgación de la Oferta Académica de la Universidad de Panamá	Promover la oferta académica de la Universidad de Panamá. Orientar psicológica y profesionalmente a los estudiantes próximos a ingresar a la primera casa de estudios superiores.	Presencia de la Universidad de Panamá en la Feria Internacional de Educación EDUCATE 2018; se promovió la oferta académica en los colegios: San Agustín, De La Salle, Colegio Javier, Colegio Chino Panameño, Colegio San Vicente, Colegio Claret, Colegio Bilingüe de Panamá, Colegio Nuestra Señora de Lourdes, Academia Internacional de Panamá, The Panamá Preparatory School, Colegio Bilingüe San Lorenzo, Instituto Atenea, Escuela Montessori de Panamá, Colegio Educativo Monseñor Francisco Beckman, Centro Educativo Gumercinda Páez (San Martín), Instituto América, Colegio Internacional María Inmaculada, Centro Supérate Fundación Jupa, Escuela Secundaria Ángel María Herrera, Colegio Mariano Prados, Colegio José Daniel Crespo, entre otros.
		
Evaluación Psicológica para el Proceso de Admisión 2017-2018	Evaluar las aptitudes, competencias y orientar a los estudiantes para el proceso de elección de una carrera de educación nivel superior.	Evaluación de 23 292 aspirantes a ingresar a la Universidad de Panamá.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
Diplomado de Planificación Estratégica	Enseñar a los participantes del diplomado sobre la relación de derechos humanos y la discapacidad.	Promoción de veintidós participantes, entre los cuales hubo funcionarios del SENADIS, docentes, estudiantes, administrativos y líderes de los gremios de personas con discapacidad.

Facultad de Ciencias de la Educación

PROYECTO	OBJETIVO	RESULTADO
Curso Propedéutico	Ofertar una base sólida para que nuestros estudiantes puedan abordar con responsabilidad sus compromisos académicos.	Aceptable desempeño de los estudiantes en desarrollo de sus programas académicos.
Actividades culturales y educativas estudiantiles	Crear un espacio de recreación y entretenimiento para los estudiantes de recreación y entretenimiento.	Estudiantes entusiasmados e integrados a las actividades de la facultad.

Facultad de Ciencias Naturales, Exactas y Tecnología

PROYECTO	OBJETIVO	RESULTADO
Programa de Bienestar Estudiantil Institucional en la Facultad de Ciencias Naturales, Exactas y Tecnología	Propiciar la satisfacción de las necesidades de los estudiantes a través de los programas de bienestar estudiantil.	Con el Programa de Salud Integral fueron beneficiados: sesenta y seis estudiantes de la Facultad. Los apoyos otorgados consistieron en ayuda en Transporte del que se beneficiaron cuatro (4) dada su condición vulnerable y Exoneración de Matrícula con el que se beneficiaron diez (10) estudiantes.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Promoción de estilo de vida saludable y prevención de factores de riesgos cardiovasculares en los estudiantes de la Universidad de Panamá	Contribuir al bienestar de los jóvenes universitarios fomentando buenos hábitos de alimentación, vida y salud.	Mejora en los estilos de alimentación para el impulso de actividades del joven universitario que se encuentra en el desarrollo de sus estudios. Presentación de cápsulas informativas y charlas a los estudiantes con temas como: La dieta estudiantil, La merienda del universitario al momento del estudio, La vida libre de drogas, La presión arterial, La prevención de la diabetes, La higiene corporal. En el desarrollo de estas actividades, se atendieron a 200 personas entre administrativos, docentes y estudiantes, y se llevó a cabo la toma de presión arterial a 100 personas.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Integración de los estudiantes a las actividades académicas, culturales y deportivas dentro de la carrera de la Licenciatura de Ciencias de Enfermería	Fomentar la integración de los estudiantes a las actividades académicas, culturales y deportivas dentro de la carrera de la Licenciatura de Ciencias de Enfermería.	La integración de estudiantes de todos los años de la carrera en las actividades deportivas y la participación con otras facultades. Se ha contado con divulgación y se está ejecutando el Torneo de Enfermería. Participación de grupos de diferentes años en actividad del mundial realizada en el auditorio de la Facultad.
Tercera Feria Todos por la Salud	Sensibilizar a la comunidad universitaria sobre la importancia de las vacunas y estilo de vida saludable.	Se brindó la información a estudiantes, administrativos, docentes de la universidad y público en general, con una buena aceptación, y se pudo comprobar que la información fue comprendida por los participantes.
Capacitación a la población estudiantil universitaria en estilos de vida saludables en el Ciclo Vital del Adulto	Promoción y prevención entre la población estudiantil, administrativos y profesores universitarios en el Ciclo Vital del Adulto, en las Facultades de Humanidades, Comunicación social, Psicología y Administración de Empresas y Contabilidad.	<p>Capacitación. Dos grupos de tres de aproximadamente treinta estudiantes han realizado sus actividades en Administración de Empresas y Psicología (Domo). De la población universitaria, se le dio cobertura hasta el momento aproximadamente a cuatrocientas personas.</p> <p>Actividades. Entrega de tríptico con orientación. Charlas respecto a los beneficios de la alimentación saludable, Higiene corporal, Estilos de vida saludables, Enfermedades no transmisibles, Hidratación, Autoestima del adulto joven. Se realizó toma de presión arterial. Toma de peso, talla e IMC.</p>
Diplomado Conocimiento, Humanismo e Inclusión: Herramientas para la atención de las Personas con Discapacidad	Desarrollar en los participantes, potencialidades para la integración positiva de la persona con discapacidad en el seno familiar, laboral y comunitario.	El Diplomado se ejecuta como desarrollo de un convenio entre SENADIS y la Facultad de Enfermería, entre otras unidades académicas con iguales oportunidades. De este Diplomado se obtienen profesionales con los conocimientos y actitudes indispensables que garantizan una atención de excelencia a esta población vulnerable dentro de su entorno familiar y social. Se capacitaron a profesoras de la Facultad y a personal de SENADIS.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
<p>Fortalecimiento del desarrollo de los niños a través de actividades lúdicas en las salas de hospitalización en el Hospital del Niño</p>	<p>Contribuir al desarrollo psicosocial del niño sometido a tratamiento hospitalario y a rehabilitación.</p> <p>Brindar ludoterapia según las necesidades físicas, psicológicas, sociales del niño según grupo etario.</p>	<p>Las actividades lúdicas tienen el propósito de desarrollar la creatividad de los niños estimulando su desarrollo cognitivo, social, emocional y habilidades de la vida. Los estudiantes preparan las actividades a realizar dependiendo de las edades de los niños, el tipo de diagnóstico médico que presentan, aplicando una teoría del desarrollo de la personalidad. Todas las actividades complementan los cuidados de enfermería, fomentan el aprendizaje acorde a su edad, favorecen el tratamiento, minimizan sus angustias ayudan a su rehabilitación física, mental y social, así como su inserción a su entorno familiar.</p> <p>Se ha logrado observar cómo las actividades lúdicas hacen que cincuenta niños, participan e interactúan con otros. Posteriormente, a estas actividades, los niños se observan menos reacios y más cooperadores durante sus tratamientos médicos. Los niños esperan con ansia que se le programen sus actividades lúdicas cuando están las estudiantes de enfermería.</p>

Facultad de Farmacia

PROYECTO	OBJETIVO	RESULTADO
<p>Curso de Reforzamiento y de Introducción a la Vida Universitaria</p>	<p>Analizar los conceptos básicos de las materias de Química General, Matemáticas y Español que requiere un estudiante de primer ingreso de la Facultad de Farmacia.</p> <p>Valorar la información que facilita la inserción, adaptación y desenvolvimiento con éxito en la vida universitaria al estudiante de primer ingreso de la Facultad de Farmacia.</p>	<p>Se organizó un curso de reforzamiento que incluyó las materias: Matemáticas, Español y Química General, para complementar la formación de educación media con miras a mejorar el rendimiento y el aprovechamiento. El curso tuvo una duración de ochenta (80) horas y la participación de estudiantes de primer ingreso, 42 del Técnico en Farmacia y 181 de la Licenciatura.</p>
<p>Feria de Orientación Laboral en el Instituto América</p>	<p>Promover las carreras de Licenciatura y Técnico en Farmacia entre los estudiantes de media de colegios oficiales.</p>	<p>Se distribuyó material impreso promocional de las carreras que se dictan en la Facultad de Farmacia a estudiantes de la jornada matutina y vespertina.</p>

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Semillas para el Futuro HUAWEI	Impulsar la investigación y el desarrollo de tecnologías que permitan crear el camino hacia un futuro mejor.	Contribución a la creación de ciudades más informadas, que optimicen sus recursos y promuevan la calidad de vida de sus ciudadanos.
Feria Científica del Ingenio Juvenil	Resaltar la importancia que debe ocupar la investigación en la educación panameña, así como potenciar las vocaciones científicas en nuestro país.	Estudiantes con aprendizajes sobre el proceso científico a través de la práctica, la comunicación efectiva, el desarrollo del pensamiento crítico y el trabajo colaborativo.

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Giras Académicas	Fortalecer el aprendizaje de los estudiantes en su área de especialidad con giras académicas como estrategia metodológica para integrar cursos, compartir conocimientos y experiencias, así como sus diversos modos de construir la realidad.	Se realizaron treinta y cinco (35) giras académicas entre las que podemos mencionar: Valle de Antón, Minera Panamá, Cemex, Argos, Aeropuerto, Panamá Pacífico, Cuenta del Canal, Penonomé, San Carlos.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Prevención de enfermedades asociadas al microbioma	Informar a la comunidad universitaria acerca del microbioma y las enfermedades asociadas al mismo.	Cada semestre, los estudiantes de la cátedra de Microbiología, desarrollan un protocolo de prevención de enfermedades de importancia en salud pública, como una estrategia educativa que intenta aprovechar el ingenio, innovación y creatividad de los estudiantes para enfrentar esos problemas de salud.

Estudiantes de Medicina participan en la Feria informativa sobre el Microbioma

Las enfermedades asociadas al microbioma son patologías de la mucosa oral, obesidad y diabetes, colitis ulcerosa, colitis pseudomembranosa, acné, Enfermedad de Crohn, cáncer de colon, autismo.

En esta campaña de prevención tenemos el 100% de la comunidad del campus universitario con información sobre el microbioma y las enfermedades asociadas.

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
Gira Académica al Club de Equitación del Parque Metropolitano	Demostrar y conocer las técnicas para el cuidado y manejo de los equinos.	Se logró que estudiantes de la Facultad de Medicina Veterinaria conocieran aspectos relevantes del manejo de los equinos así como también la importancia de la estricta alimentación de esta especie destacando la importancia de la prevención de enfermedades infecciosas como la desparasitación.

Estudiantes de la Facultad de Medicina Veterinaria en el Club de Equitación del Parque Metropolitano

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Inducción a nuevos estudiantes de la Maestría en Psicología Clínica	Diseñar las Estrategias para el ingreso de permanencia y promoción de los estudiantes.	Conferencia Magistral denominada “El Ser Psicólogo”, para la Inauguración del nuevo período de estudiantes de maestrías del primer semestre del 2018. Participaron los 33 nuevos estudiantes del Programa de la Maestría de Psicología Clínica.
Clausura del Programa de Maestría en Psicología Jurídica y Forense 2017-2018	Formar un ciudadano creativo, innovador, crítico, solidario, incluyente y comprometido con el desarrollo sostenible y humano.	Con la clase Magistral “Puntos de Vistas en la Psicología Jurídica y Forense: De lo normal a lo Patológico”, se dio por concluido el Programa de Maestría en Psicología Jurídica y Forense en el que participaron veintiséis (26) estudiantes.

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
<p>La Clínica Psicológica como Centro de Formación Académica y Práctica Profesional</p> <p><i>Personal y Practicantes de la Clínica revisan la nueva adquisición de valiosos Instrumentos Psicométricos de Evaluación y Diagnóstico</i></p> 	<p>Proyectar a la Clínica Psicológica como Centro de Formación Académica y Práctica Profesional, a través del aprovechamiento de sus recursos materiales y humanos ampliando el marco de cobertura de su oferta profesional hacia la población docente, administrativa y estudiantil para fomentar la adquisición de conocimientos, habilidades y destrezas, por parte de esta población.</p>	<p>Con los recursos materiales y humanos, como instalaciones, instrumentos de medición y diagnóstico y personal especializado, fueron beneficiados setenta y siete (77) estudiantes con la función de la Clínica como centro de práctica: se desarrollaron once (11) Jornadas de Docencia por parte de la Clínica Psicológica hacia estudiantes de práctica, cuarenta y seis (46) beneficiados con jornadas de capacitaciones organizadas por la Clínica Psicológica. El proceso de planificación y organización de espacios de la Clínica Psicológica y Cámara Gesell tuvo que ser replanteado para cumplir de forma óptima con las necesidades de los estudiantes. Actualmente, dichos espacios se encuentran funcionando eficientemente. Con respecto al monto estimado del Proyecto, debemos destacar que el mismo es parte del presupuesto del funcionamiento de la Facultad.</p>

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
<p>Mejora en los espacios destinados a la vida estudiantil</p>	<p>Fortalecer los programas existentes para incrementar la participación estudiantil.</p> <p>Estimular el aprendizaje de los estudiantes promoviendo la innovación y la creatividad.</p>	<p>Este proyecto busca facilitar los espacios universitarios en apoyo a las acciones estudiantiles y la promoción de una mayor proyección estudiantil.</p> <p>Movilidad estudiantil. La estudiante Iris Alexia Quirarte de la Universidad de Sonora en México, cursó un semestre en la Facultad de Administración de Empresa y Contabilidad.</p> <p>Realización del PIATPA. Orientación grupal por medio del Programa Institucional de Acompañamiento Psicológico a la Tutoría Académica con la participación de 25 estudiantes y 2 profesores de la Licenciatura en Finanzas y Banca, para modificar hábitos, actitudes, intereses y opiniones referentes a la educación superior por medio del programa.</p>

Actividades de proyección estudiantil

Equiparación de oportunidades. Se confeccionaron murales cuya información invita a los estudiantes con discapacidad a declarar su condición y hacer valer sus derechos, de los cuales se tiene una población de 10 estudiantes con base de datos; además, se entregaron panfletos informativos Declara tu Discapacidad. Población beneficiada 300 estudiantes.

Proyecto de becas. Se logró gestionar con el IFARHU un convenio para becar a estudiantes que ingresaron a la Licenciatura en Matemática.

Actividades académicas centradas en el aprendizaje. Se realizaron giras nacionales a la Bolsa de Valores y al Museo de la Biodiversidad, al Aeropuerto Internacional de Tocumen, al Casco Antiguo de la Ciudad, a la Contraloría General de la República, a la Ciudad del Saber, a la Zona Libre de Colón, al Club Náutico, entre otras.

Expresiones folklóricas. Participación de la delegación del Conjunto Folclórico en el Paseo de Carretas, tambor de calle, el 16 de septiembre en Monagrillo, Chitré donde se beneficiaron veinte estudiantes y el pueblo organizador. Primer lugar en el Concurso y Encuentro de Conjuntos Folclóricos de diferentes centros, convocado por la Vicerrectoría de Asuntos Estudiantiles (VAE), el 22 de agosto de 2017 donde se beneficiaron 20 estudiantes con temas en homenaje a San Pablo, en la Arena, Torito Guapo, Tambor Norte, Atravesado. Participación de 19 estudiantes en el Festival Internacional del Almojábano Dolega, Chiriquí (del 19 de enero 2018 al 22 de enero 2018), con el desarrollo de temas tales como: Homenaje a San Pablo, Cumbia Santeña y Cumbia atravesada, y Paseo de Cometa.

Primer Concurso de Fotografías. En esta actividad de carácter interno participaron veinte estudiantes del CRUA (27 de junio de 2017). Resultaron ganadores: Primer Puesto: Jair Mendoza B/.150.00, Segundo Puesto: Rosdelys Almengor B/.100.00 y Tercer Puesto: Delibeth Gil B/.50.00 y Tercer Puesto: Manuel Vega B/.50. 00.

Concurso Nacional de Fotografía. Participación de tres estudiantes en el concurso de fotografías Nacionales de la Universidad de Panamá, Campus Central el 22 de septiembre de 2017, ellos son: Lenys Guerra, Jair Mendoza, Jair Rodríguez.

Reconocimiento. Se reconoció el esfuerzo y la dedicación de los estudiantes del Capítulo de Honor Sigma Lambda en la ceremonia de graduación de la promoción 2017-2018, realizada el 27 de abril de 2018: primer puesto de honor, Licda. Lisa C. Young con B/.200.00; segundo puesto de honor, Licda. Mayave Vanega con B/.150.00, tercer puesto de honor, la Licda. Arisca García con B/.100.00.

Concurso Nacional de Oratoria. Convocado por la VAE, donde el estudiante David Flores fue el ganador del primer lugar.

Derecho Procesal. Estudiantes de la Facultad de Derecho y Ciencias Políticas participaron del XV Congreso Panameño de Derecho Procesal que organiza el Instituto Colombo-Panameño de Derecho Procesal.

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
Los estudiantes en la gestión del CRUBO	Promover el protagonismo de los estudiantes con el fin de fortalecer las habilidades y capacidades necesarias para responder de forma creativa, innovadora y crítica al desarrollo sostenible y humano.	Proyecto que consiste en la formación integral de los estudiantes, posibilita esa interrelación fecunda entre la institución y el entorno a través de diferentes vías.

Actividades del CRUBO

Realización de diferentes celebraciones. Se desarrolló un acto de bienvenida a los estudiantes con actividades deportivas, culturales y recreativas. Igualmente, se realizó un acto cultural y deportivo para la celebración del Día del Estudiante. En coordinación con el capítulo del IMUP-CRUBO, se realizó la celebración del 8 de marzo como Día Internacional de la Mujer. Al evento, se invitaron a quince mujeres destacadas de la tercera edad de la comunidad y participaron noventa y cuatro estudiantes. Se logró involucrar a toda la población estudiantil con diversas actividades en la conmemoración de la efeméride de la etnia negra, entre las que se destacan los concursos de: trenzas, comidas criollas y de bailes.

Jornada académica. Se gestionó con la coordinación de investigación y Postgrado la Primera Jornada Académica en el marco de la conmemoración del Centenario de la Reforma Universitaria de Córdoba, Argentina. En ella participó el Presidente de la APUDEP magíster José Álvaro y cinco profesores del CRUBO en calidad de expositores. Además, de la participación de 125 estudiantes.

Jornada de capacitación. Se realizó una Jornada de Capacitación en Prevención de Riesgos, Vulnerabilidad y Seguridad Laboral con especialistas en la materia y la participación de sesenta estudiantes de la Facultad de Medicina del Centro Regional.

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
Capacitación y prevención en Salud Bucal a los estudiantes del Instituto Carmen Conte Lombardo y el Centro de Educación Básico General de Sonadora. distrito de Penonomé, provincia de Coclé, Año 2017	Capacitar a los estudiantes del Instituto Carmen Conte Lombardo y el Centro de Educación Básico General de Sonadora, en materia de salud bucal para mejorar la higiene oral.	En el Instituto Carmen Conte Lombardo, se atendió una población de 608 estudiantes y 32 personas más del personal docente y administrativo quienes recibieron las charlas de prevención odontológica. En el CEBG de Sonadora, se atendieron 64 estudiantes, 3 educadoras y 18 madres de familia que también escucharon la charla de prevención odontológica.
Cursos propedéuticos de Español y Matemática	Fortalecer el desarrollo de las capacidades académicas de los estudiantes de primer ingreso en las áreas básicas de Español y Matemáticas.	Realizaron el curso 812 estudiantes de diversos colegios de Coclé.
Proceso de Admisión 2018 en el Centro Regional Universitario de Coclé	Promover e incrementar la matrícula con los estudiantes graduandos de los diferentes colegios de la provincia y áreas aledañas, a través de la inscripción en las diferentes carreras que se ofertan en el CRU para el año 2018.	Se inscribieron 987 estudiantes, de los cuales se quedaron en nuestro Centro Regional 954.
Intercambio académico cultural con estudiantes del Programa de Salud Pública Global de West Coast University de California	Fortalecer los conocimientos de los estudiantes de Enfermería a través del desarrollo del intercambio académico cultural en beneficios de la población coclesana.	Los estudiantes de la carrera de Enfermería desarrollaron diversos temas de promoción y prevención de la salud en dos centros de salud de la región, en conjunto con estudiantes de la universidad West Coast de California. Realizaron visitas a domicilio con la colaboración del equipo de salud de los centros de salud, fomentando entre los estudiantes experiencias académicas fuera del aula de clases.
	<i>Visita de los estudiantes de Enfermería de la Universidad de Coast University California</i>	
Programas de Becas 2018	Promover programas de becas universitarias con las embajadas que ofrecen esta oportunidad a los estudiantes sobresalientes para la continuación de estudios de educación superior a nivel nacional e internacional. Promover el intercambio cultural en beneficio de la comunidad universitaria.	Se logró que 200 estudiantes de diversas disciplinas del saber, asistieran a la convocatoria de la embajada de Rusia para el otorgamiento de los beneficios de becas.

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
Programa General de Inducción a la Vida Universitaria 2018 “Conoce tu universidad”	Ofrecer a los estudiantes de primer ingreso un programa de inducción a la vida universitaria, que les brinde la información pertinente para afrontar el proceso de adaptación a la vida universitaria.	Se atendieron a 801 estudiantes que participaron del desarrollo del programa con la temática: Estatuto Universitario, índice académico, funcionamiento de la unidad académica, equiparación de oportunidades, servicios que ofrece la Vicerrectoría de Asuntos Estudiantiles, proyecto de vida, salud sexual y reproductiva, nutrición durante la vida estudiantil y, protección y mantenimiento universitario.
Participación de la población estudiantil en las actividades académicas, deportivas, recreativas y culturales	Incentivar la participación del estudiantado en actividades deportivas, recreativas y culturales para el desarrollo integral y la convivencia estudiantil.	<p>Actividades académicas. Se realizó la celebración del Día del Estudiante 27 de octubre, estudiantes de las tres jornadas asistieron a la actividad estudiantil. Hubo participación en el programa general de inducción a la vida universitaria “Conoce tu universidad” que permitió formarlos para el proceso de matrícula y afiliación del seguro 2017 y otros servicios que se ofrecen en el centro.</p> <p>Actividades deportivas. Torneo Mixto de Voleibol y Fútbol Sala, se convocaron estudiantes para la pre-selección deportiva que participaron en los Juegos Deportivos Universitarios de Centroamérica (JUDUCA). El total de 16 estudiantes y nos representaron 11 estudiantes seleccionados.</p> <p>Actividades culturales. Participación en los actos para conmemorar la Gesta Heroica del 9 de Enero de 1964. Estudiantes de la Licenciatura en Inglés participan como traductores en el Programa Nuevos Horizontes 2018.</p>
Programa de ayudantía estudiantil II semestre 2017-I semestre 2018	Desarrollar programas de ayudantía estudiantil que disminuyan las posibilidades de deserción, brindándoles a los estudiantes de escasos recursos económicas diversas alternativas para cubrir los gastos de transporte, lentes y alimentación.	Se ofreció el apoyo a 155 estudiantes de escasos recursos con el Programa de Apoyo de Trabajo por Matrícula. Se entregaron a 43 estudiantes el apoyo para transporte y para compra de lentes. Con las tarjetas de alimentación, se beneficiaron treinta estudiantes.

Estudiantes del CRUC participan en las actividades del día deportivo que se realizó en celebración del Día del Estudiante

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Taller de Sensibilización hacia las personas con discapacidad visual	Sensibilizar a toda la comunidad universitaria de nuestra responsabilidad de promover acciones a favor de las personas con discapacidad visual.	En este taller se presentaron diferentes expositores, quienes plantearon algunos consejos e información para sensibilizar a toda la comunidad universitaria en la inclusión de las personas con discapacidad. Se promovió entre cincuenta estudiantes y tres docentes del Centro Regional de Colón información y consejos para eliminar los prejuicios que impiden la inclusión de las personas con discapacidad en nuestra sociedad actual.

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
Semana del Inglés	Incentivar a los estudiantes de la Escuela de Inglés a poner en práctica lo aprendido y al mejoramiento de las destrezas lingüísticas del idioma inglés.	Este proyecto consiste fundamentalmente en destacar las destrezas lingüísticas adquiridas por los estudiantes en el desarrollo de las diferentes asignaturas contenidas en el plan de estudio de la Licenciatura en Humanidades con Especialización en Inglés. Los estudiantes tuvieron la oportunidad de demostrar sus habilidades en el idioma y mejorar sus competencias lingüísticas y comunicativas con su preparación para los diferentes concursos que se llevaron a cabo.
Día del Mercadólogo	Incentivar y mejorar el nivel académico de nuestros estudiantes de la Licenciatura en Administración de Empresas reconociendo la importancia del Mercadólogo en la gestión empresarial.	Con este proyecto ampliamos los conocimientos de los estudiantes de la carrera de Licenciatura en Administración de Empresas sobre el desempeño en la realidad de un mercadólogo. Los estudiantes ponen en práctica los conocimientos adquiridos en el aula de clases. Se resaltó la importancia del Día del Mercadólogo como especialista en manejos estratégicos de la comercialización, aplicando disciplinas administrativas, contables, psicológicas, así como la creatividad y la obtención de información, a fin de generar estrategias que ayuden a un mejoramiento de las relaciones de intercambio (compra-venta). El mercadólogo tiene la capacidad para descifrar las necesidades del mercado como base

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
		para dar resultados sólidos, desarrollar el pensamiento estratégico para la detección de oportunidades en el mercado.

Semana del Contador

Celebrar el día del contador con la finalidad que los estudiantes conozcan la importancia del contador en las empresas modernas, a través de conferencias, confección de murales, trípticos.

Se organizó la Semana del Contador con importantes conferencias y la confección de murales, entre otras actividades desarrolladas, en las que se involucraron los estudiantes para el engrandecimiento de los conocimientos y la prerrogativa de la labor de los profesionales idóneos.

Inscripciones y aplicación de pruebas a estudiantes de primer ingreso para el año académico 2018

Incrementar la matrícula de los estudiantes de primer ingreso y mejorar su desarrollo académico en los estudios universitarios, a través del curso propedéutico.

Aplicación de pruebas. En atención a los parámetros de inscripción de la Dirección General de Admisión, se procedió a la inscripción y aplicación de pruebas para los estudiantes que ingresan en el 2018. Se logró inscribir a alrededor de 425 estudiantes que ingresaron este año 2018. El curso se realizó muy satisfactoriamente, brindándole al estudiante toda la información necesaria para su desarrollo académico.

Giras promocionales. Se iniciaron las giras promocionales para informar a los diferentes colegios de la región sobre las fases de admisión y las carreras propuestas para el año académico 2019. Consideramos que la Coordinación de Admisión es un pilar fundamental en el Centro Regional de Los Santos en cuanto a la divulgación de la oferta académica para lograr el aumento del número de estudiantes de nuestra unidad académica.

Acto de graduación

Acto de Graduación 2017-2018

Graduar a los estudiantes de la generación del 2017-2018 del Centro Regional Universitario de Los Santos para mejorar sus condiciones de vida y su inserción en el mercado laboral.

Realización de las previsiones y revisiones oficiales de crédito para el acto de graduación de la generación 2017-2018 del Centro Regional Universitario de Los Santos. Graduamos a 336 profesionales en las diferentes carreras de pregrado posgrados y maestrías.

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
Primera “Expo Logística” CRULS	Realizar actividades académicas que contribuyan al desarrollo integral de los estudiantes de la carrera de Licenciatura en Ingeniería de Operaciones Logística Empresarial.	Se realizó una importante exposición en la Plazoleta del CRULS sobre operaciones logísticas de las diferentes empresas de la región. Estudiantes de II año de la Licenciatura en Ingeniería de Operaciones Logística Empresarial llevaron a cabo, el miércoles 28 de junio de 2018, la “Primera Expo Logística”, que contó con la participación de importantes empresas y empresarios de la Región, integrándolos al proceso del desarrollo de esta importante carrera.
Día Internacional del Turismo	Fortalecer los conocimientos de los estudiantes, profesores y administrativos, en las diferentes áreas del turismo urbano, rural y ecológico a resaltar la importancia de este sector para el desarrollo regional.	Se involucraron a los estudiantes en esta celebración con el objetivo de resaltar la importancia del turismo como actividad económica. Se contó con la participación de conferencistas de reconocida trayectoria en las diferentes áreas y se hicieron exposiciones y murales alusivos al Día Internacional del Turismo.

Centro Regional Universitario de Panamá Este

PROYECTO	OBJETIVO	RESULTADO
Cursos de Reforzamiento de Español, Matemáticas y de la Vida Universitaria	Reforzar el conocimiento de los estudiantes de primer ingreso del CRUPE y de la Extensión Universitaria de Tortí como parte de la inducción a la vida universitaria.	Se capacitó a 113 estudiantes de primer ingreso.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Tercera Feria Afro Universitaria 2018	Concienciar a la población universitaria del Centro Regional de Panamá Oeste acerca de las costumbres y tradiciones afrodescendientes, de modo que se rinda tributo a la contribución de los esclavos traídos por los españoles durante la colonización y para la construcción del Canal.	Proyecto por el que se realiza la cultura y costumbres de los afrodescendientes de nuestro país. Se tuvo la participación aproximada de 250 personas entre estudiantes, docentes y administrativos. Los estudiantes participaron activamente luciendo atuendos afrodescendientes, se resaltaron la gastronomía, formas de vivienda, vestimenta y bailes afrodescendientes.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
<p>Jornadas de conferencias impartidas por estudiantes de la Licenciatura en Contabilidad y Auditoría del Centro Regional de Panamá Oeste</p>	<p>Facilitar herramientas de aprendizaje que ayuden a los estudiantes del área contable a desarrollar y aplicar los conocimientos adquiridos a través del proceso de enseñanza aprendizaje.</p> <p>Fortalecer los conocimientos y proyección de los estudiantes de Contabilidad y Auditoría en temas de actualidad del área contable.</p>	<p>Participación de los estudiantes de segundo, tercero y cuarto año en la organización y el desarrollo de las diferentes conferencias: Las Evidencias, Técnicas y Procedimientos de Auditoría; El Control Interno en la Prevención y Detección del Fraude Ocupacional; El Rol del Auditor Interno en una Auditoría Fiscal; La Importancia de la Auditoría Forense en la Investigación de Fraudes y Blanqueo de Capitales. Del mismo modo, estos estudiantes participaron en calidad de expositores de muchos de los temas brindados en la Jornada.</p>

Jornada de actualización del Derecho Panameño en el siglo XXI

Mgter. Ileana Turner, docente de la Facultad Ciencias de la Educación y organizadora de la I Jornada de Actualización del Derecho Panameño; Mgter. Antonio Oses, director del Centro Regional Universitario de Panamá Oeste, y Dr. Rolando Murgas Torrazza, invitado especial y expositor en esta actividad académica.

Contribuir en la formación continua de los estudiantes de la Facultad de Derecho con material actualizado en temas legales.

Participación del 80% de los estudiantes de Derecho en la Jornada de actualización llevada adelante por estudiantes del Centro Regional de Panamá Oeste. Se obtuvo la interacción entre docentes y estudiantes de la Facultad de Derecho y Ciencias Políticas acerca de temas legales que les ayudan en el proceso enseñanza aprendizaje. Los temas tratados fueron: *La casación laboral en Panamá*, dictado por el Dr. Rolando Murgas, y *La responsabilidad civil de jueces y magistrados por daños y perjuicios de procesos decretados ilegales*, dictada por la Mgter. Belkis Sáenz.

Conmemoración del Día del Idioma Español

Fomentar en los estudiantes, el hábito de la lectura y la importancia de la comprensión lectora.

Este proyecto está orientado a estimular a los estudiantes a apreciar el valor e importancia de la lectura. Se logró la participación de todos los estudiantes y docentes de la Facultad Ciencias de La Educación.

Conferencia motivacional: ¿Por qué estoy dónde estoy?

Motivar a los estudiantes para su emprendimiento como profesionales.

La conferencia fue dictada por el conferencista Harry Batista. Se logró la participación de noventa estudiantes de la Facultad de Administración de Empresas y Contabilidad, fue organizada

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
		por los estudiantes de segundo año de la Licenciatura de Recursos Humanos y supervisada por el profesor Roberto Medina.
Introducción a la Vida Universitaria	Dar a conocer los diferentes servicios y trámites que se ofrecen en el CRU de Panamá Oeste a los estudiantes matriculados, que garanticen la facilidad de continuar sus estudios universitarios.	Este proyecto se orienta a brindar toda la información necesaria a los nuevos estudiantes, acerca de los procedimientos de la Universidad de Panamá. Se logró la capacitación de 950 estudiantes de primer ingreso.
Jornada de Vacunación contra la Influenza realizada por estudiantes y profesores de la Facultad de Enfermería	Disminuir la morbilidad y mortalidad por influenza estacional a través de la vacunación priorizada a los docentes, administrativos y estudiantes del Centro.	Docentes y estudiantes de la Facultad de Enfermería organizan esta actividad. En la misma, los docentes supervisan la labor realizada por los estudiantes en la práctica de los conocimientos adquiridos. Se colocaron un total de 400 vacunas contra el Virus de la Influenza A (H1N1), entre estudiantes, docentes y administrativos del Centro Regional Universitario de Panamá Oeste (CRUPO).
Grupo de Danza Moderna y Zumba	Lograr la participación de estudiantes en actividades culturales.	Se logró la apertura del Curso de Danza Moderna y Zumba con un total de 12 estudiantes inscritos.
Conmemoración de la Semana del Contador	Realizar actividades académicas donde los estudiantes de la Escuela de Contabilidad puedan desarrollar todas las destrezas obtenidas en el proceso de enseñanza aprendizaje, orientados y supervisados por los docentes.	Esta actividad se realiza todo los años y los responsables son los estudiantes de cuarto año de la Carrera. Se logró la participación de todos los estudiantes y docentes de la Escuela de Contabilidad en las siguientes actividades: Conferencias: Auditoría Forense, dictada por el Mgter. Clímaco Martínez G. (socio-consultor CMG y Asociados); El desarrollo profesional del contador, dictada por el Mgter. Manuel Pérez Broce (socio de la firma de auditores PWC); Auditoría Continua, por el Mgter. Efraín Garrido. Se realizaron jornadas de labor social consistentes en visitas a colegios de la provincia de Panamá Oeste para orientar a estudiantes del último nivel escolar acerca de la materia del área contable. La celebración culminó con la gran cena de gala.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
<p>Acto de graduación 2017, Promoción 2016-2017</p> <p><i>Acto de graduación promoción 2016-2017 del Centro Regional de Panamá Oeste</i></p>	<p>Entregar a nuevos profesionales a nivel Técnico, Licenciados y Magíster, en las diferentes áreas del saber, para el desarrollo integral del país.</p> 	<p>El Centro Regional de Panamá Oeste hizo entrega de diplomas a 229 profesionales de diferentes áreas del saber que participaron del Acto de Graduación el 26 de octubre de 2017. Otros estudiantes, 317 en total, solicitaron su diploma por ventanilla, no participaron del acto de graduación, sin embargo, forman parte de los profesionales formados en este Centro. Total de graduados: 546 profesionales egresados del Centro.</p>

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
<p>Programa de acompañamiento académico</p>	<p>Brindar acompañamiento a estudiantes con deficiencia académica con la finalidad de ayudarlos a mejorar el desempeño académico y disminuir la deserción escolar.</p>	<p>La Coordinación de Asuntos Estudiantiles crea enlaces con estudiantes destacados o con docentes voluntarios para tutorías psicológicas y académicas en áreas de Matemáticas, Inglés y Ciencias Naturales, entre otras especialidades. Se atendieron aproximadamente 500 estudiantes provenientes de los colegios del MEDUCA con deficiencias académicas en diferentes asignaturas.</p>

Actividades académicas, Culturales y Deportivas

Desarrollar la formación integral del estudiante a partir de actividades académicas, artísticas, culturales y deportivas dentro del CRUV.

Liga de fútbol Centro Regional de Veraguas

Actividades artístico-culturales. Se realizó el Concurso Nacional de Canto Estudiantil, en el que el Centro Regional de Veraguas se constituyó en sede de este certamen con una audiencia que llenó a su máxima capacidad el Paraninfo Universitario. En este concurso resultaron ganadoras del primer, segundo y tercer lugar las estudiantes: Ayrán Guizado de la Escuela de Administración de Empresas y Contabilidad (B/.750.00), Vahira De León de la Escuela de Psicología (B/.450.00) y Grisel Castro de la Escuela de Administración de Empresas y Contabilidad (B/.250.00).

Actividades deportivas. Participación del 60% de las facultades en las diversas ligas deportivas.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO										
Programas de Bienestar Estudiantil	Coadyuvar en el logro de las metas académicas de los estudiantes en estado de vulnerabilidad.	Actividades académicas. Dos jornadas masivas para todo estudiante de primer ingreso con la Jornada “Conoce tu Universidad” y los que ya están por salir con la Jornada de Servicio Social”.										
<table border="1"> <thead> <tr> <th colspan="2">Programas de Bienestar Estudiantil</th> </tr> </thead> <tbody> <tr> <td>Pago de matrícula</td> <td>B/.266.50</td> </tr> <tr> <td>Pago de seminario</td> <td>B/.200.00</td> </tr> <tr> <td>Pago de diploma</td> <td>B/.150.00</td> </tr> <tr> <td>Compra de lentes</td> <td>B/. 333.21</td> </tr> </tbody> </table>			Programas de Bienestar Estudiantil		Pago de matrícula	B/.266.50	Pago de seminario	B/.200.00	Pago de diploma	B/.150.00	Compra de lentes	B/. 333.21
Programas de Bienestar Estudiantil												
Pago de matrícula	B/.266.50											
Pago de seminario	B/.200.00											
Pago de diploma	B/.150.00											
Compra de lentes	B/. 333.21											
Asociación de Graduados del Centro Regional Universitario de Veraguas	Promover la vinculación del graduado en la vida institucional de su <i>Alma Mater</i> y su desarrollo social, profesional, académico y cultural.	Para el periodo académico 2017, se registró una inversión de B/.1925.0, en apoyos económicos dirigidos a estudiantes de las diversas carreras en condición de vulnerabilidad. Para el 2018, se ha considerado una inversión presupuestaria de B/.5.000.00, con una proyección de B/.10.000.00 para el periodo académico 2019, en atención al crecimiento exponencial de la matrícula y a las características socioeconómicas de la población estudiantil. En el cuadro detallamos algunos de los apoyos más representativos.										
Evento de graduación	Graduar a los estudiantes que culminaron sus estudios universitarios, en un evento de alta calidad, dignos de profesionales de la Universidad de Panamá.	Conformación de la Asociación de Graduados del Centro Regional Universitario de Veraguas, 2017. Inscripción de graduados, Promoción de Graduados 2018.										
Evento de graduación	Graduar a los estudiantes que culminaron sus estudios universitarios, en un evento de alta calidad, dignos de profesionales de la Universidad de Panamá.	Se realizó el evento de graduación con la participación de 412 nuevos profesionales.										

Extensión Universitaria de Ocú

PROYECTO	OBJETIVO	RESULTADO
Aplicación de las prueba PCA y prueba psicológica a estudiantes que ingresan a la Extensión Universitaria de Ocú.	Garantizar que los estudiantes de primer ingreso realicen la prueba de capacidades académicas y la prueba psicológica para cumplir con el proceso de admisión que demanda nuestra Universidad.	Se logró aplicar la prueba de capacidades académicas y la prueba psicológica a todos los aspirantes a nuestra Extensión, herramientas fundamentales en el proceso de ingreso a la Universidad.
Giras Académicas	Fortalecer los conocimientos de los estudiantes con las giras académicas a lu-	Se realizaron doce giras académicas a diferentes provincias del país: Panamá,

Extensión Universitaria de Ocú

PROYECTO	OBJETIVO	RESULTADO
	gares donde puedan vivenciar lo aprendido en las aulas de clases como parte de su formación integral.	Chiriquí, Bocas del Toro, Colón, Coclé, Los Santos.
Conferencias	Realizar jornadas de actualización en todas las carreras que se ofrecen en el CRUV, que contribuyan a la formación profesional de los estudiantes.	Participación de 120 estudiantes de las cinco facultades en diferentes conferencias con temas de actualidad.
<p><i>Los estudiantes de la Facultad de Derecho y Ciencias Políticas y de la Facultad de Economía de la Extensión Universitaria de Ocú, participaron de la conferencia Derecho Eléctrico, que dictó el magíster José Elías Domínguez, del departamento de Asesoría Legal de Etesa, el pasado 15 de junio de 2018.</i></p>		
Participación del grupo de la Maestría en Didáctica en actividades de proyección a la comunidad	Brindar orientaciones a docentes en ejercicio sobre los nuevos modelos didácticos que se llevan a cabo para el mejoramiento del proceso enseñanza aprendizaje.	Se realizaron ponencias sobre los nuevos modelos didácticos. Se tuvo la participación de los veinticuatro estudiantes de la Maestría en Didáctica, docentes y autoridades.

ADMINISTRACIÓN Y GESTIÓN CON EFICIENCIA Y CALIDAD MEDIANTE EL FORTALECIMIENTO DE LA AUTONOMÍA

En este apartado se presentan acciones relevantes para la transformación y gestión institucional, para fortalecer la autonomía universitaria, a través de la optimización de los recursos humanos, presupuestario y de infraestructura para que garanticen la calidad de los procesos y servicios de la institución.

Secretaría General		
PROYECTO	OBJETIVO	RESULTADO
Modernización del espacio físico de la Sección de Archivos y las ventanillas de atención a estudiantes, profesores y otros usuarios	Reemplazar el mobiliario existente y adecuar los espacios de la Sección de Archivos y las ventanillas de atención a estudiantes, profesores y otros usuarios.	Se adquirieron archivadores modulares para la Sección de Archivos de la Secretaría General que facilitan mantener y preservar los expedientes de estudiantes y profesores en óptimas condiciones.
Programación de los procesos académicos para atender las graduaciones de las Facultades, Centros Regionales y Extensiones Docentes	Cumplir con la programación de las graduaciones a nivel nacional, de acuerdo al cronograma y parámetros establecidos por esta unidad administrativa.	Se atendieron alrededor de doce mil (12,000) estudiantes que cumplieron con los requisitos para la obtención de su título universitario. Se confeccionaron once mil diplomas para los participantes en las ceremonias de graduación y los que retiran el diploma a través de las ventanillas de atención.
Procesos académicos y administrativos de las Secciones de esta Unidad Administrativa	Realizar los trámites académicos y administrativos relacionados con los estudiantes, docentes y usuarios externos para darle cumplimiento a lo establecido en las normas universitarias en cuanto a las funciones de la Secretaría General.	Las diferentes Secciones de la Secretaría General cumplieron con la programación establecida para el periodo que abarca este informe. Los colaboradores responsables de las notificaciones de las Resoluciones, Acuerdos, Concursos de Cátedras, atendieron cuatro mil doscientos doce autenticaciones (4,212), quince (15) notificaciones de concursos de cátedras, doce (12) Resoluciones. Se cumplió con darle soporte técnico al equipo informático de las diferentes secciones de la unidad. Se atendieron las reuniones de los diferentes órganos

Secretaría General

PROYECTO	OBJETIVO	RESULTADO
		de gobierno, en lo que respecta a la instalación de equipo de sonido.
Gestión Administrativa a través del fondo de autogestión y funcionamiento aprobado para la Secretaría General	Ejecutar el presupuesto asignado a través del fondo de autogestión y funcionamiento asignado a nuestra unidad administrativa.	<p>Ejecución junio 2017-junio 2018 Fondo Autogestión B/.353.000.00</p> <p>Ejecución junio 2017- junio 2018 Fondo Funcionamiento B/.1,765.250</p> <p>De la asignación aprobada a través de funcionamiento y autogestión se realizaron las compras de útiles de oficina, mobiliario de oficina, equipo informático, papelería, pliegos de pergamino para la confección de los diplomas, papelería de seguridad para el tiraje de créditos de graduados y certificación de prestación de servicios académicos, contrato de mantenimiento de equipo reproductor, insumos para la conservación de fichas de documentos microfilmados, plumillas especiales para los calígrafos, entre otros insumos.</p>

Imprenta Universitaria

PROYECTO	OBJETIVO	RESULTADO
Adquisición de equipos especializados para la realización de los trabajos internos y externos que ofrece la imprenta	Diversificar los servicios que ofrecemos mediante la adquisición de equipos tecnológicos modernos.	Adquisición de dos equipos mantenimiento y alquiler por 24 meses de dos prensas digitales por un monto de B/.246,648.00 Estos equipos tienen mayor rendimiento y productividad para los procesos de impresión en blanco y negro y a color.
Adecuación de la infraestructura de la Imprenta Universitaria para la instalación y puesta en marcha de la Máquina Offset de 4 colores SPEEDMASTER SM 74	Lograr la renovación de los equipos de producción en el sistema offset para llegar a ser la imprenta a nivel gubernamental con mejor sistema de reproducción.	Adecuación, remodelación e instalación por un monto de B/.50,613.00. lo que genera beneficios para la Imprenta, la Institución y los usuarios.

PROYECTO	OBJETIVO	RESULTADO
Reparación y mantenimiento de maquinarias: 2 máquinas Solna 125; 1 maquina RYOBI 522HE1 máquina MINERVA Enumeradora y Troqueladora en el área del Taller de Producción	Mantener las maquinarias de producción offset con un mantenimiento adecuado y así aprovechar al 100% el rendimiento de las mismas.	Contamos con equipos renovados y con repuestos al día que responden a las exigencias del trabajo diario y de grandes volúmenes.
Jornada de Vacunación contra el virus de la influenza realizada en las instalaciones de la Imprenta Universitaria	Darle seguimiento al Programa de Vacunación que iniciamos junto con el apoyo de la Clínica, Universitaria para todo el personal de la Imprenta y las unidades administrativas que están cerca a nuestras instalaciones.	Los colaboradores de las unidades administrativas que están cerca de nosotros (Editorial, Producción de Cafetería, Dirección de Servicios Administrativos, Almacén General y Taller de Mecánica) y nuestros colaboradores —un total de noventa y dos (92) colaboradores—, recibieron la vacuna contra la influenza. Es muy importante vigilar y promocionar la inmunización de la población adulta contra la gripe estacional muy especialmente, la población trabajadora.
Prácticas Profesionales	Contribuir a la formación de los futuros profesionales a través de la implementación y ampliación de los conocimientos adquiridos dentro de la carrera.	Este proyecto permite a los estudiantes de las artes gráficas y afines hacer su práctica profesional en las instalaciones de la Imprenta. Por eso, se atendieron un total de treinta y dos (32) estudiantes de Diseño Gráfico provenientes del CRU de San Miguelito, la Facultad de Arquitectura y graduandos del Colegio Artes y Oficios.
Jornadas mensuales de mantenimiento y limpieza en todas las áreas internas y externas de la Imprenta	Concientizar a los colaboradores sobre el buen uso de los equipos y el mantenimiento de las áreas de trabajo limpias.	Se realizaron las jornadas de limpieza con la participación de todo el personal de la Imprenta. Mejoras en la parte interna para obtener y brindar una mejor apariencia y comodidad a los colaboradores y público en general. Hemos brindado un ambiente de trabajo adecuado y acorde para los estudiantes, profesores y clientes en general.
Adquisición de suministros e insumos a través del fondo de funcionamiento y autogestión	Ejecutar el presupuesto asignado para contar con los insumos requeridos en el desarrollo de las labores propias de la Imprenta.	Se ejecutó el presupuesto asignado por funcionamiento en un 95% y el fondo de autogestión se ha ejecutado en un 60%.

Librería Universitaria

PROYECTO	OBJETIVO	RESULTADO
Alianza estratégica con entidades en el ámbito local, nacional e internacional	Lograr un impacto positivo en la comunidad universitaria, en atención a las demandas de los clientes, como respuesta a sus actividades académicas y de investigación.	Contactos y acuerdos internacionales con editoriales de prestigio que facilitan la adquisición de literatura actualizada. Se realizó la II Feria Anual del Libro Universitario con el lema “2018: Año del Centenario de la Reforma Universitaria de Córdoba”.

Comité Técnico de Archivo Universitario

PROYECTO	OBJETIVO	RESULTADO
Propuesta de Creación de Tabla de Retención Documental para la Dirección de Finanzas	Elaborar una Propuesta de Tabla de Retención Documental que describa las series documentales que conforman las secciones de acuerdo a las funciones en la Dirección de Finanzas estableciendo el periodo de tiempo de retención en el archivo y su disposición final.	Creación de la Tabla de Retención Documental. Presentación y aprobación por los jefes de las Secciones de la Dirección de Finanzas.
Participación en la Jornada de Trabajo Archivístico en el Archivo Académico de la Secretaría General	Apoyar la jornada sabatina de trabajo archivístico en los archivos académicos.	Crear el espacio físico para la instalación del nuevo sistema de archivo rodante.

Dirección General de Centros Regionales y Extensiones Universitarias

PROYECTO	OBJETIVO	RESULTADO
Entrega de los nuevos edificios de las Extensiones Universitarias de Soná, Ocú y Tortí.	Gestionar todas las acciones administrativas para la entrega de los edificios de las Extensiones de Soná, Ocú y Tortí. Coordinar todos los aspectos concernientes al recibo, organización y puesta en marcha para el funcionamiento de los nuevas Extensiones.	Recibo y puesta en marcha de los tres edificios nuevos dotados de mobiliario y equipo.
Tabla de viáticos de los Programas Anexos Universitarios y Extensiones Universitarias.	Normar una compensación económica a los profesores que imparten clases en Programas Anexos Universitarios y Extensiones Universitarias.	Aprobación de la tabla de compensación económica por el Consejo Administrativo, dada en la reunión N° 3-18 del 21 de febrero de 2018.

PROYECTO	OBJETIVO	RESULTADO
<p>Plan de Mejoramiento Institucional Ajustado (PMIA)</p>	<p>Aplicar los lineamientos del Consejo Nacional de Evaluación Universitaria (CONEAUPA) para la confección de los informes de Cumplimiento del Plan de Mejoramiento Institucional Ajustado (PMIA).</p> <p>Identificar en las actividades de cada uno de los proyectos del PMIA los logros alcanzados, las dificultades y correcciones pertinentes para el cumplimiento.</p> <p>Recolectar las evidencias necesarias en forma digital, para sustentar los avances y cumplimientos de las actividades plasmadas en el Plan de Mejoramiento Institucional Ajustado.</p> <p>Entregar a las Autoridades de la Universidad de Panamá y a la agencia acreditadora CONEAUPA, el V informe (ultimo) de Cumplimiento al Plan de Mejoramiento Institucional Ajustado.</p>	<p>Evidencias digitalizadas entregadas. Informe de seguimiento del PMIA 2017 enviado a la agencia Acreditadora CONEAUPA. Informe de Seguimiento del PMIA entregado a las Autoridades. Presentación de los resultados del Seguimiento del PMIA a los responsables de los proyectos.</p>
<p>Plan de Mejoramiento de las Carreras Ajustado (PMCA)</p>	<p>Orientar en la aplicación de los lineamientos del Consejo Nacional de Evaluación Universitaria de Panamá (CONEAUPA) para dar seguimiento a los proyectos del Plan de Mejoramiento de Carrera Ajustado (PMCA) y la confección del informe anual.</p> <p>Orientar en la Identificación de los principales logros alcanzados así como las dificultades para la realización de las correcciones necesarias para el cumplimiento de las actividades de los proyectos.</p> <p>Evaluar que las evidencias cumplan con las características necesarias para sustentar los avances y cumplimientos de las actividades plasmadas en el Plan de Mejoramiento de Carrera Ajustado.</p>	<p>Reuniones con los enlaces de las carreras acreditadas (Doctor en Cirugía Dental y Licenciatura en Psicología), para la orientación sobre los nuevos lineamientos de acompañamiento del Plan de Mejoramiento Ajustado aprobados en la resolución del 28 de febrero de 2018.</p> <p>Evidencias organizadas, verificadas y digitalizadas para que cumplan con las orientaciones de la Agencia para sustentar las actividades de los informes de seguimiento al PMCA.</p>

Subdirección de Evaluación

PROYECTO	OBJETIVO	RESULTADO
	Coordinar la entrega del primer informe de Cumplimiento al Plan de Mejoramiento de Carreras Ajustado a las autoridades universitarias y a la agencia acreditadora CONEAUPA para cumplir con lo establecido en la reglamentación del proceso de Seguimiento al PMCA.	Los Informes de Seguimiento de Carreras Ajustado de Licenciatura en Psicología fueron entregados a la Agencia Acreditadora CONEAUPA. Los Informes de Seguimiento de Carreras Ajustado de Doctor en Cirugía Dental fueron entregados a la agencia Acreditadora CONEAUPA.
Divulgación interna del informe de seguimiento al plan de mejoramiento Institucional	Dar a conocer los resultados del Seguimiento al Plan de Mejora Institucional Ajustado y su importancia para la Reacreditación.	Reuniones con las diferentes unidades administrativas (Vicerrectoría de Investigación y Postgrado, Vicerrectoría Administrativa, Vicerrectoría de Asuntos Estudiantiles y Vicerrectoría de Extensión) donde se entrega un análisis de las Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) de cada uno de los proyectos del Plan de Mejoramiento Institucional Ajustado (PMIA) que están bajo su responsabilidad con el objetivo de contribuir a la toma de decisiones y fortalecimiento de los mismos. Presentación al Consejo de Centros Regionales con el fin de sensibilizar sobre el seguimiento y fortalecimiento de los 41 proyectos del Plan de Mejoramiento Institucional Ajustado, base de la acreditación.
Proyección de la Subdirección de Evaluación Universitaria	Extender la labor de la Subdirección Universitaria a nivel interno y externo para difundir la labor que se lleva a cabo.	Jornada de actualización de los Procesos de Acreditación y PMIA con los enlaces de las unidades académicas y administrativas con el objetivo de preparar a las unidades de enlace para rendir informes de avances de los proyectos institucionales del 2017. Boletín No. 5 de la Comisión de Aseguramiento de la Calidad del Consejo de Rectores de Panamá. Boletines # 1 y # 2 de la Subdirección de Evaluación de la Dirección General de Planificación y Evaluación Universitaria.
Representación universitaria ante organismos regionales de evaluación y acreditación	Representar a la Universidad en los diferentes organismos internacionales vinculados a la calidad de la Educación Superior para lograr participar en proyectos regionales.	Participación con Erasmus+, programa de la Unión Europea de apoyo a la educación, formación, juventud y deporte en Europa en el proyecto para el Fortalecimiento de la Internacionalización

PROYECTO	OBJETIVO	RESULTADO
		<p>(FORINT) entre las universidades europeas y latinoamericanas.</p> <p>Representación de la Universidad en el Sistema Centroamericano de Evaluación y Acreditación de la Educación Superior (SICEVAES), en el Comité de Coordinación Regional CCR, abordando los temas de armonización de la Educación Superior.</p> <p>Participación en Innovación y Armonización Académica Regional de la Educación Superior Centroamericana por medio de la finalización, implementación, validación y adopción de la propuesta de marco de cualificaciones para la educación superior (HICA por sus siglas en inglés).</p> <p>Participación en el Foro “Proceso de Acreditación Institucional TEC ante HCERES.</p>
<p>Capacitación de los Miembros del CTE</p>	<p>Capacitar a los miembros del CTE en procesos de evaluación y acreditación para su actualización y el logro de un buen desempeño en sus funciones.</p>	<p>Capacitaciones llevadas a cabo.</p> <ul style="list-style-type: none"> • Para la elaboración del Manual de Procedimientos dirigida por esta Subdirección. • Sobre el “Sistema de Ejecución de Proyectos” (SEPRO). • Sobre el “Sistema integral de gestión de calidad de la Universidad de Panamá”. <p>Participación en Seminarios Talleres.</p> <ul style="list-style-type: none"> • Seminario de la Herramienta Excel para el fortalecimiento de los conocimientos del mismo. • Seminario Taller “Gestión de la transformación de los resultados de investigaciones en productos de extensión”. • Seminario Taller “Planificación Prospectiva”. • Seminario Taller “Métodos didácticos para la enseñanza y aprendizaje a nivel de postgrado”.

Control de Calidad

PROYECTO	OBJETIVO	RESULTADO
Dinamización e integración de los Círculos de Calidad en todas la unidades académicas y administrativas de la Universidad de Panamá	Incrementar la motivación y participación de los Equipos de Mejora Continua o Círculos de Calidad para cimentar las bases de la gestión y estimular a las unidades para entrar en el proceso de mejora continua.	Se realizó una presentación al director de los Centros Regionales por parte del Comité Técnico de Evaluación en la que se incluyó el tema del Sistema de Gestión de la Calidad. Se realizó una segunda sensibilización a todos los directores de Centro y Coordinadores de Extensiones. En esta jornada de sensibilización se distinguieron las Facultades de Enfermería y Ciencias Naturales.

Desarrollo Institucional

PROYECTO	OBJETIVO	RESULTADO
Cápsula Informativa “Digepleu en Acción”	Establecer un mecanismo permanente de información con la comunidad a fin de dar a conocer las principales acciones que la Digepleu desarrolla en materia de Planificación Estratégica Universitaria.	Envío masivo de la cápsula informativa a más de 5 000 correos electrónicos.
Cápsula Motivacional: “Motívate, del conocimiento a la práctica, Tú Puedes”	Motivar a los colaboradores a mejorar la productividad y fortalecer el interés en el trabajo, mediante mensajes cortos de temas de relevancia que propicien mantener y dirigir la conducta en su área de trabajo con respeto, confianza y libertad de acción.	Proyecto por el cual se comparte con los colaboradores de la Universidad de Panamá información de motivación personal y organizacional que contribuye a mejorar la productividad y fortalece el interés en el trabajo. En este periodo se ha realizado el envío mensual masivo de la cápsula motivacional a más de 5 000 correos electrónicos.

Informe de Rendición de Cuentas 2017

Cumplir con el ordenamiento legal de informarle a la sociedad el uso y disposición de los recursos de los fondos públicos que le han sido asignados a la Universidad de Panamá en el periodo fiscal comprendido de octubre 2016 a junio 2017.	Se presentó el informe de Rendición de Cuentas a la sociedad el 6 de octubre de 2017. Este Informe se elaboró y distribuyó en formato digital. En formato impreso, se distribuyeron 500 ejemplares del Resumen del Informe de Rendición de Cuentas Institucional 2017.
---	--

Desarrollo Institucional

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller “Elaboración del Informe de Rendición de Cuentas Institucional”	Actualizar a los colaboradores que participan de manera directa en la recopilación y captura de la información técnica, relevante para la elaboración del informe de Rendición de Cuentas Institucional, así como en el uso y manejo del sistema informático.	Se capacitaron a 109 colaboradores quienes representaron en su conjunto a 85 unidades académicas y administrativas.

Diario Digital

PROYECTO	OBJETIVO	RESULTADO
Agenda Única Universitaria	Promocionar los eventos académicos de las distintas unidades de los campus universitarios, centros regionales, extensiones y anexos con el fin de mejorar la divulgación de las actividades que se realizan a nivel nacional e internacional para contribuir al fortalecimiento de la imagen institucional.	Se implementó la Agenda Única Universitaria y más de 30 unidades la están empleando. Con esta herramienta se ha mejorado la promoción y la asistencia a las actividades que realizan las distintas unidades académicas y administrativas.

Estudios Prospectivos

PROYECTO	OBJETIVO	RESULTADO
Mapas Estratégicos de las Unidades Académicas y Administrativas de la Universidad de Panamá	Elaborar el mapa estratégico de cada Unidad que le permita guiar los lineamientos estratégicos para el cumplimiento de sus metas y objetivos.	Las unidades académicas y administrativas cuentan con un documento que orienta su visión prospectiva, por medio de la construcción de un mapa estratégico que tiene como horizonte la Institución. En este periodo se elaboraron cincuenta y seis (56) mapas estratégicos; en la elaboración de los mismos participaron 1 351 colaboradores a nivel nacional.
Elaboración del Plan de Desarrollo Institucional	Contar con un Plan de Desarrollo Institucional que nos permita fortalecer y evaluar la gestión de la institución, la toma de decisiones con pertinencia y que oriente las acciones vigentes y futuras de la Institución.	El Plan establece los lineamientos estratégicos que deben regir a la comunidad universitaria en el próximo quinquenio para lograr la planificación prospectiva de esta primera casa de estudios superiores. Se realizó la entrega formal del Plan de Desarrollo Institucional 2017-2021 al rector Dr. Eduardo Flores Castro. Luego, su aprobación en el Consejo Académico 6-18 del 21 de marzo de 2018.

Observatorio Institucional

PROYECTO	OBJETIVO	RESULTADO
Base de datos de académicos extranjeros que mantienen intercambio con personal docente e investigadores de la Universidad de Panamá	Generar la base de datos de académicos extranjeros e investigadores que brindan algún servicio a la Universidad de Panamá para disponer de información relevante y actualizada en cuanto a las relaciones internacionales en las áreas académicas y de investigación.	Base de datos actualizada con información real y confiable para poder establecer la relación de académicos extranjeros con personal docente e investigadores de la Universidad de Panamá.

Planificación Académica

PROYECTO	OBJETIVO	RESULTADO
Carreras de Pregrado: Compilación de Acuerdos de Consejos (1975-2018)	Realizar las transformaciones institucionales necesarias para una gestión con mayor eficiencia, a través de la publicación de un documento que actualiza y compila las carreras de pregrado aprobadas según los acuerdos de orden académico de los diferentes órganos de gobierno de la Universidad de Panamá.	Publicación impresa, digital y con disponibilidad en la web para su acceso y consulta tanto para la comunidad universitaria y sociedad en general.

Actualización del Manual de Criterios Académicos para la creación, apertura, reapertura, actualización y cierre de carreras en la Universidad de Panamá.

Actualizar el marco normativo de la Universidad de Panamá para que responda a la dinámica de funcionamiento de la Institución y a las legislaciones en materia de calidad de la Educación Superior Universitaria, específicamente en lo concerniente a la renovación y actualización de la oferta académica.

Se inició la elaboración del Manual de forma consensuada con la Vicerrectoría Académica para que sea posteriormente aprobado por el Consejo Académico.

Manual de Criterios Académicos para la creación, modificación, fusión y supresión de Unidades Académicas.

Realizar las transformaciones institucionales necesarias para una gestión con mayor eficiencia, a través del establecimiento de los criterios académicos necesarios para la creación de una Unidad Académica.

Elaboración del Manual de forma consensuada con la Vicerrectoría Académica para que sea posteriormente aprobado por el Consejo Académico.

Planificación Administrativa

PROYECTO	OBJETIVO	RESULTADO
Asesoría sobre la elaboración de Manuales de Procedimientos a la Subdirección de Evaluación Universitaria	Capacitar al personal de la Subdirección de Evaluación en las técnicas más adecuadas para confeccionar Manuales de Procedimientos de las principales funciones que realizan.	Se capacitó a 8 colaboradores de la Subdirección de Evaluación en materia de aspectos técnicos para las elaboraciones de manuales de procedimientos y el uso de la herramienta informática.

Planificación Administrativa

PROYECTO	OBJETIVO	RESULTADO
Actualización de la publicación del “Directorio de Unidades Académicas y Administrativas de la Universidad de Panamá”	Disponer de un directorio institucional actualizado que facilite la comunicación interna de la comunidad universitaria y público en general.	Un documento actualizado que contenga datos relevantes de todas las unidades como creación, objetivos, funciones, ubicación física, contactos, entre otros datos.
Actualización de la publicación “Glosario de Términos especializados en las áreas de la Planificación Universitaria”	Facilitar a la Comunidad Universitaria un listado de términos y conceptos propios de la Planificación y la Evaluación Universitaria, que contribuyan al desarrollo de todas aquellas actividades que requieran un plan de acción, científicamente organizado.	Una publicación actualizada que desarrolle términos especializados con el fin de ilustrar a personas que no manejan el lenguaje técnico en lo que corresponde a los procesos de planificación y evaluación universitaria.
Actualizar de manera permanente el área de Transparencia del Portal Institucional y el Manual de Organización y funciones de la Universidad de Panamá.	Promover una gestión pública transparente, eficiente y eficaz, atributos que deben caracterizar a las instituciones estatales, como administradores de los recursos públicos.	Información Institucional actualizada a disposición de la comunidad nacional e internacional, a través de la página web.
Realizar análisis, estudios y evaluaciones técnicas de diversas temáticas que impactan o modifican la organización universitaria, entre ellas:	Presentar informes técnicos que proporcionen elementos de juicio a los tomadores de decisiones, para garantizar una estructura organizacional administrativa racional y coherente que cumpla con los parámetros establecidos para las instituciones del sector público panameño y contribuyan al logro de los objetivos y metas institucionales.	Se emitieron siete informes técnicos: Aula inteligente de la Facultad de Economía; Centro de Investigaciones Democráticas y Políticas de la Facultad de Derecho y Ciencias Políticas; Informe de Auditoría de evaluación de Control Interno al Centro Regional de Veraguas; Reestructuración de la Vicerrectoría de Extensión; Creación del Departamento de Administración Pública Aduanera; Creación de la estructura administrativa de la Defensoría de los Universitarios; Diagnóstico sobre la Oficina de Seguimiento a Proyectos Especiales de Rectoría.

Planificación Física e Infraestructura

PROYECTO	OBJETIVO	RESULTADO
Adecuación de espacios en diferentes unidades administrativas y académicas	Mejorar las instalaciones físicas de manera sostenible para el buen funcionamiento de todas las unidades académicas y administrativas.	Se llevaron a cabo las mejoras en las instalaciones físicas para mejorar el rendimiento del recurso humano de las siguientes unidades: Facultad de Medicina, CITEM, Facultad de Derecho, Biblioteca Simón Bolívar, Laboratorio de Bioquímica A-31 de la Facultad de Ciencias Naturales, Exactas y Tecnología.

Planificación Física e Infraestructura

PROYECTO	OBJETIVO	RESULTADO
Actualización de la Planta Física de la Universidad de Panamá	Actualizar toda la planta física de la Universidad de Panamá, con el propósito de disponer de información relevante y veraz sobre las condiciones de las edificaciones y el mejor uso para garantizar el desarrollo de las funciones sustantivas de la Institución.	Documento actualizado con información veraz y expedita, al servicio de todos los usuarios universitarios para consultas de referencias, estadísticas y espacios físicos.
Presupuesto de Inversiones —Anteproyecto 2019	Formulación del Anteproyecto de Presupuesto de Inversiones 2019 para presentar al Ministerio de Economía y Finanzas las necesidades que en materia de inversión requiere la Institución para el próximo período fiscal.	Aprobación del Presupuesto de Inversiones 2019 de la Universidad de Panamá.

Presupuesto

PROYECTO	OBJETIVO	RESULTADO
Jornada de Capacitación para la elaboración del Anteproyecto de Presupuesto 2019–Plan Operativo Anual	Concienciar a las diferentes Unidades Académicas y Administrativas de la necesidad y la importancia de presentar su Plan Operativo Anual.	Capacitación de un 90% de los funcionarios de todas las Unidades Académicas y Administrativas a nivel nacional, por lo que se obtuvo de manera exitosa funcionarios capacitados en la elaboración de planes operativos y sus presupuestos. Se cumplió con el período establecido por el MEF para la presentación del Anteproyecto de Presupuesto 2019 y con la Dirección de Finanzas en la presentación del Anteproyecto de Presupuesto 2019.

Sistematización de la Información

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento Preventivo de los Equipos Informáticos y Sistema de respaldo de archivos contenidos en los equipos informáticos de la DIGEPLU (Servidor de Archivos)	Mantener en buenas condiciones físicas como lógicas los programas, archivos y los equipos informáticos de la DIGEPLU para garantizar el desarrollo de las funciones.	Contar con equipos informáticos físicamente, limpios, además de contar con los sistemas operativos, antivirus institucional y de aplicaciones actualizados.
Mantenimiento anual del Sistema de Estadísticas, Graduados, Memoria Institucional, Rendición de Cuentas y Anteproyecto de Presupuesto	Realizar el mantenimiento y actualización anual a las bases de datos y tablas que soportan los sistemas informáticos propios de la DIGEPLU para garantizar el desarrollo de las funciones de las unidades usuarias.	Se realizó el mantenimiento anual de los siguientes sistemas: Captura de las estadísticas de los estudiantes de la Universidad de Panamá, el Sistema de Observatorio Ocupacional, Presupuesto, Memoria Institucional, Rendición de

Sistematización de la Información

PROYECTO	OBJETIVO	RESULTADO
		Cuentas y Seguimiento y Control de Proyectos.
Proyecto del Sistema de Atención Ciudadana 311 de la Universidad de Panamá	Relanzamiento del Proyecto del Sistema de Atención Ciudadana 311 de la Universidad de Panamá.	Se elaboró el perfil de proyecto para el relanzamiento del Sistema de Atención Ciudadana 311, el cual se encuentra en fase de aprobación interna. Con esta acción se procura contar con un espacio, dentro del Campus Central con personal capacitado y de confianza para atender las quejas, denuncias y consultas del Sistema de Atención Ciudadana 311 de la Universidad de Panamá.

Campus Harmodio Arias Madrid

PROYECTO	OBJETIVO	RESULTADO
Cambio del sistema hidráulico de la piscina Alcides Bernal	Mejorar las condiciones de la piscina a la vez garantizar el tratamiento y purificación del agua contenida en la misma.	Este proyecto consistió en la eliminación de todo el sistema hidráulico (en estado corroído) que tenía la piscina y su correspondiente cambio/reemplazo. El nuevo sistema permite la purificación constante del agua para mantener la piscina libre de hongos y bacterias.
	Aminorar los costos en productos químicos para el tratamiento del agua, ya que el nuevo sistema utiliza sal y cloro en menor cantidad.	En la realización de este proyecto, se bajaron los costos en concepto de compra de productos químicos para el mantenimiento de la piscina.
Modernización de la estructura del Domo dotándolo de mejores instalaciones de luz, sonido y capacidad	Mantener en óptimas condiciones el DOMO, para brindar un mejor servicio a los usuarios internos y externos.	Se inició el cambio de iluminarias, limpieza interna de infraestructura y butacas y mantenimiento del techo.

Clínica Odontológica de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Remodelación de la infraestructura del área de recepción de nuestra Clínica	Mejorar la seguridad de las instalaciones y del personal de la Unidad de acuerdo a las recomendaciones del Departamento de Auditoría Interna.	Este proyecto consistió en realizar las adecuaciones y mejoras en el área de recepción de la Unidad, las cuales se lograron concluir en su totalidad.

Clínica Odontológica de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Adquisición de nuevos equipos odontológicos	Actualizar los equipos con más de catorce años de vida útil del área clínica, con el fin de optimizar nuestros servicios.	Por medio de este proyecto se atiende la necesidad de reemplazar algunos equipos con muchos años de uso. Se logró reemplazar y/o renovar los equipos con más de 14 años de vida útil y a su vez se capacitó al personal a cargo del manejo de los mismos.

Mejoras en la infraestructura y acondicionamiento de diversas áreas

Mantener en buenas condiciones la infraestructura física de las diferentes áreas de la Unidad.

Personal de la DIA realizando la instalación de nueva luminaria en la parte externa del edificio

Por este proyecto, se atiende el mantenimiento preventivo del edificio en donde se encuentra ubicada la Clínica, por lo que se logró concluir exitosamente con las mejoras a la infraestructura de acuerdo a lo presupuestado mediante el cambio de la luminaria externa del edificio, el revestimiento del área de la cocina y el reemplazo de la plomería, cambio de gabinetes en el área de esterilización.

Complejo Veterinario de Corozal

PROYECTO	OBJETIVO	RESULTADO
Primera etapa de la remodelación del área de Necropsia y Patología	Proporcionar un espacio físico adecuado para el desarrollo de trabajos de diagnóstico patológico e investigación en los animales de grandes y pequeñas especies, para uso de los médicos veterinarios y estudiantes de la Facultad de Medicina Veterinaria.	Esta primera fase, considera el cambio de ventanas, desagües, pintura y luminarias de las áreas de necropsia y patología. Se obtuvo el espacio físico con las condiciones necesarias para el procesamiento de diagnósticos patológicos de animales de grandes y pequeñas especies, requerido por los médicos veterinarios y estudiantes. Igualmente, aumento en la prestación de servicios en concepto de necropsia por el personal médico del hospital, así como una mayor presencia de estudiantes y docentes que utilizan el área con propósitos académicos y de investigación.

Adquisición de equipos de hematología y equipo químico para el laboratorio

Satisfacer las necesidades de los usuarios mediante diagnósticos clínicos a sus mascotas.

Contribuir con el desarrollo de proyectos de investigación y docencia.

Adquisición de equipos de hematología y equipo químico. Usuarios satisfechos con los servicios de diagnóstico brindados en el hospital.

Complejo Veterinario de Corozal

PROYECTO	OBJETIVO	RESULTADO
Adecuación del área administrativa	<p>Brindar un entorno físico adecuado para un mejor desempeño laboral de los colaboradores.</p> <p>Contribuir con una gestión administrativa eficiente y de calidad.</p>	<p>Personal administrativo motivado para desarrollar sus labores de forma eficiente y eficaz, brindando un servicio de calidad y un incremento en la productividad.</p>
Mantenimiento de las instalaciones del Complejo Hospitalario Veterinario de Corozal	<p>Mejorar las condiciones de iluminación del hospital para mayor comodidad del desarrollo de las actividades médicas y docentes.</p> <p>Fortalecer la seguridad de las instalaciones.</p>	<p>Reparación del sistema de luminarias del hospital en las partes externas e internas con cambio de lámparas, focos, cableado y fusibles; pintura de la infraestructura y de los estacionamientos.</p> <p>Espacios físicos internos y externos del hospital bien iluminado. Fortalecimiento de la seguridad de las instalaciones físicas y del personal del hospital. Mantenimiento preventivo contra la humedad de las paredes de la infraestructura física del Complejo.</p>
Remodelación del espacio físico para adecuar el área asignada a la nueva sección de Laboratorio Clínico	Acondicionar un espacio físico con las dimensiones adecuadas para la nueva sección del Laboratorio Clínico.	Remodelación y equipamiento de la sección del Laboratorio Clínico.
Adquisición de nuevos equipos de laboratorio de Hematología y Química sanguínea	Aumentar los servicios de diagnóstico laboratorial ofrecidos por el Complejo Hospitalario Veterinario de Corozal.	Modernización del laboratorio con el aumento en los servicios de diagnóstico laboratorial del hospital al incrementar la oferta de pruebas que se ofrece al público.
Compra de reactivos para el diagnóstico de procesos infecciosos a través de la metodología de PCR (Reacción de Polimerasa en Cadena)	Elevar el nivel de diagnóstico de las pruebas de laboratorio que ofrece el hospital por medio de la metodología de PCR.	Compra de reactivos para el servicio de diagnóstico. Ampliación de los servicios ofertados por el Hospital.
Compra de insumos médicos, medicamentos y reactivos	Mantener un adecuado abastecimiento de medicamentos, insumos y reactivos que garanticen el adecuado desarrollo de los servicios médicos que se ofrecen.	Adecuado funcionamiento del hospital. Incremento de clientes que buscan los servicios ofrecidos por el Hospital.
Remodelación de las oficinas administrativas del Complejo	<p>Mejorar las condiciones de trabajo del personal administrativo del hospital.</p> <p>Contar con un espacio adecuado y cómodo tanto para nuestros funcionarios como para proveedores y clientes.</p>	<p>Instalación de modulares de oficina, archiveros, sillas y escritorios para la mejor organización y funcionamiento de las labores administrativas. Optimización de la calidad de los servicios prestados.</p>

Complejo Veterinario de Corozal

PROYECTO	OBJETIVO	RESULTADO
<p>Capacitación del personal administrativo y médicos veterinarios en diferentes áreas, según las necesidades del Complejo</p> <p><i>Seminario dirigido al personal administrativo del hospital, sobre derechos y deberes</i></p> 	<p>Capacitar en aras de la mejora continua del personal que labora en el hospital en diversos temas de interés de la Unidad, tales como: seguridad laboral, manejo de desechos orgánicos, medicina interna, imagenología y cirugía, entre otros.</p>	<p>Capacitación de los funcionarios administrativos y personal médico, a través de las siguientes actividades de capacitación y mejoramiento continuo:</p> <p>a) <i>Para los médicos veterinarios:</i> Congreso de Medicina Felina, Seminario de Dermatología, Diplomado de Cardiología Clínica en Caninos y Felinos, Taller de Ultrasonografía Básica de Perros y Gatos, Simposio Veterinario de Manejo, Cuidados críticos más Nutrición Aplicada.</p> <p>b) <i>Para Personal Administrativo:</i> Seminario: Gestión de Compras Públicas y Procesos para la Ejecución Presupuestaria, Manejo de Caja Menuenda, Contabilidad Gubernamental, Seminario de Gestión de Compras Públicas y Procesos para la Ejecución Presupuestaria, Formulación y Modificación al Presupuesto.</p>

Adquisición de nuevo instrumental de cirugía

Equipar con nuevo instrumental la sección de Cirugía del hospital para la realización de las actividades quirúrgicas y de diagnóstico que se ofrecen.

Optimización de las labores de nuestros colaboradores en el área de cirugía, brindando nuestros servicios en forma eficiente y a satisfacción de nuestros clientes.

Adquisición de nuevos compresores para el aire acondicionado de los quirófanos

Mejorar las condiciones ambientales de los dos quirófanos del hospital.

Temperaturas adecuadas para el área de los dos quirófanos y área prequirúrgica de preparación de pacientes con la disminución de situaciones de humedad y contaminación de los espacios físicos y equipos de los quirófanos.

Defensoría de los Universitarios

PROYECTO	OBJETIVO	RESULTADO
<p>Atención al público</p>	<p>Brindar atención al público, campañas promocionales, rendimiento de informes nacionales e internacionales a nuestros pares externos.</p>	<p>Promoción de los derechos universitarios, humanos y el debido proceso en las actuaciones universitarias de todos los estamentos.</p>

Defensoría de los Universitarios

PROYECTO	OBJETIVO	RESULTADO
Promoción del pacto por los derechos humanos universitarios y humanos, en diferentes Centros Regionales Universitarios	Dar a conocer entre los tres estamentos, los derechos universitarios y humanos.	Giras promocionales a los Centros Regionales sobre los derechos humanos y universitarios Nos sentimos gratificados por el recibimiento por parte de los tres estamentos en cada uno de los Centro Regionales Universitarios que vistamos.
Difusión del boletín informativo Defensoría por las redes sociales	Mantener la presentación de su Boletín Informativo ante la comunidad universitaria y pueblo panameño.	Se editaron cuatro en total, de manera trimestral, los temas incorporados fueron dados a conocer fundamentalmente de manera digital, a través de nuestra página de Internet, cubierto por el presupuesto de la Oficina. Todos los números fueron enviados a los correos electrónicos de cerca de mil profesores universitarios.
Seminario de Capacitación “El Régimen de Carrera Administrativa y el Sistema de Administración de Recursos Humanos de la Universidad de Panamá”	Actualizar a los servidores públicos administrativos universitarios de las normativas reglamentarias de la carrera administrativa.	Se alcanzaron los objetivos propuestos al culminar satisfactoriamente el Seminario de actualización.
Encuentro de Organismos Defensores de los Derechos Universitarios	Dar a conocer la Defensoría de los Universitarios de la Universidad de Panamá a nivel internacional, en el Congreso Internacional de Organismos Defensores de Derechos Universitarios denominado “El rol de la Defensorías Universitarias en la defensa de los derechos de los miembros de la Comunidad Universitaria”. Encuentro organizado por la Red de Organismos Defensores de los Derechos Universitarios (REDDU) fundada desde 2005.	Exitosa participación de la defensoría, al encuentro organizado por la Red de Organismos Defensores de los Derechos Universitarios (REDDU).

Dirección de Auditoría Interna

PROYECTO	OBJETIVO	RESULTADO								
Capacitación del personal	Formar a los colaboradores de la Dirección de Auditoría Interna para que los mismos estén actualizados y realicen sus labores de manera eficaz y eficiente.	Los funcionarios de la Dirección de Auditoría Interna han participado en capacitaciones de actualización, dictadas por la Contraloría General de la República, Instituto de Auditores Internos, la Sección de Capacitación de la Dirección de Recursos Humanos y la Facultad de Empresas y Contabilidad de la Universidad de Panamá, en diferentes áreas, principalmente en Auditoría, con el propósito de optimizar las labores en la dirección.								
Auditorías realizadas	Atender y dar respuestas a todas las unidades académicas y administrativas de la Universidad de Panamá, a nivel nacional, en materia de auditoría con el propósito de emitir informes y brindar recomendaciones para el mejoramiento del control interno y fortalecimiento de las áreas que presentan un débil cumplimiento.	<p>En este período, se realizaron un total de noventa y cinco informes de Auditorías:</p> <table border="0"> <tr> <td>Auditorías Especiales</td> <td>19</td> </tr> <tr> <td>Auditorías de Control Interno</td> <td>25</td> </tr> <tr> <td>Auditoría Financiera</td> <td>2</td> </tr> <tr> <td>Auditorías de Seguimiento</td> <td>49</td> </tr> </table> <p>Igualmente, se atendieron un total de cuarenta solicitudes de arqueos de cajas menudas, en las diferentes unidades académicas y administrativas de la Institución.</p>	Auditorías Especiales	19	Auditorías de Control Interno	25	Auditoría Financiera	2	Auditorías de Seguimiento	49
Auditorías Especiales	19									
Auditorías de Control Interno	25									
Auditoría Financiera	2									
Auditorías de Seguimiento	49									
Compra de mobiliario, equipos y útiles de oficina	Disponer de los mobiliarios y materiales de oficina necesarios para el cumplimiento de los objetivos y funciones de la Dirección de Auditoría Interna, procurando un mejor ambiente de trabajo y aumentar la productividad de los colaboradores.	Se realizó la compra de útiles de oficina, papelería y (1) silla. Cabe señalar que se efectuaron 9 reembolsos de la caja menuda de esta Dirección, que hicieron posible los trámites de adquisición adecuados para mantener el funcionamiento apropiado de esta unidad. Obtuvimos la entrega de dos (2) archivadores por parte de la Dirección de Servicios Administrativos. Compra e instalación de dos (2) aires acondicionados.								
Reparación y mantenimiento de auto oficial	Contar con un vehículo oficial que esté en óptimas condiciones para los viajes de misión oficial que se realizan, tanto dentro del campus central, como al interior de país.	Se han realizado tres (3) mantenimientos de cambio de piezas e insumos necesarios al vehículo oficial Nissan Xtrail color negro con placa 891689 asignado a esta Dirección.								

Dirección de Información y Relaciones Públicas

PROYECTO	OBJETIVO	RESULTADO
<p>Difusión de las actividades que desarrolla la Universidad de Panamá en canales abiertos, cerrados y en radio</p>	<p>Informar a la comunidad en general de las actividades realizadas en la Universidad de Panamá, y la búsqueda de firmar convenios con la Corporación MEDCOM, SERTV Canal 11, Asamblea Nacional de Diputados para ampliar la difusión de información de la Primera Casa de Estudios Superiores.</p>	<p>Se concretó con la Corporación Medcom la nueva emisión del noticiero 'Hacia la Luz TV', en el Canal 28 de Eco TV Cable Onda, cada quince días en horario de 4:30 a 5:00 p.m. con repetición los domingos de 6:00 a 6:30 a.m. Se dieron acuerdos con la Dirección de Relaciones Públicas de la Asamblea Nacional de Diputados para la difusión diaria a las 12:00 md en el canal de la Asamblea Nacional TV 96 de Cable Onda y 50 en C&W a partir de junio. En SERTV canal 11 se han logrado transmitir 48 programas del acontecer universitario en horario sabatino de 1:30 p.m. a 2:00 p.m. Actualmente, también, se mantiene el programa 'Hacia la Luz' por Radio Estéreo Universidad 107.7 F.M. transmitiendo diariamente todo el acontecer universitario de 8:30 a.m. a 9:00 a.m.</p>

Divulgación en redes sociales

Crear cuatro redes sociales con los nombres de: universidad_pma en Twitter e Instagram y Dirección de Relaciones Públicas UP, en Facebook y en el Canal de Relaciones Públicas en YouTube.

Redes sociales de la Universidad de Panamá:

a) *La cuenta de Twitter:* tiene actualmente 13,7K seguidores, ha generado en total 6,967 Twitt, a ella se han subido 5,846 fotos y videos. En mayo, se obtuvo un total 282 enviados y 297 seguidores ganados en este mes; de este total, el 45% de los usuarios son mujeres y el 55% son hombres.

b) *La cuenta de Instagram:* tiene actualmente 8,991 seguidores y se han publicado un total 1,386 fotos de actividades de la Universidad de Panamá.

c) *La cuenta en YouTube* (Canal de Relaciones Públicas) cuenta hasta la fecha con 174 suscriptores permanentes que ven las publicaciones que emitimos; posee 292 me gusta, los contenidos se han compartido 937 veces; ha sido visualizada 15,078 veces en total, de las que 970 visualiza-

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

ciones se dieron en el mes de mayo, los videos fueron compartidos 937 veces solo en este mes; el 71% de los usuarios son hombres y el 21% mujeres; los países en los que más nos ven son Panamá, Estados Unidos, México, Colombia y Venezuela.

d) *La cuenta de Facebook:* tiene un alcance de 10 983 personas en mayo. Cuenta con 2 814 seguidores, la página tiene un total de 2 668 me gusta; solo en el mes de mayo, 93 personas han indicado que les gusta, además de contar con 696 visitas este mes, se registraron 4 383 interacciones con los videos e informaciones publicadas; el 69% de los fans de la página son mujeres y el 31% hombres, la mayoría son de la ciudad de Panamá y las personas que ven con mayor frecuencia la página oscilan entre los 18 y 44 años; la página tiene visitas desde Colombia, Perú, México, Estados Unidos, Costa Rica, Venezuela, El Salvador, Argentina y Ecuador.

e) Adicionalmente a la labor de estas redes sociales, se ha creado de manera innovadora “El Minuto Informativo Hacia La Luz” que consiste en un microvideo sobre la nota más relevante del día enviado a través de los diferentes grupos de *Whatsapp*.

Página web de noticias: *uphacialuz.com*

Página Oficial de Noticias Web “UP Hacia La Luz”

Crear una herramienta interactiva y exclusiva de noticias de la Universidad de Panamá actualizada y a tiempo, que permita saber todo lo que se hace en las diferentes unidades académicas a nivel nacional.

En un plazo corto de 5 meses, esta página ha tenido 53 248 visitas, además de 16 239 visitantes, cuenta con 499 noticias publicadas (se ha rebasado las expectativas en este período). Con este proyecto, la Dirección de Información y Relaciones Públicas conmemora el XXVI aniversario de la Revista Informativa Hacia la luz, lo cual lo posiciona como el ícono de los medios de comunicación universitarios de la Casa de Méndez Pereira.

Dirección de Protección Universitaria

PROYECTO	OBJETIVO	RESULTADO
Traslado físico del sistema de monitoreo, vídeo vigilancia y control de acceso del campus desde la Dirección de Tecnología de la Información y Comunicación a la Dirección de Protección Universitaria	Mantener el control y monitoreo del sistema de acceso del campus universitario para reducir los robos que se dan en el campus central.	Se cuenta con el centro de vídeo vigilancia en el campus central, el cual permite el suministro de información, la generación de reportes para los controles de las infracciones de tránsito o videos para resolver cualquier consulta de un evento dado dentro de las instalaciones, dada la cobertura del sistema.
Dotación de uniformes para los colaboradores de la Dirección	Dotar a los colaboradores con uniformes que permitan dar una buena imagen ante el público en general y en las actividades que se realizan dentro del campus universitario.	Se adquirieron uniformes para el personal que atiende las actividades dentro del campus universitario a un costo de 11,000.00 balboas.
Integración de la Universidad de Panamá en el Programa Universitarios Vigilantes	Integrar a la Universidad de Panamá en el Programa Universitarios Vigilantes a través de la Policía Nacional y la Dirección de Protección Universitaria para mejorar la efectividad de respuesta de ambas instituciones en casos de urgencias.	Se realizaron jornadas de capacitación por miembros de la Policía Nacional a los colaboradores vigilantes en temas dirigidos a salvaguardar vidas y proteger las propiedades de la institución.
Capacitación al personal de vigilancia en los Centros Regionales de Bocas del Toro, Veraguas, Chiriquí, y otros	Brindar capacitación al personal de vigilancia de los Centros Regionales, en temas de: defensa personal, custodia de valores y seguridad integral.	Se capacitaron un total de sesenta y seis (66) colaboradores en materia de defensa personal, custodia de valores y seguridad integral.
Capacitación para el personal de vigilancia de la Dirección de Protección Universitaria en el campus central	Capacitar al personal de vigilancia del campus central en materia de defensa personal y custodia de valores para fortalecer la capacidad de respuestas de nuestras unidades y mejorar la eficiencia y efectividad en materia de seguridad.	Se capacitaron doce 12 vigilantes supervisores del campus central en temas relacionados con defensa personal y custodia de valores, seminarios impartidos por instructores de la Dirección de Protección.

Dirección de Protocolo y Ceremonial Universitaria

PROYECTO	OBJETIVO	RESULTADO
Optimización de la gestión de los documentos oficiales para la emisión de pasaportes oficiales y especiales	Agilizar los servicios en el trámite de los documentos que se requieren en el Ministerio de Relaciones Exteriores a todos nuestros usuarios para que cuenten con la documentación necesaria de manera oportuna.	Se gestionaron veintidós solicitudes de pasaportes de profesores, estudiantes y administrativos para su participación en capacitaciones a nivel internacional.

Dirección de Protocolo y Ceremonial Universitaria

PROYECTO	OBJETIVO	RESULTADO
Eventos de graduación que atiende la Universidad de Panamá	Garantizar que los actos de graduación cumplan con la formalidad, ordenamiento y rigor académico que amerita toda ceremonia de graduación universitaria.	Se atendieron treinta (30) ceremonias de graduación de las Facultades y Centros Regionales Universitarios y Extensiones Universitarias.
Confección de cincuenta togas completas con birretes adicionales	Renovar el inventario de togas para mejorar el servicio de alquiler que se ofrece a los estudiantes graduandos de la Universidad de Panamá y público en general.	Se realizó la compra y entrega por parte de la Sección de Almacén de cincuenta togas con sus respectivo birrete y adicional cincuenta birretes.
Servicios protocolares y ceremoniales en actos que se desarrollan en la Universidad de Panamá	Garantizar que todo evento universitario se realice en orden protocolar y ceremonial, manteniendo el rigor académico a fin de fortalecer la gestión institucional.	Se atendieron los siguientes eventos institucionales: Inauguración de Programas Anexo, firmas de convenio, congresos, reuniones de coordinación, sustentación de tesis, actos de recursos humanos, encuentro internacional de universidades, <i>Doctor Honoris Causa</i> , Rendición de Cuentas, entrega del premio novela Joaquín Belino, Fiestas Patrias, clausura de maestrías, aniversarios de diferentes unidades, cena de gala, conferencias, Ferias Universitaria, Día del Idioma y Festival Cervantino, Clausura de Temporada de Verano, conversatorio con los actores de la gesta patriótica, Miércoles Universitarios, homenajes a profesores de la Universidad. Se Recibieron personalidades internacionales para participar en diferentes actos en la Universidad.

Ceremonia en la que se le confiere el Doctorado Honoris Causa a S.E. José Mujica, expresidente de Uruguay

Dirección de Tecnología de la Información y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Soporte, garantía y mantenimiento de la infraestructura física (Hardware) de los servidores y sus unidades de almacenamiento	Permitir que los equipos donde se aloja la Base de Datos Institucional puedan rendir eficientemente y almacenar los datos de la Institución de manera óptima, segura e integrada.	Se mantiene el soporte para el mantenimiento de los dos equipos y dispositivos internos de los servidores en donde se encuentra la base de datos.
Actualización y certificación de las licencias de los softwares de gestión institucional	Certificar las licencias de todos los <i>softwares</i> de gestión Institucional para lograr sus actualizaciones, a través de los diferentes proveedores.	Se mantiene operativo el software de 3000 licencias del antivirus institucional; 65,000 licencias de software de producción (MSOFFICE 365) y 22 licencias entre software de programación y soporte/mantenimiento de software para base de datos. Además, los softwa-

Dirección de Tecnología de la Información y Comunicación

PROYECTO	OBJETIVO	RESULTADO
		re de Monitoreo de la Infraestructura de Servidores de Redes (SPECTRUM y TOAD) y la de los software que permiten la seguridad perimetral en el nodo de Santiago y el campus central.
Implementación de Servicio de enlace que amplía ancho de banda para acceso inalámbrico de la red universitaria a nivel nacional	Mantener alta disponibilidad, cobertura y calidad en los Servicios de Internet inalámbrico en la universidad a nivel nacional.	Se garantiza en la segunda fase del proyecto, el servicio de enlace de Internet, mediante la ampliación de ancho de banda por 2 GB y se expande la cobertura a 44 puntos de acceso inalámbrico en la Red de la Universidad de Panamá.
Renovación y ampliación, a través de Enlace de Comunicaciones Contingente para Internet en el campus central, a través de proveedor alterno (Cable Onda)	Mantener la disponibilidad del servicio de acceso a internet del campus central de la Universidad de Panamá para toda la comunidad universitaria.	Se mantiene la disponibilidad de un enlace auxiliar para internet con capacidad de 100 Mbps, en caso de quedar fuera de servicio la comunicación del otro proveedor.
Implementación del Servicio de nombre de Dominio (DNS) alterno para contingencia en la administración de los grupos de usuarios de la Red Universitaria.	Proveer contingencia para mayor estabilidad y administración en los servidores DNS internos.	Se implementaron 3 servidores DNS redundantes internos.
Implementación para administrar, registrar y organizar la autenticación de identidad en las computadoras utilizadas por cada uno de los usuarios de la Red Universitaria	Administrar, optimizar y automatizar los procesos de validación de los usuarios que utilizan las computadoras de la red universitaria.	En la primera fase, se estableció la administración centralizada y los controles en el acceso a módulos de sistemas e Internet.
Migración del Sistema de Control de Acceso Peatonal, Vehicular y Video Vigilancia hacia la Dirección de Protección Universitaria	Garantizar la transición del sistema y de su infraestructura de manera factible hacia la Dirección de protección para mejorar el control de vehículos y personal que ingresa al campus central universitario.	Se cumplió con el traslado de los equipos y ahora se está en la fase de organización y capacitación del personal de protección en el manejo del sistema y de los datos para completar su dominio operativo y funcional.
Interconexión por fibra óptica de los edificios del Centro Regional Universitario de Colón	Mejorar la calidad de la interconexión y mejor distribución de los servicios de Internet y datos del Centro Regional de Colón.	Por ahora, se completa la primera fase de certificación por parte de la AIG-SES, instancias que aprueban estos proyectos.

Dirección de Tecnología de la Información y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Sistematización de la correspondencia en la UP mediante un sistema vía web en donde se digitalizan las notas	Proveer una plataforma que permita realizar el proceso y controlar las actividades relacionadas al manejo de la correspondencia (interna y externa) de la Universidad de Panamá, minimizando los tiempos de respuesta, manejo y el uso de papel.	Se está compartiendo la correspondencia digital, por ahora en todas las unidades del campus central.

Dirección General de Asesoría Jurídica

PROYECTO	OBJETIVO	RESULTADO
Adecuación de la infraestructura de las futuras instalaciones de la Dirección General de Asesoría Jurídica (DIGAJ)	<p>Reestructurar los espacios físicos de la oficina ubicada al lado del Centro de Atención Integral de la Primera Infancia de la Universidad de Panamá.</p> <p>Contar con el espacio físico necesario para el desarrollo de las labores de los funcionarios de la unidad.</p>	Se culminó con los trabajos de adecuación de los espacios físicos de las nuevas oficinas. A estos, se les dotaron con los mobiliarios y las herramientas de trabajo para el cumplimiento de las tareas generales. Por estas adecuaciones, se logró la mudanza hacia las nuevas oficinas de los veintidós (22) abogados de la DIGAJ.

Asesoramiento a los órganos de gobierno, autoridades internas de la Universidad de Panamá y a las distintas unidades académicas nacionales de investigación

<p>Colaborar a través de opiniones legales en las instancias nacionales de investigación, autoridades universitarias, órganos de gobierno y estamentos de investigación, dando respuesta oportuna a las solicitudes y consultas en materia legal a quienes así lo soliciten.</p>	<p>Se han atendido un total de 3,017 asignaciones correspondientes a consultas y solicitudes en materia de asesoramiento legal según coordinaciones. Estas se han trabajado de la siguiente manera:</p> <p>a) <i>Coordinación de Convenio, Contratos y Reválidas</i>: se atendieron 1,692 asignaciones de las que el 96% de las mismas fueron cerradas; de estas atenciones 32% corresponden a Convenios Nacionales e Internacionales, el 33% son las asignaciones de reválidas y el 35% son los contratos de servicios especiales, entre otros.</p> <p>b) <i>Coordinación de Contrataciones Públicas</i>: se atendieron un aproximado de 285 casos entre arrendamientos, cesiones de créditos, claves de descuentos, consignaciones de libros entre otras.</p> <p>c) <i>Coordinación de Consultas Institucionales</i>: se lograron 246 consultas asignadas que fueron atendidas en un 98%.</p> <p>d) <i>Coordinación de Litigios</i>: se lograron la atención de 409 consultas asig-</p>
--	---

Dirección General de Asesoría Jurídica

PROYECTO	OBJETIVO	RESULTADO
		nadas y 21 inspecciones oculares (100% atendidas).
		e) <i>Coordinación de Procesos</i> : se atendieron 421 asignaciones escritas de las cuales el 14% representan las acciones ante la Sala III y el otro 86% está compuesto por procedimientos y consultas internas, aplicación de sanciones, recursos de reconsideración, apelación y <i>Habeas Data</i> , entre otros.

Dirección General de Innovación, Tecnología y Emprendimiento

PROYECTO	OBJETIVO	RESULTADO
Reparación y Mantenimiento de los CIDETES a nivel nacional	Lograr la reparación y mantenimiento de la infraestructura de todos los CIDETES, así como la de los baños y aires acondicionados.	100% reparado los techos e infraestructura de los CIDETES.
	Actualizar los programas tecnológicos en todos los CIDETES.	

Oficina de Relación con los Graduados

PROYECTO	OBJETIVO	RESULTADO
Nuevos equipos y mantenimiento de la infraestructura para el buen funcionamiento de la Oficina de Relación con los Graduados	Cumplir con las necesidades físicas y técnicas de nuestra unidad.	<ul style="list-style-type: none"> • Instalación de equipos informáticos para que el estudiante graduado pueda llenar su trámite correspondiente y con la mayor comodidad posible. • Nuestra unidad, a principios del 2018, fue pintada en su totalidad. Con lo que se le dio una nueva imagen a la misma. • Instalación de una unidad de aire acondicionado • Renovación del comedor de la Oficina para los colaboradores. • Cambio de mobiliario (sillas) para colaboradores y estudiantes graduados.

Base de Datos instalada en las computadoras de la O.R.G.

Oficina Ejecutora de Programas

PROYECTO	OBJETIVO	RESULTADO
<p>Mantenimiento de equipos científicos en laboratorios y talleres</p> <p><i>Mantenimiento de equipos científicos por parte de personal de la Oficina Ejecutora de Proyectos</i></p> 	<p>Mejorar el desempeño del equipo científico en los laboratorios y talleres de la institución mediante el mantenimiento preventivo y correctivo de los mismos, así como la adecuación de los entornos correspondientes.</p>	<ul style="list-style-type: none"> En el período agosto-diciembre 2017: realización de gira a los Centros Regionales de Azuero y Los Santos para la identificación de equipos subutilizados; se identificaron un total de 231 equipos científicos en estas condiciones. Adicionalmente, se atendieron durante el periodo aproximadamente 396 equipos en las Facultades de Medicina, Medicina Veterinaria, Ciencias Naturales, Exactas y Tecnología, Farmacia y Ciencias Agropecuarias. En el período enero-junio 2018: se han atendido un total de 150 equipos en el campus central y en la Facultad de Ciencias Agropecuarias en Chiriquí.

Periódico La Universidad

PROYECTO	OBJETIVO	RESULTADO
<p>Estrategia de mercadeo: mejora de la imagen del Semanario con una mayor estética y perspectiva</p> 	<p>Desarrollar planes que llevan al medio a la autosostenibilidad con la venta de anuncios para lograr independencia económica.</p>	<p>Nuestra publicación semanal con contenidos de interés académico y nacional ha sido mejorada. La estrategia no significa un cambio en la línea editorial, ya que el Semanario se basa en una estructura responsable que revisa su contenido a fin de evitar contradicciones de las publicaciones que riñan con la ética que debe prevalecer en un periodismo de corte académico. Hasta la fecha los resultados han sido satisfactorios ya que se han podido concretar ventas de anuncios a nivel de la Universidad y se espera proyectar más ventas en otros comercios.</p>

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
Adquisición de mobiliario de oficina.	Dotar a la Vicerrectoría Académica de mobiliario óptimo de oficina para todas las direcciones que conforman la Vicerrectoría Académica.	Mobiliario cómodo para acondicionar el despacho y la recepción de la Vicerrectoría Académica. Para este fin, se adquirió el siguiente mobiliarios: cinco sillas de visita tipo cuerina, dos sillones de visita, quince sillas de secretaria con brazos y una silla de secretaria tipo senador, los cuales se utilizaron para el acondicionamiento del despacho del Vicerrector Académico, la recepción y reemplazo de silla para quince colaboradores.
Adquisición de equipo computacional y suministro de computación	Dotar a la Vicerrectoría Académica de equipos óptimos que contribuyan a la adecuada utilización de los sistemas informáticos Sistema Académico Universitario (SAU), Sistema de Presupuesto y Módulo de Asistencia y Vacaciones y el Módulo de Bienes Patrimoniales. Participar del Proyecto Piloto del Nuevo Sistema de Correspondencia.	Se realizó la adquisición e instalación de los siguientes equipos: catorce (14) baterías de respaldo (UPS) con línea interactiva, nueve (9) escáner intermedio y una (1) cámara digital.
Remozamiento de las oficinas internas de la Vicerrectoría	Pintar todas las oficinas que conforman la Vicerrectoría Académica con el propósito de mejorar la imagen y procurar un ambiente laboral más comfortable.	Se adquirieron cuarenta y ocho galones de pintura con los cuales se pintaron todas las Direcciones que conforman la Vicerrectoría Académica.
Reparación y mantenimiento de los vehículos de la Vicerrectoría Académica/Compra de piezas y mano de obra	Garantizar el buen funcionamiento de los vehículos de la Vicerrectoría Académica, para brindar el servicio de transporte adecuado a las giras y asignaciones que se llevan a cabo.	Para el mantenimiento óptimo de los vehículos se realizaron compras de piezas, llantas, arreglo del sistema de aire acondicionado, chapistería y pintura a un costo estimado de B/6,585.96.
VIII Entrega de Broches a profesores de la Universidad de Panamá	Reconocer la labor académica de los profesores que cuenten entre 15 a 55 años de servicios mediante la entrega de broches, como parte del programa de incentivo por su dedicación y compromiso.	Entrega de broches en reconocimiento a la labor como docente por años de servicios académicos. Se hizo especial reconocimiento y distinción a los profesores por años de servicios académicos en el año 2017 en la VIII entrega de broches, a un total 230 profesores con 30, 35, 40, 45, 50 y 55, en un acto formal que se realizó en el mes de noviembre de 2017. En una segunda fase, en el mes de enero de 2018, se hizo entrega de broches a las Facultades, Centros

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
		Regionales Universitarios y Extensiones Universitarias a los profesores de 15, 20 y 25 años de servicio.
Mantenimiento de impresoras y copiadoras	Mantener en óptimas condiciones los equipos de impresión y copiadoras de uso de la Vicerrectoría Académica para facilitar el desarrollo de las funciones.	Se realizó el mantenimiento a once equipos entre impresoras y copiadoras de uso de las Direcciones y Coordinaciones de la Vicerrectoría Académica por un costo estimado de B/.2,820.00.
Capacitación a las Comisiones de Banco de Datos	Fortalecer las capacidades de los diferentes actores de las unidades académicas de la Universidad de Panamá involucrados en el Concurso de Banco de Datos.	Funcionarios que reciben documentos de los participantes y funcionarios encargados de la captura en el módulo de Banco de Datos del Sistema Académico Universitario (SAU) fueron capacitados 299 funcionarios, iniciando en el mes de marzo de 2018 y concluyendo en abril de 2018. Además, en estas jornadas se les hizo entrega de las guías técnicas, las mismas fueron colgadas en la página Web de la Universidad de Panamá.

Biblioteca Interamericana Simón Bolívar

PROYECTO	OBJETIVO	RESULTADO
Adquisición de mobiliarios y equipos	Contar con mobiliarios y equipos adecuados para brindar un servicio de calidad. Suministrar mobiliarios y equipos necesarios en todas las bibliotecas del SIBIUP con la finalidad de brindar un servicio de calidad a los usuarios	Recepción de equipos y mobiliarios con un costo de B/.11,380.75.
Ampliación de la sala de Servicios Extendidos de la Biblioteca Interamericana Simón Bolívar	Ofrecer un área con condiciones ambientales y mobiliario adecuado para el uso de los estudiantes en horario extendido hasta media noche.	El horario extendido se implementa atendiendo así, las demandas estudiantiles. Igualmente, el espacio acondicionado y ampliado en 1.5 metros a un costo de B/.3,000.00.
Automatización de las bibliotecas	Culminar con los procesos de automatización de las bibliotecas del SIBIUP.	Con una inversión de B/.2,000.00 se automatizaron las bibliotecas de las Facultades de Derecho y Ciencias Políticas, Ciencias Naturales, Exactas y Tecnología, el Centro Regional Universitario de Los Santos y la del Centro Regional Universitario de San Miguelito.

Dirección de Admisión

PROYECTO	OBJETIVO	RESULTADO
Gira a colegios secundarios para la aplicación de pruebas experimentales (Pilotaje de las Pruebas de Admisión)	Validar los ítems para las pruebas de Admisión.	Se lograron validar 125 ítems en una aplicación de 1 200 pruebas en diversos colegios a nivel nacional.
Elaboración, Impresión y Aplicación de las Pruebas de Admisión para el ingreso a la Universidad de Panamá.	Contar con un instrumento moderno que a la luz de las teorías de medición y evaluación psicométricas, nos permita medir a través de la aplicación del mismo, las capacidades y los conocimientos de los aspirantes a ingresar a la Universidad de Panamá.	Se aplicaron 22,000 pruebas de admisión a nivel nacional a un costo de B/.12,500.00.

Tecnología Educativa

PROYECTO	OBJETIVO	RESULTADO
Renovación de los equipos de Producción y Filmación	Optimizar la calidad de los videos educativos que se realizan en nuestra unidad.	Producción audiovisual de alta calidad de imagen, audio y contenidos. Se adquirió: Una computadora <i>iMAC</i> B/.2.500 Donada por la VAE Vicerrectoría de Asuntos Estudiantiles.
	Elevar la producción audiovisual de la unidad, a tono con la actualización digital que tiene el mercado en materia de producción de radio y televisión.	Con recursos propios de la unidad se adquirieron: una computadora <i>iMAC</i> a un costo de B/.2.500 con batería de respaldo UPS B/.196.00; dos computadoras de escritorio B/.833.00; dos Sillas B/.76.00 cada una; dos escritorios B/.355.00 cada uno.

Vicerrectoría Administrativa

PROYECTO	OBJETIVO	RESULTADO
Administración y Coordinación	Apoyar en la ejecución presupuestaria a las diferentes Unidades Operativas de la Vicerrectoría Administrativa para garantizar una buena ejecución presupuestaria.	Seguimiento y evaluación presupuestaria brindada a las unidades administrativas, coordinada y coherentemente con los planes, programas y proyectos, lo cual permite una ejecución presupuestaria acorde a los requerimientos consignados en los presupuestos de funcionamiento, autogestión (001-050) e inversiones.
Gestión Institucional	Desarrollar una estrategia de modernización con el propósito de racionalizar y utilizar mejor los recursos del Estado, que conlleva al logro de una nueva cultura en la organización, a través	Acciones técnicas y administrativas por las que se obtiene una adecuada planificación institucional y administración de proyectos, enmarcados dentro del principio de Mejoramiento de Procesos

Vicerrectoría Administrativa

PROYECTO	OBJETIVO	RESULTADO
	de la implementación de un sistema de información amplio en cobertura, flexible e integrado y una organización fuerte tanto a nivel de la Administración Central como con las Unidades Académicas, para obtener información para la toma de decisión a nivel Central con eficiencia, eficacia y oportunidad.	y Calidad Total. Se han llevado a cabo la planificación académica, investigación, presupuestaria y física. Se ha logrado implementar un sistema de información institucional, sistema de gestión administrativa (financiera, compras, bienes y servicios y recursos humanos).
Plan de Mejoras Institucional	Asegurar la ejecución del Plan de Mejoras Institucional 2012 -02018.	Ejecución del Plan de Mejoras Institucional de acuerdo a los plazos fijados. Finalización de todas las actividades contenidas en el Plan de Mejoras Institucional. Entrega del reporte de finalización a la Subdirección de Evaluación Universitaria. El Programa de Mejoramiento de los Servicios de Cafetería ha logrado alcanzar el 100% de los objetivos de mejoramiento para el período. Así, se continúa ofreciendo una minuta estudiantil a bajo costo, pero preparado por especialistas de nutrición; se cumplió con la supervisión sanitaria anual del MINSA y la Oficina de Seguridad del Cuerpo de Bomberos; además, se realizaron actividades de coordinación conjuntas entre la Dirección de Cafeterías y las cafeterías de los centros regionales. El programa de Mejoramiento de los Servicios de Atención Primaria de Salud registró un cumplimiento en sus objetivos del 100%. En este sentido, durante este período, se efectuaron actividades conjuntas de la Clínica del Campus con las distintas unidades regionales alrededor del tema de la gestión de botiquines; se ha encuestado a los usuarios de la clínica y ha sido evaluada como satisfactoria; se ha dado amplia divulgación de los servicios que esta presta a la comunidad.
Procesos Administrativos Institucionales	Garantizar la estabilidad y correcta utilización de los recursos que asigna el Estado en materia de funcionamiento, gestión institucional e inversión, con la priorización y racionalización del pro-	Mejoras en la fiscalización y control de los recursos que invierte la institución en materia de funcionamiento, gestión institucional e inversiones, con el manejo adecuado del presupuesto y las finanzas,

Vicerrectoría Administrativa

PROYECTO	OBJETIVO	RESULTADO
	ceso de asignación de los mismos, a través de la coordinación directa con cada una de las unidades administrativas.	la optimización de la administración de los recursos y la adecuación de las infraestructuras.
Taller Multidisciplinario de Seguimiento y Coordinación de la Gestión Administrativa	Fortalecer los vínculos de coordinación de las unidades administrativas, a través de la promoción de talleres, para el mejoramiento de las gestiones administrativas que se procesan a través de esta Vicerrectoría.	Disminución de los tiempos de respuesta de las solicitudes de Bienes y Servicios y administración adecuada de las asignaciones presupuestarias que se deben procesar a través de la Vicerrectoría Administrativa.
Seguimiento y Control de Gestión	Cumplir los parámetros que regulan los procesos descritos en las Guías de Fiscalización del Acto Público para que las actividades de verificación, comprobación, corrección y aprobación de todos los documentos (expedientes) que se manejan dentro del quehacer universitario, se realicen dentro de los plazos que la dinámica institucional demanda, con la mayor eficiencia y eficacia, para la toma oportuna de decisiones.	Aplicación de mecanismos, acciones para proporcionar asistencia y el alcance de los niveles de rendimiento, mediante la comprobación de la necesidad de mejora; fueron identificados los proyectos concretos de mejora; organización en la conducción de los proyectos; implementación de sistemas de control para brindar soluciones efectivas a las diferentes instancias de los procesos.

Centro de Atención Integral a la Primera Infancia

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller La Joya de tu familia	Proveer a los padres de familia de herramientas teóricas -prácticas para enfrentar la tarea de formar a sus hijos.	Este es uno de los programas que lleva a cabo el gabinete psicopedagógico coordinado por nuestro psicólogo el profesor Cristian Tejeira. Participaron padres de familia del CAIPIUP y padres de familia de otros CAIPI institucionales. Los temas impartidos fueron: El Rol de los CAIPI (Dra. Vielka Ríos), Aprendo de los juegos (magíster Dimas Villarreal), Hábitos alimenticios (Dr. Rubén Rodríguez).
Jornada de actualización para el personal docente	Fortalecer las competencias del personal docente para mejorar el proceso enseñanza aprendizaje.	Se capacitó el personal docente del CAIPIUP, docentes de centros regionales y otros docentes de los CAIPI institucionales con los temas: La Ética del docente (Dr. Ernesto Botello, catedrático de la Universidad de Panamá), Manejo de las emociones (profesor Cristian Tejeira, Psicólogo del CAIPIUP), Normativa de abuso de niños (Lic. Rubén Solís),

Centro de Atención Integral a la Primera Infancia

PROYECTO	OBJETIVO	RESULTADO
		Aprendizaje en niños preescolar Mgter. Dimas Villarreal), Discapacidad (Lic. Yomaris de la Oficina de Equiparación), Yoga de la Risa (Lic. Aeleen López).
Campaña de Vacunación	Prevenir y contribuir a proteger la salud de los niños y personal administrativo, mediante jornadas de vacunación.	Se realizó la campaña de vacunación contra la influenza por la que se vacunaron 180 entre niños y personal del Centro. Esta vacunación la llevó adelante la Clínica Universitaria. De la misma manera, se realizó la campaña de vacunación contra el sarampión a los niños menores de cinco años, en La Policlínica Dr. Manuel Ferrer Valdés.
Instalación de acondicionadores de aire en las aulas de clases	Mejorar las condiciones de temperatura en las aulas escolares de los niños y docentes para mejorar el desempeño del proceso enseñanza aprendizaje.	Se realizó la cena de aniversario de la Universidad de Panamá en beneficio de los niños del Centro de Atención Integral de la Primera Infancia. Con los fondos recaudados, se logró equipar a las aulas escolares con aires acondicionados y se consiguieron materiales y juegos didácticos.
Resaltando nuestras actividades	Fortalecer los vínculos escuela y padres de familia en bienestar de nuestros niños para propiciar ambientes sanos.	Se realizaron entre el mes de junio 2017 a junio 2018 las siguientes actividades: Día del Niño, Día del padre, Aniversario del CAIPI, Fiestas Patrias, Día de la Madre, Fiestas Navideñas.
Mejoras a las instalaciones del Centros de Atención Integral a la Primera Infancia	Mejorar las condiciones de las instalaciones del Centro, con el propósito de que los niños puedan recibir un mejor servicio de educación y atención, mediante mayores facilidades y comodidades.	Se inició el proyecto de mejora en las siguientes áreas: Internet en todas las aulas escolares. Inodoros y lavamanos en cada una de las aulas. Sillas y mesas para el área del comedor de los niños. Puertas de hierro para la entrada trasera. Neveras para conservar medicinas en la sección de enfermería. Impresoras (áreas administrativas), Multimedia y Pantalla de proyección trípode para el desarrollo de las actividades académicas. Cielo raso de PVC para los patios de juegos de los niños. Mobiliario de oficinas. Refrigeradoras. Juegos didácticos. Archiveros para el área de enfermería. Costo estimado de la inversión B/.19,800.00.

Centro de Atención Integral a la Primera Infancia

PROYECTO	OBJETIVO	RESULTADO
Donaciones y apoyo dirigidos al desarrollo de actividades extracurriculares de nuestros niños.	Gestionar donaciones y apoyo que faciliten realizar actividades extracurriculares a fin de incentivar en los niños del CAIPI el desarrollo de habilidades y destrezas.	Gracias al apoyo de distintas unidades académicas hemos logrado el desarrollo actividades extracurriculares: Vicerrectoría de Asuntos estudiantiles en las clase de deporte; Vicerrectoría de Extensión, la Dirección de Cultura en las clases de Folklor y ballet; Universidad de la tercera edad en la clase de ballet.

Clínica Universitaria

PROYECTO	OBJETIVO	RESULTADO
Atención a estudiantes de primer ingreso del área de la salud	Realizar exámenes de laboratorio, atención en medicina general, odontología y enfermería.	Se atendieron a más de 660 estudiantes de las Facultades de Medicina, Odontología, Farmacia y Enfermería, con sus respectivos resultados de laboratorio y sus certificados de salud solicitados por las facultades respectivas, reportando ingresos por B/.4,000.00.

Atención Integral a estudiantes, personal docente, personal administrativo y particulares

Brindar atención primaria en las áreas de Medicina General, Odontología, Enfermería y Laboratorio Clínico.

La Clínica Universitaria atendió en los diferentes servicios a más de 10 000 pacientes, prestando servicios como citas médicas. Entre otros servicios prestados, tenemos: 20 Servicios de Cirugía Menor, 700 atenciones por certificados de Salud, más de 50 cauterizaciones y más de 50 lavados de oídos. Todo esto permitió una entrada económica de B/.7,000.00.

Servicio de Enfermería, Odontología y Laboratorios Clínicos

Brindar una excelente atención en calidad y tiempo a los usuarios internos y externos.

Coordinación con el Ministerio de Salud sobre el Programa de Inmunización (Vacunación). Esta acción nos ha permitido disminuir el riesgo de enfermedades prevenibles y mejorar la salud y la calidad de vida del personal estudiantil, docente y administrativo de nuestra casa de estudio. Se logró brindar a satisfacción los servicios de Hemograma completo, Tipaje y RH, Solubilidad de Hemoglobina, Urinalisis general con método Kova, parasitología general, Glucosa, Perfil Lipídico, Perfil Renal, entre otros. Además, de los servicios de odontología, entre ellos evaluaciones,

Mantenimiento de equipos científicos por parte de personal de la Oficina Ejecutora de Proyectos

Clínica Universitaria

PROYECTO	OBJETIVO	RESULTADO
		consulta, calza, RX Flour Corte de punto, Cirugías, Orientación, entre otros.
Jornada de vacunación	Vacunar a la mayor cantidad de población universitaria.	Diferentes Jornadas de Vacunación de Influenza, Antirrábica, como también Hepatitis y Toxoide Tetánico de adulto, entre otros, a los estudiantes de las Facultades de Ciencias de la Salud.
Mejoras a la Infraestructura		Mejor atención de salud a un costo de B/.5,000.00 la Clínica Universitaria se encuentra adecuando espacio físico para consultorio médico y su laboratorio.
Atención médica integral a la población universitaria, recaudación de ingresos por los servicios prestados a la población y público en general	Prestar un servicio de atención íntegro.	Se recaudaron más de B/.54.000.00 en conceptos de Atención de Medicina General, Odontología, Enfermería, Laboratorio Clínico, entre otros. Se atendieron más de 10 000 pacientes.
Programa de Aspirante a colaboradores a la Universidad de Panamá	Brindar atención de medicina general, odontología, enfermería y laboratorio clínico a los aspirantes a una plaza de trabajo administrativo en la Universidad de Panamá, como parte del proceso de ingreso a nuevos colaboradores.	Se atendieron a más de 200 personas que aspiran a una plaza de trabajo administrativo en la Universidad de Panamá, a los cuales se les brindó atención en los servicios de Medicina General, Laboratorio Clínico, Odontología y Enfermería.
Capacitación al personal de salud y personal administrativo	Capacitarse para brindar un mejor servicio a nuestros usuarios.	Esta unidad administrativa es conoedora de la importancia de la actualización en materia de salud, por lo tanto su personal ha participado en diferentes jornadas de capacitación: Congreso Médico Nacional “Retos y actualizaciones de la profesión médica en el nuevo milenio; LIV Congreso Médico Nacional “Prevención, Atención y Terapia Oportuna”; XLVIII Congreso Istmeño de Odontología; Primer Encuentro Internacional de Endodoncia; XI Congreso Nacional de Osteoporosis; XI Congreso Uruguayo de Bioquímica Clínica; III Cumbre de Odontología Estética Avanzada de los Américas; XXXVI Seminario Científico de Enfermería 2017 del Hospital Santo Tomas, Calidad Total y su Impacto en los Servicios de Enfermería; Simposio-Taller

Clínica Universitaria

PROYECTO	OBJETIVO	RESULTADO
		<p>Administración de Recursos Humanos: Estrategias, dirección y gestión; Conferencias ‘Dolor de Oro Facial’ y ‘Desordenes de la articulación temporo-mandibular: lo que el odontólogo debe saber; Simposio de Investigación, Prevención, Atención y Terapia Oportuna; Simposio Odontológico 2017 ‘Fundamentos Clínico-Biológicos y la Nueva Era de la Odontología Digital’. V Jornada Nacional de Bioseguridad ‘Bioseguridad: Nuevos Retos, un Compromiso Permanente con la Salud’. XIX Jornada de Enfermería Psiquiátrica en Panamá: gerenciando nuestro Legado; Sesión ‘Eficiencia y Seguridad en la Fase Preanalítica’.</p> <p>El personal administrativo también se capacitó asistiendo a las jornadas que se mencionan a continuación: Capacitación para enlaces de Recursos Humanos, La Administración de Recursos Humanos, Inducción a la vida universitaria, Conservación Preventiva de Documentos, Redacción y Ortografía, Primeros Auxilios y, Estrategias, Dirección y Gestión.</p>
<p><i>Seminario Taller de Primeros Auxilios dirigido al personal administrativo</i></p>		
<p>Participación en el Programa General de Inducción a la Vida Universitaria “ Conoce tu Universidad”</p>	<p>Dar a conocer los servicios que ofrece la Clínica Universitaria.</p>	<p>Participación activa por parte de nuestro personal de salud en el Programa dirigido a estudiantes de preingreso.</p>

Dirección General de Cafeterías

PROYECTO	OBJETIVO	RESULTADO
<p>Adquisición de Equipos y Mobiliarios para las Cafeterías Universitarias</p>	<p>Equipar a todas las cafeterías y las oficinas administrativas con mobiliarios y equipos necesarios para el desarrollo óptimo de sus funciones.</p>	<p>Se logró comprar: seis licuadoras, ocho freidoras, veinte cafeteras, nueve congeladores, una máquina registradora, una cámara, dos mesas plegables, una impresora multifuncional, dos estufas de tres quemadores, dos fuentes de agua y veintinueve sillas ergonómicas.</p>

Dirección General de Cafeterías

PROYECTO	OBJETIVO	RESULTADO
Capacitación y Unificación del Sistema de Cafeterías a nivel Nacional	Capacitar a los colaboradores de las Cafeterías de los Centros Regionales para unificar el servicio que se brinda en las mismas.	Se logró visitar a los diez Centros Universitarios a nivel nacional en su primera fase para el diagnóstico de las cafeterías y desarrollar las capacitaciones a los colaboradores para unificar los servicios que se brinda a los usuarios.

Dirección General de Recursos Humanos

PROYECTO	OBJETIVO	RESULTADO
Acciones de Personal Académico y Contrataciones a través de Autogestión	Confección de Acciones de Personal Académico de la Universidad de Panamá para llevar a cabo las operaciones académicas de la Institución.	Se confeccionaron 6 883 Acciones en el período descrito. Se atendieron 3 869 Acciones de Contrataciones a través de Autogestión en este período.
Ajuste Salarial (Bienal 2017)	Ajuste Salarial Bienal al personal académico de la Universidad de Panamá, cumpliendo con los acuerdos pactados para el desarrollo funcional docente.	Se le reconoce al personal académico ajuste salarial a través de 2,428 acciones ejecutadas en el período 2017-2018. En Consejo Administrativo No. 8-93 del 06 de abril de 1993, Consejo Administrativo No. 1-105 de 26 de enero de 2005 y Consejo Administrativo 5-17 del 07 de marzo del 2017. Cada dos (2) años, los días 01 de mayo se le reconoce al Personal Académico según los requisitos establecidos en esta consideración.
Contrataciones Financieras	Confeccionar Acciones para el reconocimiento de todo el personal Docente y Administrativo contratados con cargos Financieros de los Proyectos Especiales.	Se confeccionaron treinta (30) acciones de Proyecto Financiero en este período.
Implementación del Sistema Biométrico para los Centros Regionales y en la Facultad de Odontología del Campus Central	Instalar el Sistema Biométrico (de marcación) para el uso del Personal Docente.	Actualmente la Facultad de Odontología del Campus Central y todos los Centros Regionales y Extensiones Universitarias cuentan con el Sistema Biométrico para llevar la asistencia del personal y docente administrativo.
Capacitación para Servidores Públicos de la Universidad de Panamá	Brindar capacitaciones en diferentes temas de interés a nivel nacional según lo programado.	Fueron capacitados 1 219 servidores públicos de esta Institución en el período 2017 y 935 servidores públicos en el período que comprende hasta junio 2018.

Dirección General de Recursos Humanos

PROYECTO	OBJETIVO	RESULTADO
Capacitaciones No Programadas	Coordinar y ejecutar capacitaciones que surjan a solicitud de otros departamentos de la Dirección General de Recursos Humanos y otras unidades administrativas.	Se les brindó capacitaciones a 1 569 servidores públicos de la Institución en el período que comprende de junio a diciembre 2017 y 644 servidores públicos de la Institución en el período que comprende de enero a junio 2018.
Reporte de Accidentes y Enfermedades	Mantener el registro actualizado de las enfermedades y accidentes laborales de los servidores públicos que pertenecen a la Institución.	Se atendieron 102 Servidores Públicos Administrativos por accidentes y/o enfermedades laborales.
Atención de restricciones laborales de servidores públicos administrativos que presenten problemas de salud	Atender oportunamente las solicitudes de restricciones laborales de los servidores públicos administrativos y tener referencias para atención de otros departamentos dentro de la Institución.	<p>Atención a restricciones. Se lograron atender las restricciones laborales de manera personalizada y eficaz. Atención de 624 servidores públicos administrativos que presentaron algún problema de salud a consecuencia del trabajo no por secuelas de riesgos profesionales. Para el año 2017, se atendieron 396 casos y hasta junio del 2018, 228 casos.</p> <p>Elaboración de informes. Se elaboraron 133 informes en total: Atención (43), Enfermedades No Profesionales agravadas por el área de trabajo (2), Preliminar (6), Recomendaciones (59).</p> <p>Aprobación de constancias y capacitaciones. Se homologaron 493 constancias de asistencia a terapias: en el 2017, de junio a diciembre, se homologaron 316 y, en el 2018 de enero a junio, se homologaron un total de 177. Un total de 364 personas sensibilizadas y capacitadas en el período 2017-2018.</p>
Promoción y Orientación de Salud Ocupacional	Promocionar el cuidado de la Salud fortaleciendo la realización de actos seguros en las labores ejecutadas.	<p>Acciones docentes. Se logró la docencia y concientización de los servidores públicos administrativos para evitar problemas de Salud Ocupacional. Se elaboró el folleto informativo sobre 'El estrés laboral'. Confección de un mural sobre Salud Ocupacional 'Optimizar la Compilación y el Uso de los datos sobre Salud y Seguridad en el Trabajo'.</p> <p>Promoción de la salud dentro y fuera de la UP. Extraintitucionalmente, se</p>

Dirección General de Recursos Humanos

PROYECTO	OBJETIVO	RESULTADO
		brindó orientación a la Contraloría General de la República a treinta y dos (32) colaboradores de dicha institución. Intrainstitucionalmente, se ofreció orientación ocupacional a un número importantes de servidores públicos administrativos que laboran en nuestra Institución : CRUL (55), CRUV (45), CRUBO (56), FAECO (22), Imprenta Universitaria (20), SIBIUP (30), Secretaría General (25), Protección Institucional (12), Cafetería y VIP (5), Domo Curundú (4), Auditoría Interna (7), SINTUP (27); Enfermería (13), Bellas Artes (23), Economía (7), Humanidades (13).
Calidad Basada en el cliente	Satisfacer las necesidades del cliente para poder superar sus expectativas.	Medición de manera cuantitativa la atención del cliente. Se aplica formulario de encuesta para la medición.
Actualización de los Documentos del Sistema de Gestión	Revisar y actualizar los documentos del Sistema de Gestión de Calidad según la Norma ISSO 9001-2015.	Se revisaron y actualizaron documentos del Sistema de Gestión de Calidad. Los departamentos están implementando la medición cuantitativa de los indicadores trabajados.
Proceso de Evaluación del Desempeño	Establecer los parámetros adecuados para conocer el rendimiento laboral del servidor público administrativo mediante indicadores de desempeño, información apreciable que facilite información relevante para el mejoramiento del desempeño y la motivación laboral.	Se logró evaluar a un 98% de los servidores públicos administrativos.
Auditorías en Unidades Gestoras	Garantizar que todas las unidades cumplan con las disposiciones del reglamento de Carrera del Servidor Público Administrativo.	A través de las reuniones con los jefes de las unidades gestoras, se revisaron los planes operativos y de seguimiento y se aplicó el instrumento de entrevistas tanto a jefes como a colaboradores.
Elaboración de estudios por casos especiales	Atender situaciones específicas requeridas por unidades administrativas, docentes e instancias externas a la institución.	Se atendieron 1 308 casos.

Dirección General de Recursos Humanos

PROYECTO	OBJETIVO	RESULTADO
Análisis de Solicitud de Nombramiento Nuevo y Temporal y Ascensos temporales	<p>Establecer el cumplimiento de los requisitos de un cargo contenido en el Manual Descriptivo de Clases de Puestos por parte del aspirante a ocupar el cargo administrativo.</p> <p>Analizar la información para determinar si el funcionario cumple con los requisitos que lo harían merecedor del ascenso que solicita.</p>	Se han realizado 556 informes de nombramientos de un total de 587 solicitudes de nombramiento y 275 solicitudes de ascenso.
Caja libre de ácido para los expedientes inactivos	Garantizar la conservación de los documentos que tienen carácter permanente.	Los expedientes inactivos del personal docente y administrativo se encuentran bien organizados y conservados para su consulta.
Aplicación de Trabajo del Sistema de Correspondencia SARCH	<p>Brindar la facilidad al técnico de archivo en la búsqueda de información.</p> <p>Lograr la actualización de los registros de expedientes de todo el personal en la Institución.</p>	Se ha logrado registrar información del personal docente y administrativo, llevar un control de préstamo de expedientes, devolución y consulta. También, se permite la descripción del documento así como los datos generales de todo el personal docente y administrativo.
Actualización de expedientes Administrativos y Docentes	Administrar de manera eficiente los expedientes individuales del personal administrativo que permita obtener un acceso rápido y ordenado.	Se ha logrado de manera satisfactoria la actualización de los expedientes, los mismos se actualizan de acuerdo a la llegada de los documentos para efecto del análisis que solicite el personal de los Departamentos de Recursos Humanos.

Dirección de Finanzas

PROYECTO	OBJETIVO	RESULTADO
Instalaciones físicas y adecuación de las nuevas oficinas de la Sección de Planilla y Descuento de la Dirección de Finanzas	Mejor desempeño laboral y condiciones de las oficinas de la Sección de Planillas y Descuento de La Dirección de Finanzas.	Se ha logrado la remodelación de las oficinas de la Sección de Planillas y Descuento de La Dirección de Finanzas para ofrecer un mejor servicio a los administrativos y docentes.
Descentralización del Sistema de Registro de Bienes Patrimoniales	Mejorar los controles internos referentes a todas las transacciones patrimoniales (ventas, subasta, donación, descarte, permuta).	Centralización de los registros de los bienes patrimoniales adquiridos en la institución, con los controles y supervisión necesaria para su verificación.

Dirección de Finanzas

PROYECTO	OBJETIVO	RESULTADO
Reparación de la fibra óptica, instalaciones de Internet y líneas telefónicas del Edificio Ventura	Evitar enfermedades y poder comunicarse con esta sección.	Se restableció el empalme a la fibra óptica con manga de un tramo de fibra nuevo del Edificio de La Colina al Edificio Ventura, lo que permitirá mejor comunicación con sus funcionarios.
Adecuación de archivos de la Sección de Archivos de Sistemas de Imágenes	Remodelar espacio para hacerlos útiles y dignos para la institución.	Se ha reestructurado el nuevo depósito de archivo dando así más comodidad laboral.
Adquisición de uniformes para el personal de la Dirección de Finanzas	Formalizar la vestimenta, identificación del personal de la Dirección.	Se designó la Comisión de Uniformes. Se recibieron y entregaron 33 uniformes de caballeros y 64 de damas, correspondientes al personal de la Dirección de Finanzas, con el objetivo de mejorar la imagen personal e institucional de la Dirección de Finanzas, según orden. En el cual la Universidad de Panamá pago el 50% y los funcionarios el otro 50%.
Equipamiento de útiles para las distintas secciones de la Dirección de finanzas	Mejorar la calidad de las impresiones, copias, documentos, notas, certificaciones, informes de las secciones indicadas.	Las Secciones que componen esta Dirección son Sección de Registro Contable, Sección de Servicios Especiales, Sección de Verificación Contable, Caja, Planilla y Descuento y también la Dirección de Finanzas. Por medio de diferentes acciones, se obtuvo más rapidez y calidad de trabajo y se le brinda un mejor servicio a los estudiantes y administrativos. Se adquirieron copadoras digitales, impresoras, 16 sillas de oficina, 1 máquina de escribir eléctrica con pantalla, 1 contadora de billetes.
Instalación de portero eléctrico para la Sección de Control de Presupuesto	Mejor manejo y protección de los cheques y documentos que se tramitan en esta sección.	Hemos logrado mayor seguridad a los documentos y trabajadores del área.
Póliza Colectiva de vida Póliza de automóviles Póliza de accidentes personales	<p>Brindar cobertura de seguridad a todo el personal docente y administrativo permanente y eventual que labora en la Universidad de Panamá.</p> <p>Brindarle cobertura de seguros a todos los vehículos de la Institución y brindarles cobertura de seguridad a los</p>	Se presentaron 15 reclamos por fallecimiento y beneficios adicionales de cáncer, lo cual fue cubierto con un total de pagos por 257 500.00, también se tramitaron 34 reclamos por colisión de vehículos de los cuales la Institución, que incluye daños a la propiedad ajena y reparación de vehículos de la Institu-

Dirección de Finanzas

PROYECTO	OBJETIVO	RESULTADO
	participantes de los Juegos Deportivos Centroamericanos y República Dominicana (JUDUCA 2018).	ción. Se atendieron 29 lesiones de los atletas de los Juegos Deportivos Centroamericanos y República Dominicana (JUDUCA 2018).
SIPE :Sistema de Ingresos y Prestaciones Económicas de la Caja de Seguro Social	Eliminar las inconsistencias que mantiene la institución en el Sistema de Ingresos y Prestaciones Económicas de la Caja de Seguro Social.	Se corrigieron alrededor de 500 casos de agosto - diciembre 2012 Año 2013-2014-2015-2016 y 2017; un aproximado de 4,500 casos Un saldo a favor “Crédito” de B/.3,435,467.44, para sufragar pago patronal o planillas Complementarias.
Giras de Evaluación de los procedimientos contables y estructura de control interno en centros regionales, extensiones universitarias y anexos	Documentar los procedimientos contables y controles internos existentes en las Secciones de Contabilidad, P tesorería, bienes patrimoniales, compras y almacén en el CRU de Azuero, Universidad de la Tercera Edad de Azuero y Ext. Univ. De Ocú.	Trabajo completado en el CRU de Azuero, Universidad de la Tercera Edad de Azuero y Extensión Universitaria-deb Ocú, Veraguas, Los Santos y Soná. Pendiente someter los procedimientos y controles al Consejo Administrativo para hacerlos oficiales.

Dirección de Ingeniería y Arquitectura

PROYECTO	OBJETIVO	RESULTADO
Mejoras al Edificio N° 6086 de Aulas en la Facultad de Humanidades del Centro Regional Universitario de Colón	Cumplir con la demanda del centro en función de la elaboración y creación el proyecto para mejorar la infraestructura de acuerdo al incremento de la población estudiantil.	Se ha brindado a la población estudiantil las aulas de clases que en función de la matrícula requiere la Facultad.
Diseño, planos, suministro, equipamiento, transporte, material y mano de obra para la adecuación y mejoras de la subestación eléctrica y el sistema de distribución eléctrica de media tensión del campus Octavio Méndez Pereira	Mejorar el sistema de distribución eléctrica del Campus Octavio Méndez Pereira con el propósito de liberar sobrecarga en las edificaciones que lo requieran.	<ul style="list-style-type: none"> • Mayor confiabilidad y seguridad en el suministro del fluido eléctrico • Se ha instalado un dispositivo de control y protección del sistema • Instalación del Centro de Monitoreo del Sistema del Fluido Eléctrico; con este centro de monitoreo, se aísla el daño para su reparación, no es necesario suspender todo el fluido eléctrico. • Integración en el control y monitoreo a los Centros Regionales y Extensiones Universitarias.

Dirección de Ingeniería y Arquitectura

PROYECTO	OBJETIVO	RESULTADO
Construcción de edificio de cuatro aulas para la Facultad de Farmacia	<p>Levantar la información técnica de la construcción de cuatro aulas para la Facultad de Farmacia.</p> <p>Tramitar la documentación del proyecto para la realización y ejecución del mismo.</p>	Se cumple con la necesidad de tener más aulas de clases para cubrir el aumento de matrícula.
Suministro e instalación de dos enfriadoras de agua, dos bombas de agua y accesorios de la planta de agua fría en la Facultad de Derecho y Ciencias Políticas	Unificar el sistema de enfriamiento en todas las instalaciones (salones de clases y oficinas administrativas) de la Facultad de Derecho.	Se brinda a la población estudiantil, personal académico y administrativo, el ambiente adecuado para impartir y recibir clase.
Remodelación del primer alto de la antigua Universidad Tecnológica de Panamá	Adecuar los espacios físicos de acuerdo a las unidades administrativas que van a trasladar para el edificio que ocupaba la antigua Universidad Tecnológica.	Ofrecer a las unidades administrativas que van ocupar las oficinas, el espacio necesario que demanda la actividad que desarrolla cada una.
Renovación de torres de enfriamiento de la planta de refrigeración del campus Universitario, Dr. Harmodio Arias Madrid (equipo, material y mano de obra)	Modernizar y actualizar el sistema de enfriamiento que abastece todo el edificio del Campus Universitario de Curundú.	Ofrecer un ambiente de comodidad adecuado a los estudiantes, profesores y académicos que laboran y estudian en el Campus Harmodio Arias Madrid.
Mano de obra y suministro de materiales para la adecuación de aulas de Enfermería y Laboratorio de Producción de la Facultad de Farmacia	Adicionar y adecuar aulas de clases que necesita la Facultad de Enfermería para cubrir la demanda de matrícula estudiantil.	Cubrir la necesidad de salones y laboratorios que demanda la Facultad de acuerdo al incremento de la matrícula.
Estudio, diseño, construcción y equipamiento de la Extensión Universitaria de Océ (material y mano de obra)	Brindar a la población la oportunidad de contar con un centro de estudio que permita al estudiante continuar con la educación superior sin tener que trasladarse a grandes distancias.	Infraestructura adecuada y necesaria para la educación superior.
Diseño y Construcción de un nuevo edificio de aulas en el CRU de Veraguas (Material y mano de Obra)	Cubrir la demanda brindando a la población la oportunidad de contar con un centro de estudio que permita al estudiante continuar con la educación superior sin tener que trasladarse a grandes distancias.	Ofrecer a la comunidad y áreas aledañas, la Infraestructura adecuada y necesaria para la educación superior.

Dirección de Ingeniería y Arquitectura

PROYECTO	OBJETIVO	RESULTADO
Mano de obra y suministro de materiales para el anexo de la Oficina de Investigación de Farmacología en la Facultad de Medicina	Adicionar el espacio físico que necesita la oficina de Investigación Farmacológica para realizar las investigaciones que le corresponden a este Departamento.	Se anexa espacio a la oficina de Investigación Farmacología a fin de que optimicen el trabajo que realiza.
Diseño, obras civiles, viga ducto, y cámara. suministro y transporte, puesta en marcha, instalación eléctrica, puesta en servicio de un transformador de 500 KVA para el reemplazo y reubicación de transformador en la Facultad de Odontología	Actualizar, garantizar, distribuir y ofrecer al sector estudiante, personal académico y administrativo, la alimentación del fluido eléctrico.	La Facultad de Odontología cuenta con la distribución eléctrica necesaria en toda su infraestructura, incluyendo laboratorios y clínica de especialidades.
Servicios especiales: realización de Auditora de Obra	Garantizar la supervisión de los proyectos de Veraguas y Soná que por su ubicación, la Dirección de Ingeniería y Arquitectura se le hace difícil asignar a un inspector que realice oportunamente las inspecciones según los períodos de avance.	<p>Auditora de Obra para los Sigüientes Proyectos:</p> <ul style="list-style-type: none"> • Diseño y construcción del nuevo edificio de aulas en el Centro Regional de Veraguas, según contrato N° 1684-15 por un monto de B/.1.173,632.68 • Estudio diseño, construcción y equipamiento de la Extensión Universitaria de Soná, según contrato N° 1683-15 por un monto de B/.1,199,767.50 • Con estas auditorías, se garantiza la inspección de los proyectos en el tiempo oportuno y de acuerdo al avance de las obras.
<p><i>Edificio terminado del Centro Regional de Veraguas— Contrato 1684-15</i></p> 		
Estudio, diseño, planos, construcción y equipamiento de la Extensión Universitaria de Tortí	Ofrecer a la comunidad la infraestructura necesaria para que el estudiante de las áreas aledañas cuente con la oportunidad de continuar con la educación superior.	Se brinda a la comunidad de Tortí la Extensión Universitaria que merece su población para la realización de estudios superiores.
Diseño, suministro e instalación de un sistema de protección contra sobre voltaje y otras perturbaciones del sistema eléctrico en la Facultad de Medicina	Proteger y mantener el sistema eléctrico con el funcionamiento en óptimas condiciones de eficiencia.	Estabilidad y garantía de la seguridad del sistema eléctrico y la optimización del fluido en todas las instalaciones.

Dirección de Ingeniería y Arquitectura

PROYECTO	OBJETIVO	RESULTADO
Remodelaciones al primer alto de la antigua Universidad Tecnológica (material y mano de obra)	Ofrecer el espacio adecuado a las diferentes unidades que ocuparán las instalaciones.	Se trasladan, para una mejor distribución, unidades administrativas desde el edificio principal ubicado en La Colina a las instalaciones que ocupaba la antigua Universidad Tecnológica.
Construcción de la primera etapa del edificio de aulas para la Extensión Universitaria de Aguadulce (material y mano de obra)	Construir una edificación para la extensión educativa que pueda cubrir la demanda de estudiantes que por la distancia se les dificulta llegar al Centro Regional Universitario de Coclé.	Aumentar las facilidades en estructura a fin de brindar más salones de estudios y oficinas administrativas.
Renovación del sistema hidráulico de la piscina del Campus Harmodio Arias Madrid-Curundú (diseño, suministro, instalación y mano de obra)	Actualizar el funcionamiento del sistema hidráulico de la piscina con el propósito de optimizar el funcionamiento y mantenimiento de la misma.	Facilitar las instalaciones de la piscina a los estudiantes de las diferentes facultades que deben utilizarla de acuerdo al programa de estudio.
Suministro e instalación de aires acondicionados para el Centro Regional universitario de Panamá Oeste	Instalar equipo de aire acondicionado que se necesiten en los salones de clases y en las oficinas administrativas y académicas.	Salones y oficinas del Centro Regional de Panamá Oeste con ambiente adecuado para recibir y dar clases, así como el desarrollo de las actividades administrativas.
Remodelación del Edificio F-2 en el que se ubica la Biblioteca de la Facultad de Medicina (material y mano de obra)	Adecuar debidamente el espacio físico del Edificio de la Biblioteca de la Facultad de Medicina.	Presentación al sector estudiante el área correcta para que puedan permanecer estudiando dentro de la Facultad el tiempo que deseen.
Mano de obra y suministro de materiales para la remodelación del Departamento de Fisiología, Edificio N°1 de la Facultad de Medicina	Remodelar el Departamento de Fisiología de la Facultad de Medicina a fin de obtener una mejor área para el óptimo desarrollo técnico y administrativo en esta unidad.	Personal administrativo, académico y estudiantes con infraestructura adecuada para realizar las actividades que lleva a cabo el Departamento de Fisiología de la Facultad de Medicina.
Suministro, transporte, puesta en sitio e instalación de todos los materiales eléctricos y circuitos para las mejoras y adecuaciones del cuarto eléctrico y circuitos derivados, en el Edificio de Microbiología y Bioquímica de la Facultad de Medicina.	Mejorar y adecuar el sistema del cuarto eléctrico del edificio de Microbiología y Bioquímica de la Facultad de Medicina.	Óptimas condiciones del sistema eléctrico de las oficinas y Laboratorio de Microbiología y Bioquímica de la Facultad de Medicina.

Dirección de Ingeniería y Arquitectura

PROYECTO	OBJETIVO	RESULTADO
Suministro, transporte, puesta en sitio, instalación y puesta en servicio de todos los materiales y sistema necesarios para una completa instalación de una planta eléctrica de 60 KWE-75KVA, con su interruptor de transferencia automática en el Edificio del Instituto de Geociencias	Proteger los equipos de monitoreo sísmico, geología, geofísicos e hidrología que por falta de fluido eléctrico se pueden afectar.	En el momento de requerirse y por falta de fluido eléctrico, tener el respaldo necesario a los equipos que se utilizan en la unidad.
Suministro y transporte, entrega en sitio, instalación y conexión de un sistema de pararrayo en el Edificio del Instituto Especializado de Análisis	Conducir la descarga de los rayos hacia tierra a fin de que no cause daño en los equipos de la unidad.	Protección necesaria en los momentos de falta de fluido eléctrico a los equipos existentes de la unidad.
Suministro e instalación de modulares para el Departamento de Planilla	Acondicionar el espacio físico del Departamento de Planilla según el trabajo que se realiza y la cantidad de funcionarios que laboran en la unidad.	Se adecua espacio físico según cantidad de funcionarios y necesidades de la unidad.
Mantenimiento y reparaciones al sistema eléctrico, equipos de aires acondicionado y producción de mobiliario y adecuaciones a la infraestructura	Atender las necesidades de mantenimiento preventivo y correctivo a las infraestructuras existentes y equipos de aires acondicionados.	Mantenimiento básico de las infraestructuras físicas y equipos de aires acondicionado mediante la ejecución del presupuesto de operación. Realización de proyectos especiales de baja cuantía que ayudan a resolver necesidades como anexos, adecuaciones, reparaciones, producción de muebles, etc. dentro del campus, extensiones y centros regionales.

Dirección de Salud y Gestión Ambiental

PROYECTO	OBJETIVO	RESULTADO
Limpiando con responsabilidad para ver el cambio en la Universidad	<p>Desarrollar estrategias de intervención que logren mantener un entorno limpio para disminuir el riesgo a la salud de la población universitaria.</p> <p>Empoderar a la población universitaria de su responsabilidad de mantener su entorno limpio y sin riesgos.</p> <p>Realizar jornadas de limpieza de forma programada en las unidades académicas y administrativas.</p>	Se estableció sinergia institucional e Interinstitucional. Se confeccionó un cronograma de las diferentes jornadas y actividades de limpieza y se promovió su divulgación a través de la Dirección de Relaciones Públicas. Se estableció un tiempo para las diferentes actividades de 6.00 a.m. a 2.00 p.m. con excepción de la fumigación que se realiza a las a 2.00 p.m.

Dirección de Salud y Gestión Ambiental

PROYECTO	OBJETIVO	RESULTADO
Amigos y felinos en equilibrio	<p>Analizar los diferentes factores sociales, económicos, culturales, ambientales que inciden en el incremento de la población felina y los factores de riesgo a la salud de la población universitaria.</p> <p>Desarrollar estrategias de intervención en salud, educativas, y ambientales que contribuyan a mantener un equilibrio entre los felinos y las personas, y así disminuir el riesgo a la salud de esta población.</p> <p>Establecer la participación y compromiso institucional de la empresa privada y de los amigos y amigas de los gatos, frente a la sobrepoblación felina y sus efectos en la población universitaria.</p> <p>Planificar acciones de salud, ambientales y sociales frente a esta situación problema.</p> <p>Incrementar día a día la participación de los tres estamentos, empresas privadas y los amigos y amigas de los gatos para dar respuesta a la problemática.</p>	<p>Amigos y felinos en equilibrio es un proyecto a largo plazo que nos permitirá disminuir la sobrepoblación de gatos con la participación de todos. Los resultados obtenidos han sido positivos:</p> <ul style="list-style-type: none"> • Hemos logrado que se hayan esterilizados 300 gatos en dos años con el apoyo de Spay Panamá y la DISGA. • Las acciones de adopción han sido positivas: se ha conseguido que en dos años hayan sido adoptados 84 gatos. A los nuevos dueños de cada gato, se les certifica su adopción, se les facilita una cadena de identificación, y el felino se les entrega esterilizado, desparasitado y con una dosis de vitaminas.
Programa de Educación a Distancia para trabajadores de la Dirección de Salud y Gestión Ambiental (DISGA)	<p>Lograr que colaboradoras y colaboradores de la DISGA alcancen un nivel de formación secundaria que les brinde las competencias necesarias para el perfil laboral esperado.</p> <p>Aplicar la metodología de IPER que les facilite un aprendizaje de adulto y constructivista con tutores capacitados.</p>	<p>Actualmente, están matriculados quince (15) miembros de la DISGA desde primer año hasta V año.</p>
Potenciando la salud integral en la población de la DISGA	<p>Determinar los factores ambientales, laborales, sociales, que inciden en la salud de los colaboradores de la DISGA.</p> <p>Desarrollar diferentes estrategias de intervención para promover salud y evitar el riesgo de enfermedades.</p>	<p>Se logró realizar acciones estratégicas en beneficio de nuestro personal: se aplicó inmunización a un 80% del personal, diagnóstico y limpieza de la cavidad oral y examen de los lunares de piel por el riesgo a la exposición al sol.</p> <p>Por otra parte, participaron cuarenta (40) colaboradores de la DISGA en la detección de cáncer de piel, asistieron 36 colaboradores para el control de las</p>

Dirección de Salud y Gestión Ambiental

PROYECTO	OBJETIVO	RESULTADO
	Empoderar al personal de la DISGA sobre la necesidad de cuidar su salud.	vacunas contra la influenza, asistieron 71 colaboradores en la Clínica Odontológica de San Miguelito, para la limpieza
Reestructuración del vivero universitario	<p>Desarrollar el vivero de la Universidad de Panamá para ofertar un sitio de autogestión, sostenible, de mejora continua y de promoción cultural.</p> <p>Dar un mantenimiento eficiente y eficaz de las zonas verdes y jardines de los campus Octavio Méndez Pereira y Harmodio Arias Madrid.</p>	<p>Acciones en favor del vivero. Recolección de semillas de árboles tradicionales o de zona. Instalación de un sistema de riego y buen drenaje. Reducción mínima del uso de pesticidas y herbicidas como resultado de auditorías e inventario. Cuidados en el mantenimiento de la biodiversidad así como de especies protegidas. Mantenimiento de estructuras y equipos de forma sostenible.</p> <p>Capacitaciones. Personal capacitado en el manejo de suelo y técnicas de siembra. Se capacitó al personal con dos seminarios de manejo de vivero y de productos de abono al suelo.</p> <p>Donaciones-Patrocínio. A través de donaciones de los representantes de Bella Vista y Betania, se obtuvieron lajas, piedras de ríos, piedra y arena. Argos Panamá aportó con sacos de cemento. Melo brindó abono. Amigos del Vivero donaron plantas, abono y tierra.</p> <p>Servicio social. Los estudiantes de Biología y Arquitectura inician su servicio social con proyectos de producción y siembra de especies y, diseño y construcción de los senderos.</p> <p>Construcciones e inversiones. Se erige un gazebo, se construye el albergue de cactus, se levanta el muro y techo en el área de reproducción. Se compraron plantas por un total de B/.1,000.00.</p>
Jornadas de Capacitación	<p>Evaluar los riesgos asociados al manejo de sustancias peligrosas utilizadas en el área de trabajo.</p> <p>Determinar las condiciones de almacenamiento de los productos químicos peligrosos utilizados en el proceso productivo del área.</p>	Se realizaron capacitaciones en 'Uso Correcto de los Productos Químicos' y 'El Manejo y Uso de ABOMIX'. Los resultados obtenidos han sido positivos con la participación de funcionarios de los diferentes departamentos.

Dirección de Salud y Gestión Ambiental

PROYECTO	OBJETIVO	RESULTADO
	Determinar el nivel de conocimiento de los trabajadores con respecto a los riesgos asociados al uso de sustancias químicas peligrosas.	
Reestructuración del Salón de Reuniones	<p>Transformar las salas de reuniones en espacios controlados en forma inteligente, con sistemas de automatización que permitan configurarlas en forma rápida y sencilla para los distintos usos que se necesiten, siendo amigables para el colaborador y aportando una herramienta de comunicación y colaboración a la gestión de la dirección.</p> <p>Modernizar la infraestructura adecuada para el desarrollo de las actividades.</p>	Los resultados obtenidos han sido positivos. Se gestionó la adquisición de equipos por orden de compra un aire acondicionado y televisor. Se realizó la remodelación en el área de la cocina. Se compró por caja menuda un extractor de aire para ser instalado en la sala de reuniones. Se gestionó por medio de orden de compra un aire acondicionado y un televisor.
Seguridad Laboral	<p>Promocionar seguridad laboral al personal de la Dirección de Salud y Gestión Ambiental.</p> <p>Concienciar personal de la necesidad de la seguridad laboral. Gestionar equipos e insumos de seguridad. Proveer de uniformes al personal de los Departamentos de Aseo, Jardinería, Saneamiento Ambiental y Servicios Generales.</p>	Los resultados obtenidos han sido positivos: uniformes acordes con la labor que se desarrolla, zapatos cerrados con suela antideslizantes, guante de látex, productos químicos, cloro, desinfectante, limpieza de vidrios, paños, mascarillas, cepillos, farolas, cartuchos para desechos.
Gestión integral de los residuos sólidos y líquidos	<p>Gestionar las acciones para la recolección, transporte, tratamiento, reciclado y eliminación de los materiales de desechos sólidos y líquidos de la Universidad de Panamá.</p> <p>Lograr un manejo integral de los desechos que se generan, mediante la implementación de programas y estrategias.</p> <p>Empoderar al universitario de su responsabilidad de reducir, reciclar y reutilizar en beneficio de la economía, salud pública y calidad de vida.</p>	<p>Sensibilización y elaboración de reglamentos y normas de conductas y buenas prácticas ambientales a nivel de las unidades académicas y administrativas.</p> <p>Capacitación y talleres acordes con la temática a todos los involucrados en la gestión ambiental.</p> <p>Reorganización de la Asociación Conservacionista de la Universidad de Panamá (ACUPAN). Campañas de limpieza exhaustiva y periódica en toda la universidad.</p>

Dirección de Salud y Gestión Ambiental

PROYECTO	OBJETIVO	RESULTADO
	Promover la adquisición de insumos y suministros que respeten el ambiente y aporten salud a los universitarios.	Transformación de desechos orgánicos con la ayuda de una máquina compostera (transformadora de residuos orgánicos).
	Mantener la calidad del suelo y las aguas subterráneas en beneficio del ecosistema.—Conservar un entorno limpio y libre de factores de riesgo para la salud del universitario.	Mantenimiento de todas las áreas verdes cortadas y libres de troncos y basuras.

Dirección de Servicios Administrativos

PROYECTO	OBJETIVO	RESULTADO
Guía Telefónica Universitaria 2018	Brindar a los usuarios internos y externos una guía rápida en formato impreso y digital de las líneas telefónicas pertenecientes a la Universidad a nivel nacional.	Guía telefónica universitaria en formato impreso para ser distribuido a las diferentes unidades académicas y administrativas que conforman la institución y digitalizarla en la página web.
Implementación del nuevo sistema tecnológico para el control y suministro de combustible	<p>Cumplir con lo establecido en el Convenio Marco 133-2017 como resultado del Acto Público 2017-1-27-0-99-LM-001713 del 6 de septiembre de 2017, adjudicado mediante Resolución No.065-2017 de 22 de septiembre de 2017 para el suministro de combustible a las entidades públicas del Estado panameño.</p> <p>Realizar la instalación de un dispositivo electrónico o chip RFID (<i>Radio Frequency Identification</i>) a cada vehículo asignado y en servicio en las distintas dependencias del campus central.</p>	<p>A la fecha, se ha instalado el dispositivo electrónico de despacho de combustible a 182 vehículos que operan bajo la jurisdicción del anexo al Convenio Marco 133-2017 en el campus central. Se ha avanzado en la reparametrización de las cantidades diarias y mensuales, productos, veces en que puede un vehículo tomar combustible según su tipo, intensidad en el uso y jerarquía del usuario de este. El periodo de enero a mayo 2018, se han despachado 24 059.35 litros de gasolina y 85 620.27 litros de diésel mediante 2 319 órdenes de despacho. El gasto en este periodo hasta el 31 de mayo ha alcanzado 71 403.15, siendo este monto el 40% del monto asignado al Campus Central para combustible (B/.180,476.00) en el año 2018.</p>
Donación de computadoras de reúso al Centro Regional Universitario de Panamá Este (CRUPE)	Brindar mayor acceso a la tecnología a los estudiantes en los laboratorios del CRUPE.	Se entregaron 24 computadoras de reúso debidamente depuradas al CRUPE, las cuales fueron instaladas en el Laboratorio de Informática del mismo.

Dirección de Servicios Administrativos

PROYECTO	OBJETIVO	RESULTADO
Taller de discusión sobre las nuevas reformas realizadas a la Ley 22 de Contrataciones Públicas	Mejorar el conocimiento del personal del Departamento de Compras sobre las nuevas reformas realizadas a la Ley 22 de Contrataciones Públicas de la República de Panamá.	Incremento de la productividad y calidad del trabajo del Departamento de Compras. Ayuda al personal a identificarse con los objetivos del Departamento dentro del proceso de compras de la institución. Mejora e integración de la relación laboral.
Suministro de nuevas estanterías para uso del Almacén General	Mejorar el ordenamiento, almacenamiento y reparto de la mercancía en el Almacén General.	Nuevas estanterías para lograr un almacenamiento de mejor calidad y un suministro de mercancía con mayor eficiencia.
Participación de 15 funcionarios del Departamento de Compras y Legal en el Programa de Formación Virtual para la Gestión Pública Efectiva brindado por la OEA	Ampliar el conocimiento de los participantes con el fin de desarrollar proyectos de reformas, políticas o acciones que faciliten e incentiven el fortalecimiento de las compras públicas, basado en las condiciones del mercado de cada país.	El Curso ‘Gestión de las Compras Públicas’ está dirigido a funcionarios públicos de distinto nivel administrativo de los países miembros y observadores permanentes de la OEA, encargados del tema de compras públicas y de su desarrollo, así como de su fortalecimiento en las Administraciones Públicas de la Región. El mismo se realiza de manera virtual dejando asignaciones a los participantes y las cuales fueron evaluadas por expertos. Los principales temas tocados fueron: ‘Fundamentos de las Compras Públicas’, ‘El proceso y gestión de Compras previo a la adjudicación contractual’, ‘El proceso y gestión de compras postadjudicación’, ‘El uso de las TIC en las compras públicas’, ‘Conocimiento de otras experiencias de Latinoamérica y el Caribe’.
Optimización del uso de Combustible disponible	Ordenar, controlar y racionalizar el despacho, de forma segura y oportuna, de los combustibles que requiere la flota vehicular del campus central para su operación efectiva.	Se generó por escrito y se implementó un procedimiento para la solicitud, actualización y despacho de combustible. Fueron establecidos criterios para la asignación de cantidades y número de despachos por semana, días, etc., con sujeción al tipo de vehículo, su intensidad en el uso y jerarquía del usuario. Se concientizó a los colaboradores en el ahorro de combustibles mediante prácticas, manejo y selección de rutas de desplazamiento y disciplina en la necesidad de no mantener en ralentí

Dirección de Servicios Administrativos

PROYECTO	OBJETIVO	RESULTADO
		(Régimen mínimo de revoluciones por minuto - giros o vueltas por minuto - a las que se ajusta un motor de combustión interna) los motores de los vehículos durante las esperas de instituciones o funcionarios que haya desplazado.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Adquisición y mantenimiento de equipos e implementos deportivos para el Laboratorio Muscular y Área de Aeróbicos y Pesas.	Equipar y brindar mantenimiento a la infraestructura del Gimnasio Universitario, de manera que pueda brindarse un óptimo servicio a los usuarios.	Se adquirió equipo para el Laboratorio Muscular, mesas de ping pong y otros implementos deportivos, lo cual representa una inversión de aproximadamente B/.274 000.00.
Dotación de los equipos informáticos necesarios al personal de la Vicerrectoría	Dotar de los equipos informáticos necesarios para el mejor desempeño de las funciones de los colaboradores de la Vicerrectoría.	Se adquirieron nuevos equipos informáticos que permitieron dotar a un número importante de colaboradores: cincuenta y cinco (55) computadoras, cinco computadoras (5) Mac, seis (6) cámaras fotográficas, tres (3) pantallas para proyección y cinco (5) impresoras.

Vicerrectoría de Extensión *Dirección de Cultura*

PROYECTO	OBJETIVO	RESULTADO
Remodelación de las instalaciones del Edificio de la Dirección de Cultura	Adecuar las instalaciones de las oficinas administrativas y de las Salas de Danzas para hacerlas más atractivas y aumentar la matrícula.	Mejoramiento de las condiciones del espacio físico utilizado por personal administrativo, académico y de las áreas donde se imparten los diferentes cursos que brinda la Dirección.

Dirección Grupo Experimental de Cine Universitario

PROYECTO	OBJETIVO	RESULTADO
Creación del Archivo Audiovisual de la Universidad de Panamá, creado para el rescate, preservación, organización y catalogación del archivo fílmico y magnético universitario	Generar un espacio físico adecuado para el almacenamiento del material fílmico, magnéticos, fotográficos, sonoro y otros formatos y soportes.	Se inició en esta primera fase la recuperación del espacio para la preservación de este de material fílmico.

Vicerrectoría de Investigación y Postgrado

PROYECTO	OBJETIVO	RESULTADO
Actualización y recertificación de la norma ISO 9001 versión 2015.	Asegurar la eficacia y la eficiencia de los procesos para fortalecer los servicios brindados a los usuarios a través de la recertificación de la norma ISO 9001.	Se recibió el certificado de recertificación de la norma ISO 9001 versión 2015 en el 2018.
Análisis, diseño, desarrollo e implementación de un aplicación front-office para los pagos por depósitos bancarios de la gestión de cobro para la Vicerrectoría de Investigación y Postgrado	Automatizar el proceso de matrícula mediante el diseño, desarrollo e implementación de una aplicación para pagos manuales o electrónicos por medio de depósitos ACH u otros medios de pago para la Gestión de Cobro de la VIP.	Se espera tanto disminuir las incomodidades que tienen los estudiantes durante el proceso de matrícula como facilitarles los pagos, disminuyendo el nivel de riesgo de administración del dinero en efectivo en la VIP.
Descentralización del proceso de contratación y pago a los docentes de postgrado, maestría y doctorado de la Universidad de Panamá	Disminuir el periodo de tiempo entre la contratación del docente de postgrado, maestría y doctorado y su respectivo pago.	Mayor eficiencia en los trámites, disminución del nivel de vigencia expirada que repercutirá en mayor satisfacción para los docentes.
Reorganización Administrativa de la Vicerrectoría de Investigación y Postgrado	Actualizar la estructura orgánica de la VIP con la finalidad de mejorar la productividad y la calidad de los servicios a través de la utilización eficiente de los recursos.	Se inició la formulación del proyecto de reorganización de la Vicerrectoría de Investigación y Postgrado, el cual propone formalizar la organización funcional. Este proyecto de la reorganización funcional de la VIP cuenta con un 70% de avance.
Descentralización de los trámites administrativos- financieros- presupuestarios de la VIP	Lograr eficiencia y eficacia en el desarrollo de las labores administrativo- financieras de la Vicerrectoría de Investigación y Postgrado, disminuyendo la dualidad y la mora en los diversos trámites.	Se implementaron nuevas prácticas más eficientes y en menor tiempo para los trámites administrativos en la VIP.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
Reacondicionamiento, restauración y adecuación de la infraestructura interna y externa de la Facultad	Modernizar las instalaciones de la facultad para el mejor desempeño de las actividades.	Instalación de 204 butacas para el Auditorio Braulio Vásquez Gallardo. Rehabilitación de techos y losas.
	Mejorar el sistema eléctrico, instalación de nuevas unidades de acondicionadores de aire.	Se instalaron líneas eléctricas desde la planta baja del edificio, hasta el cuarto piso. Instalación de 25 unidades de aires tipo Split.
	Fortalecer el mantenimiento y seguridad de la Facultad para proporcionar bienestar y seguridad al estudiantado.	Reemplazo de puertas en quince (15) salones de clases.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
	Mejorar el espacio físico para los salones de clases.	Pintura externa e interna de las dos torres de FAECO.
	Actualizar las computadoras de los laboratorios de informática.	Instalación de 200 computadoras en cuatro (4) laboratorios de informática.
	Suministrar mobiliario a la unidad académica de docentes y estudiantes.	Reemplazo de 275 sillas en las aulas de clases.
Transporte para la movilización de estudiantes, docentes y personal administrativo	Mejorar la flota vehicular de la Facultad para la realización de actividades de carácter oficial.	Adquisición de un bus de quince (15) pasajeros y de una camioneta de cinco (5) pasajeros para uso oficial.
Participación de FAECO en eventos nacionales e internacionales	Participar en el IV Encuentro Internacional de Integración Regional Universidad y Desarrollo Sostenible en Centro América (IRUDESCA).	Participación de estudiantes y docentes como expositores de proyecto de emprendimiento en el IV Encuentro Internacional de IRUDESCA.

Facultad de Arquitectura y Diseño

PROYECTO	OBJETIVO	RESULTADO
Equipamiento y Actualización de los Talleres N°1 y de Serigrafía y Sublimación (equipamiento del taller con un plotter de corte)	Abastecer respectivamente los talleres con proyector y equipo especializado en corte de vinyl.	Contamos con un equipo profesional para uso académico que mejora las presentaciones en clases. Este equipo fue adquirido por un valor de B/.800.00.
Adquisición e instalación de UPS y Routers para los talleres de cómputo	Ampliar la señal de internet en seis (6) talleres de cómputo y cambiar las baterías de las computadoras utilizadas en los laboratorios.	Instalación de los equipos y sus baterías para potenciar la señal de internet existente a un costo de B/.4,900.00.
Equipamiento de salones de clases con Proyectores y aires acondicionados para la biblioteca	Mejorar el proceso enseñanza aprendizaje con equipo y ambiente confortable en los salones y la biblioteca.	Optimizar el proceso enseñanza aprendizaje con la instalación de los diez (10) proyectores a un valor de B/.4,900.00 y el aire acondicionado Split de la biblioteca.
Adecuar y dar mantenimiento a las instalaciones de la Facultad	Mejorar las condiciones existentes para beneficio de los estudiantes, administrativos, profesores y visitantes en la Facultad.	Ahora con una inversión de B/.6,400.00 contamos con una mejor calidad en cuanto a ambiente en la Facultad y mejoras estéticas para el desarrollo de las actividades diarias.

Facultad de Arquitectura y Diseño

PROYECTO	OBJETIVO	RESULTADO
Reparación y mantenimiento del sistema de plomería de los baños de la Facultad (Cambio y mantenimiento de artefactos sanitarios en los baños de tres pisos de la facultad)	<p>Reparar las unidades de inodoros, lavamanos, urinales y tinas de aseo en los tres niveles de la Facultad.</p> <p>Evitar la incómoda situación de falta de higiene que se presenta en los baños del edificio.</p>	Se cambiaron tres urinales, dieciséis lavamanos, veinte inodoros y seis tinas de lavar. Se habilitaron tres espacios para inodoros a un costo total de B/.10,000.00.

Facultad de Bellas Artes

PROYECTO	OBJETIVO	RESULTADO
Suministro de instrumentos musicales: piano vertical con banqueta, marimba de concierto, xilófono profesional de concierto Glockenspiel (Bells), soporte de Glockenspiel, vibráfono profesional y una tuba.	Habilitar con nuevos instrumentos musicales profesionales para la banda de música, orquestas y otras agrupaciones musicales. Estos instrumentos, igualmente, serán utilizados por los estudiantes en las clases que corresponden a la Escuela de Instrumentos Musicales y Canto, Escuela de Música.	La adquisición de estos instrumentos musicales a un costo de B/.35,727.57, permite que los estudiantes tengan la oportunidad de realizar sus clases, recitales y ensayos. Actualmente, contamos con una matrícula regular, por lo que la adquisición de estos permitirá atender a los nuevos estudiantes.
Equipamiento del Laboratorio de Informática	Tener equipos de computadoras con nueva tecnología especiales para las necesidades de las asignaturas que comprenden los diferentes planes de estudios de las diversas licenciaturas que oferta la Facultad de Bellas Artes.	En la actualidad, se pueden desarrollar eficientemente las asignaturas de Notación, Fotografía Digital, Arte por Computadora, Instrumentación, Maquillaje, Informática de Redes e Informática Musical, las cuales requieren programas especializados y otras aplicaciones que se pueden desarrollar eficientemente.

Adquisición de un autobús

Atender las necesidades de las cuatro escuelas (Música, Arte Teatral, Danza y Artes Visuales) para participar de eventos intra y extramuros, bien sean académicos o representación administrativa de carácter institucional.

Mayor participación en misiones oficiales, eventos artísticos y culturales, actividades interinstitucionales, interuniversitarias, actividades de extensión, ferias académicas. Las delegaciones estudiantiles, tienen la oportunidad de tener contacto con otras instituciones, universidades y colegios para exponer lo aprendido en clases y representar a la Facultad.

El rector de la Universidad de Panamá, doctor Eduardo Flores Castro, hizo entrega formal de un nuevo vehículo para uso de la Facultad de Bellas Artes

Facultad de Ciencias Agropecuarias

PROYECTO	OBJETIVO	RESULTADO
Mejoramiento de los Laboratorios de Gastronomía	Dotar a los Laboratorios de Gastronomía de las herramientas, insumos y equipos para el mejor desarrollo de las prácticas de los estudiantes.	Se compraron hornos, cafeteras y demás insumos necesarios para el desarrollo de las clases prácticas. Igualmente, se realizaron trabajos en el sistema eléctrico de los laboratorios a un costo total de B/.35,000.00.
Adecuación de Sala de Videoconferencias	Preparar un Salón para Videoconferencias que permita a los docentes y estudiantes capacitarse y efectuar reuniones de carácter nacional e internacional.	Por un costo de B/.16,000.00, docentes, estudiantes y administrativos reciben, mediante videoconferencias capacitaciones y efectúan reuniones a nivel nacional e internacional.
Mejoramiento de la infraestructura y dotación de equipos e insumos	Mejorar las instalaciones y proveer equipos e insumos a todos los departamentos de la Facultad en el campus central.	Se realizaron trabajos de mantenimiento a la infraestructura y compra de equipos e insumos necesarios para mantener un mejor ambiente académico y laboral, además de suplir las necesidades existentes.
Compra de tractor para labores académicas	Implementar con los equipos agrícolas las prácticas de campo de los estudiantes.	Se compró a un costo de B/.38,000.00, un tractor con su respectiva rastra e insumos necesarios para que los docentes e investigadores puedan cumplir con un servicio de calidad dirigido a los estudiantes y la comunidad.
Renovación de los Laboratorios de Suelos y Aguas y el Laboratorio de Docencia de Suelos y Aguas	Adecuación de los Laboratorios de Servicio y Docencia.	Adquisición de mesas de laboratorios, absorción atómica, espectrofotómetro para ser utilizados tanto en los servicios que se ofrece como en la docencia.
Remozamiento del matadero de sacrificio de aves	Cumplir con la meta de ejercer la docencia, la investigación, la extensión y la producción través de las mejoras a las instalaciones.	Realización de trabajos encaminados a cumplir con las mejoras de las instalaciones.

Facultad de Ciencias de la Educación

PROYECTO	OBJETIVO	RESULTADO
Divulgación de las actividades de la Facultad	Mantener una fluida comunicación con la población en general sobre las acciones que desarrolla la Facultad de Ciencias de la Educación.	Comunicación fluida y divulgación actualizada de nuestras actividades a través del programa radial Punto Educativo que se transmite por Radio Estéreo Universidad.

Facultad de Ciencias Naturales y Exactas

PROYECTO	OBJETIVO	RESULTADO
Portafolio de Servicios del Herbario PMA	Dar a conocer las colecciones que mantiene el Herbario de los diferentes grupos de plantas que representan la flora panameña.	Se entregaron treinta y cinco (35) certificaciones de entrega de muestras y uso de secadoras. Se brindó apoyo al ICAB en secado e identificación de plantas colectadas en la región de Azuero.
Dotar a las diferentes unidades de la Facultad de los implementos necesarios para el funcionamiento óptimo y desarrollo administrativo	Suplir los recursos precisos para cubrir las necesidades de las unidades académicas y administrativas de la Facultad de acuerdo a los proyectos y programas aprobados.	<p>Adquisición de recursos. Total de catorce (14) sillas adquiridas para los diferentes departamentos: Zoología (2), Botánica (2), Biología Marina (2), Secretaría Administrativa (5), Biblioteca de la Facultad (2) y Admisión (1).</p> <p>Computadoras (4): Herbario (2), Escuelas de Química (1), Escuela de Física (1).</p> <p>Pintura interior y exterior: el edificio de Matemática, el Área de Física/salones de clases/cubículos de profesores de Física y en el área de ciencias ambientales.</p> <p>Suministro e instalaciones. Suministro de fuentes de agua (5): Matemática, Estadística, Física, Química y planta baja. Suministró e instalación de Aires Acondicionados: (1) de 24000 BTU para el Salón 5-21 de Química. Igualmente se instalaron unidades de AA en el área de Estadística (11), Departamento de Física (2) y Vicedecanato (1). Instalación de puertas de hierro en todas las áreas de Física.</p> <p>Apoyo brindado. Proyecto Tocumen en el Departamento de Genética: Máquina Mini PCR, Termociclador, Esterilizador eléctrico de calor, 30 escritorios para salones de clases.</p>
		
	<p><i>Colaboradores arreglando el jardín de biología</i></p>	
Modernización, Adecuación de infraestructura y equipamiento de los Laboratorios de Investigación y Docencia de la Facultad	Mejorar las condiciones de los laboratorios para la docencia e investigación a fin de que se puedan llevar a cabo actividades investigativas y docentes de la forma más adecuada posible.	Se suministraron cuatro cámaras de electroforesis con dos fuentes de poder de parte de investigación para el Departamento de Genética y Biología Molecular. Se pintó el laboratorio del Departamento de Genética y Biología Molecular. Remodelación en un 100% del cuarto de las moscas <i>Drosophilas</i> del Departamento de Genética y Biología Molecular. Instalación de un proyector para el

Facultad de Ciencias Naturales y Exactas

PROYECTO	OBJETIVO	RESULTADO
<p><i>Remodelación del Laboratorio de Bioquímica de la Facultad de Ciencias Naturales, Exactas y Tecnología</i></p>		<p>uso del personal del Departamento de Genética y Biología Molecular. Suministro de instrumentos de Laboratorios del área de Física. Reparación del Laboratorio de Bioquímica. Apoyo de administración central. Se instaló un Espectrofotómetro Infrarrojo. Adquisición de dos abanicos industriales los cuales fueron instalados en el Departamento de Química Orgánica.</p>

Desarrollo e implementación del Sistema Gestión de Calidad de la Facultad

Proporcionar sistemas y procesos para la gestión eficiente y eficaz de la calidad en la Facultad de Ciencias Naturales, Exactas y Tecnología.

Se conformó la Comisión de la Calidad de la Facultad con representantes de las unidades académicas y administrativas llevándose a cabo reuniones periódicas con la alta dirección. Se organizó y realizó una jornada de sensibilización dirigida a docentes, estudiantes y administrativos con la participación de 25 personas. Miembros de la comisión encargada del desarrollo del Sistema de Gestión de Calidad en nuestra Facultad participaron en el Curso de auditor interno ISO 9001:2015 del 19 al 21 de marzo 2018. En cumplimiento al Plan de Mejoramiento de Gestión Institucional, Indicador 132 referente a Gestión de Calidad y, del POA 2017 de nuestra Facultad, se programó el estudio de los procesos y procedimientos administrativos que se desarrollan en la Facultad, iniciando con los procesos y procedimientos de la Secretaría Administrativa con su respectivo manual.

Facultad de Comunicación Social

PROYECTO	OBJETIVO	RESULTADO
<p>Creación del periódico Campus</p>	<p>Promover la edición y producción autofinanciable de un medio informativo donde los estudiantes de la Facultad puedan publicar sus actividades académicas, realizar sus prácticas profesionales (materia u opción a tesis), y obtener experiencias laborales.</p>	<p>Ya los estudiantes experimentan sentido de pertenencia, se involucran en las publicaciones donde también participan los docentes.</p>

Facultad de Derecho y Ciencias Políticas

PROYECTO	OBJETIVO	RESULTADO
Mejoras en las infraestructura de la Facultad	Mejorar las condiciones de las edificaciones de la Facultad debido al deterioro por el paso del tiempo.	Se dio inicio a la construcción de la nueva marquesina del estacionamiento de la Facultad. Se instaló el <i>chiller</i> para los acondicionadores de aires de los salones de clases. Se adquirieron materiales de plomería para mejorar los baños del edificio H-1. Se llevó a cabo la siembra de plantas en el Parque 9 de Enero.

Facultad de Economía

PROYECTO	OBJETIVO	RESULTADO
Atención a los estudiantes en los diferentes servicios que se brindan en la Escuela de Economía	Brindar una buena atención tanto a los estudiantes, docentes y público que lo requiera.	Validación del cumplimiento de culminación de carrera, matrícula, servicio docente prestado, etc.
Adecuación del Laboratorio No.4 de Informática.	Instalar el sistema de internet y habilitar las conexiones eléctricas para su funcionamiento.	Se logró adecuar el salón 106, como nuevo Laboratorio de Informática. Cuenta con un nuevo acondicionadores de aires acondicionado de 60,000 BTU, puerta de madera nueva y de hierro para mayor seguridad.

Reemplazo de luminarias y trabajos de mantenimiento en general

Mantener una imagen limpia y adecuada en las instalaciones de la Facultad.

Se reemplazaron algunas luminarias en diferentes áreas de toda la Facultad, como salones, oficinas administrativas, el parque y la marquesina, se repararon espacios físicos y se pintaron algunas aulas y oficinas administrativas.

Reparación de luminarias

Inspección y mantenimiento en las instalaciones sanitarias de la unidad

Determinar las reparaciones necesarias y medidas a tomar debido al grado de obsolescencia.

Se reemplazaron fluxómetros, tubos de abasto de lava manos e inodoros.

Reparación de la Cancha de la Facultad de Economía

Reparar todas grietas en el piso de la cancha para que se puedan realizar deportes en ella sin ningún tipo de percance.

Se finalizó con el mantenimiento a la cancha y subsanaron los daños que ocasionaban las raíces de los árboles colindantes.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Cambio del techo de las oficinas administrativas de la Facultad	Cambiar las láminas de zinc del techo de las oficinas administrativas de la unidad académica para eliminar goteras.	Se logró cambiar el techo de las oficinas administrativas de la unidad académica sin inconvenientes con el apoyo del Dirección de Ingeniería y Arquitectura de la Universidad debido a hojas de zinc deterioradas favoreciendo filtraciones.
Cambio de cableado eléctrico e instalación de nuevos tomacorrientes dobles en aulas de clase, laboratorios de simulación y el auditorio de la Facultad	Renovar el sistema de cableado eléctrico e instalación de tomacorrientes dobles en los salones, laboratorios de simulación y auditorio de la Facultad.	El cableado eléctrico y los toma corrientes en salones y el auditorio, evidenciaban el sistema eléctrico antiguo, el cual no era funcional para la utilización de nueva tecnología utilizada en el desarrollo del proceso de enseñanza y aprendizaje en la Facultad, en el Programa de Licenciatura y los Programas de Postgrado dictados en la Facultad. En vista de esto, se logró cambiar los cables eléctricos y se instalaron en total treinta y seis (36) tomacorrientes dobles. Los salones, los laboratorios de simulación y el auditorio quedaron habilitados con aditamentos eléctricos nuevos y listos para el uso de herramientas electrónicas que ayuden en el desarrollo de las clases.
Dotación de recurso humano: profesores asistentes para el campo clínico en los Departamentos Administración y Gestión de los Servicios de Salud, Materno-Infantil, Salud de Adultos y Salud Pública	Facilitar y garantizar el proceso de enseñanza aprendizaje en el campo clínico para complementar la educación de Enfermería.	El aumento de los grupos con materias teóricas prácticas hace resaltar que el personal docente es insuficiente para satisfacer las necesidades de los estudiantes de práctica clínica, lo que motivó la apertura del Banco de Datos Extraordinario. A este respecto y a través del Banco de Datos extraordinario, para el primer semestre se logró la adjudicación de once (11) profesores asistentes.
Actualización de los Docentes en el tema de Laboratorios de simulación (adultos y materno infantil) de la Facultad	<p>Actualizar y adiestrar al personal docente encargado de la organización y el buen funcionamiento de los laboratorios de Simulación de la facultad.</p> <p>Recopilar información pertinente para solicitar equipo de punta necesario para simulación de adultos e infantil complementando la educación de enfermería.</p>	Por el momento, se logra que las encargadas del laboratorio participen en capacitación en Houston, Texas, en un centro especializado.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Seminario “Tendencias en la educación superior en Enfermería y las Transformaciones en la oferta académica”	<p>Promover el conocimiento actualizado acerca de las estrategias educativas actuales que responden a las ofertas académicas producto de las transformaciones sociales.</p> <p>Socializar las nuevas estrategias educativas enfocadas en las competencias en la enseñanza de Enfermería.</p> <p>Apuntar hacia una educación en Enfermería de calidad con miras al auto evaluación para la certificación de la carrera de Licenciatura.</p>	<p>La Facultad de Enfermería realiza adecuaciones periódicas para que nuestros profesionales adquieran competencias para responder a las diversas realidades con eficiencia y calidad. Al seminario asistieron cuarenta (40) docentes de tiempo completo y un grupo de tiempo parcial. Como expositores contamos con una amplia gama de docentes expertos de la Universidad de Panamá en el tema de la Facultad de Educación, Ciencias Políticas y Derecho, como profesionales que ejercen cargos gubernamentales.</p>

Facultad de Farmacia

PROYECTO	OBJETIVO	RESULTADO
Adecuaciones varias en la Facultad	Facilitar dispensadores de agua y proyectores para uso de los tres estamentos.	Se instalaron fuentes de agua en los pasillos y proyectores en los salones de clases.

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Apertura de Banco de Datos Extraordinario 2018	Completar la asignación de docentes correspondiente a las asignaturas solicitadas.	Se logró seleccionar un docente para cubrir las horas faltantes en el Departamento.
Elaboración de una base de datos para la biblioteca de la facultad	Levantar una base de datos actualizada para los libros y material impreso de la biblioteca de la Facultad.	Se desarrolló un archivo con cerca de 2 000 textos, entre libros, folletos, revistas y demás material impreso de la FIEC.
Cursos de capacitación para administrativos en herramientas colaborativas en línea	Capacitar al personal administrativo de la Facultad en el uso de las herramientas en línea para su área de trabajo.	Se logró capacitar a diecisiete (17) colaboradores en el uso de las herramientas Office 365 y Google Apps.
Centro de Exámenes de Certificaciones ICDL	Promover el dominio de las habilidades y conocimientos en las TIC.	Empoderamiento de personas, organizaciones y la sociedad en general en temas de certificaciones internacionales. El costo de cada uno de estos módulos o cursos ICDL es de B/ 100.00 para los estudiantes; B/ 250.00 para el personal administrativo; para empresas o particulares, se tiene el descuento de hasta

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
		50% según el número de participantes por empresas o grupo empresariales; B/. 125.00 para empresas que capaciten a cincuenta (50) o más participantes, estas empresas tendrán un 50% de descuento).

CEO de ICDL recorriendo las instalaciones del Centro Autorizado de Exámenes

Seminario de actualización en redes definidas por software

Capacitar a los docentes de la Facultad en el tópico de Gestión de Redes de Datos basados por software.

Se logró capacitar a nueve (9) docentes en el uso de las herramientas de gestión de redes de datos basados en software.

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Compra de un bus de quince (15) pasajeros	Contar con un transporte propio para la realización de giras académicas o misiones oficiales de los estudiantes y el personal docente y administrativo.	Se gestionó y materializó la compra de un bus de quince (15) pasajeros para las actividades en que participa y que organiza la Facultad.
Funcionamiento Administrativo de la Facultad	Gestionar compras para la adquisición de una refrigeradora, estandarte, bandera nacional, laptops, útiles y materiales de oficina, servicios, etc.	Se recibieron las mercancías de cuarenta y tres (43) órdenes de compra gestionadas a mediados del año 2017 a la fecha. Del presupuesto 2017, se gestionó B/. 46,975.12 y del presupuesto 2018 se ha gestionado B/. 14,025.03.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Remodelación del Escorpionario, Insectario y Laboratorio de Química de Proteínas del CIIMET (instalaciones que serán utilizadas para la producción del veneno y elaboración de antiveneno, anti escorpión que se requiere en Panamá.	Adecuar los espacios físicos para las áreas operativas del Escorpionario, Insectario y Laboratorio de Química de Proteínas, lo cual permitirá obtener las condiciones óptimas para el mantenimiento en cautiverio de una colonia de escorpiones.	Espacio con las condiciones adecuadas para hacer frente al aumento de la colonia de escorpiones. Contribución con la producción del veneno y elaboración de antiveneno, anti escorpión que se requiere en nuestro país.
Remodelación del Edificio de la Biblioteca	Remodelar el edificio de la Biblioteca con una estructura física adecuada para un mejor funcionamiento servicio y comodidad a nuestros usuarios.	Edificio de la Biblioteca con estructuras físicas remodeladas y adecuadas para la atención oportuna y eficiente de los usuarios.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Equipamiento de los Laboratorios de Docencia e Investigación del Departamento de Fisiología Humana	<p>Actualizar los equipos de laboratorio para la docencia del pregrado y postgrado.</p> <p>Dotar a los Laboratorios de Investigación con equipos de alta tecnología para promover las investigaciones en el Departamento.</p>	Laboratorios dotados de nuevos equipos de última tecnología para el pregrado y postgrado. Implementación de un Proyecto de Tesis de Postgrado utilizando los nuevos equipos en el laboratorio de Neurofisiología.
Remodelación de los laboratorios de Investigación de Neurofisiología y Fisiología del Ejercicio del Departamento de Fisiología Humana	Mejorar las áreas de investigación y docencia del departamento de Fisiología Humana.	Laboratorios adecuados para el proceso de enseñanza e investigación.
Remodelación de la oficina, salón de reuniones y baño del Departamento de Fisiología	Mejorar la infraestructura del Departamento de Fisiología.	Salón de reuniones adecuado para el desarrollo de actividades académicas tanto del Departamento de Fisiología como de otros Departamentos de la Facultad. Baño con mejores condiciones higiénicas y aspecto mejorado.

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
Remodelación del Laboratorio de Informática	Proveer del mobiliario adecuado al laboratorio de informática a fin de contribuir al buen desarrollo de las labores académicas en la Unidad.	Instalación de treinta y cuatro (34) cubículos modulares en el Laboratorio de Informática para lograr un mejor aprovechamiento del espacio físico con que cuenta la Unidad para el desarrollo de las actividades académicas.
Instalación del cableado estructurado para el Laboratorio de Informática	Contar con un Laboratorio de Informática que permita acceder a la información y ampliar los conocimientos de los estudiantes para su desarrollo integral.	Se adecuó la infraestructura tecnológica y de comunicación del Laboratorio de Informática que beneficiará alrededor de trescientos estudiantes.
Instalación de un Equipo Hidroneumático en el área de los salones de clases de la Facultad de Medicina Veterinaria en Corozal	Garantizar la presión de agua para el buen funcionamiento y uso del comedor estudiantil, baños y fuente de agua.	Instalación de un equipo hidroneumático lo que permite contar con un ambiente sano, cómodo y adecuado para el desarrollo de las actividades académicas que allí se realizan.
Capacitación del Personal Administrativo de la Facultad de Medicina Veterinaria	Ampliar los conocimientos del personal administrativo en diferentes áreas, incluyendo el uso de herramientas técnicas.	Capacitación de un total de (diez) 10 colaboradores en diferentes áreas y en el uso de herramientas tecnológicas, a través de las siguientes actividades de capacitación:

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
	<p>nicas requeridas para el desarrollo de labores administrativas en la Unidad.</p> <p>Lograr que los colaboradores de la Unidad desarrollen habilidades y destrezas, con el fin de mejorar las competencias para un mejor desempeño laboral.</p> <p>Optimizar la productividad de los funcionarios.</p>	<ul style="list-style-type: none"> • <i>Congreso de Seguridad, Salud, Ambiente y Emergencia</i>, realizado del 27 al 28 de junio de 2017. • <i>Jornada de Capacitación para los enlaces de Recursos Humanos</i>, realizada el 6 y 8 de febrero de 2018. • <i>Formulación y modificación al Presupuesto</i>, realizada del 7 al 9 de marzo de 2018. • <i>Bioseguridad y manejo de materiales clínicos hospitalarios</i>, realizada del 5 al 9 de marzo de 2018. • <i>Desarrollo de habilidades para el trabajo en equipo</i>, realizada del 16 al 20 de abril de 2018. • Elaboración de Informes Institucionales, Rendición de Cuentas, Memoria y la aplicación de las Herramientas Informáticas para tal fin, realizado del 28 al 30 de mayo de 2018.
Adecuación de dos Aulas de Clases para la Facultad de Medicina Veterinaria en el área de Corozal	Adecuar dos aulas de clases para un mejor desempeño académico.	Adecuación de dos aulas de clases con una capacidad de setenta (70) estudiantes cada uno y preparadas para ser utilizadas en el II semestre académico 2018.

Facultad de Odontología

PROYECTO	OBJETIVO	RESULTADO
Adquisición de un aparato de Rayos X Cefalométrico y Panorámico para el área de Radiología	Lograr imágenes panorámicas digitales de alta resolución para un mejor diagnóstico en la cavidad bucal de los pacientes.	Adquisición a un costo de B/.89,999.95 de nuevo aparato para Rayos X que reemplazó el equipo análogo que se dañó. Este nuevo aparato ha traído beneficios a los pacientes, permitiendo diagnósticos de la cavidad bucal más precisos y con menos radiación en el cuerpo que las que produce un estudio radiográfico completo de la cavidad bucal.
		
	<p><i>Nuevo equipo de Rayos X para uso odontológico</i></p>	
Adquisición de un Horno de cocción metal cerámica con bomba de vacío y su respectiva porcelana feldespática para el Laboratorio de Prótesis de la Facultad de Odontología	Confecionar los trabajos de prótesis fija de la Clínica Integral y de la Clínica de Servicios Odontológicos Especializados de la Facultad de Odontología, y de la Clínica Odontológica de San Miguelito.	Se mejoró la producción, calidad y naturalidad del trabajo final y contamos con dos colaboradores instruidos en el uso y manejo del horno metal cerámica. Se aumentó la producción con respecto al año anterior.

Facultad de Odontología

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento preventivo de los compresores Atlas COPCO	Mantener los compresores en óptimas condiciones para el buen funcionamiento de las clínicas de la Facultad de Odontología.	Se dio mantenimiento preventivo a las compresoras con un costo de B/.6,549.60 para poder garantizar que el equipo esté en excelentes condiciones para el óptimo funcionamiento de las clínicas y la oportuna atención de los pacientes.
El compresor de uso odontológico tiene como función, enviar aire comprimido a alta presión a la pieza de mano para su funcionamiento.	Extender el tiempo de vida útil de los compresores.	

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Remoción de la alfombra para la instalación de baldosas en el Laboratorio de Informática de la unidad	Modernizar la infraestructura del Laboratorio de Informática, adecuada para el desarrollo de las actividades académicas.	Se solicitó el criterio técnico a la Dirección de Ingeniería y Arquitectura. Se procedió a remover la alfombra. Se cuenta con la aprobación de la orden de compra para adquirir los insumos requeridos del proyecto.
Confección de tres cubículos en el salón de profesores de la unidad	Realizar transformaciones en la infraestructura necesarias para una gestión con más eficiencia y calidad.	Instalación de tres modulares en el Salón de Profesores de la unidad. Estos modulares serán utilizados por las coordinaciones académicas, investigación y recreditación de la carrera de Licenciatura en Psicología.
Administración y control de calidad dentro de la Clínica Psicológica y de Desarrollo Humano Dr. Horacio Harris Duque	Gestionar y aumentar los cánones de excelencia y eficiencia en lo correspondiente a funciones y servicios que ejerce el personal de la Clínica Psicológica.	Ingreso total en el período de agosto 2017 a mayo 2018: B/.13,303.00. <ul style="list-style-type: none"> • Aumento del número de atenciones semanales en un rango de 18 pacientes por Psicólogo. • Avances en el perfeccionamiento de procesos de control de calidad de servicios. • Con respecto al monto estimado del proyecto, el mismo es parte del presupuesto del funcionamiento de la Facultad. • El proceso de innovación y mejora en la calidad del servicio de este proyecto se empieza a gestionar con la entrada de la actual administración.
Fortalecimiento de los procesos y servicios Institucionales a través de la capacitación al Personal Administrativo del Campus Harmodio Arias Madrid (Curundú)	Elevar el nivel académico del personal administrativo que labora en el Campus Harmodio Arias Madrid.	Personal capacitado con excelente participación y manifestaciones positivas por parte de los colaboradores.

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Conferencia de Automotivación y Psicología Positiva	Desarrollar habilidades motivacionales y de psicología positiva en las relaciones interpersonales.	Personal docente y administrativo capacitado a satisfacción.
Taller de automotivación para triunfadores y mejores prácticas en la relaciones humanas	Brindar las herramientas en automotivación para triunfadores y aplicación de buenas prácticas en las relaciones humanas.	Participaron un gran número de docentes y administrativos, quienes ahora, automotivados podrán desarrollarse mejor en las aulas de clases.
Taller Psicología positiva en las relaciones interpersonales para el Organismo Electoral Universitario	Ofrecer un taller de psicología positiva en las relaciones humanas al personal del Organismo Electoral.	Participaron todos los colaboradores del Organismo Electoral.
Proceso de Admisión 2017-2018	<p>Realizar las transformaciones institucionales necesarias para una gestión con mayor eficiencia y calidad.</p> <p>Optimizar la gestión presupuestaria y financiera ajustada a las necesidades y prioridades futuras de la institución.</p> <p>Garantizar la calidad de procesos y servicios institucionales.</p>	<p>Se aproximaron a inscribirse 274 aspirantes de primera opción (241 durante la primera convocatoria y 33 durante la segunda convocatoria) que cumplían con todos los requisitos, de los cuales 217 eran mujeres y 57 eran hombres. En total, se obtuvieron 315 inscripciones contemplando a los de primer ingreso, traslados, egresados y de reingreso. Se realizó la preselección de los aspirantes con los índices predictivos más altos para que continuaran el proceso y se presentaran a la aplicación de la prueba de personalidad y entrevista clínica (Etapa II del proceso), lo cual contempla las siguientes cantidades, para un total de 124 aspirantes (112 de la primera convocatoria y 12 de la segunda convocatoria). De estos, 120 fueron admitidos, 2 fueron reorientados y 2 no fueron admitidos.</p>
<p><i>Aplicación de la Prueba de Capacidades Académicas (PCA) a los aspirantes a ingresar a la Licenciatura en Psicología, sábado 18 de noviembre de 2017.</i></p> 		
Actualización y renovación de los equipos tecnológicos de la unidad	Fortalecer la dotación de recursos tecnológicos necesarios para brindar un servicio de calidad a nuestros clientes.	El señor rector entregó quince (15) equipos de computadora, para el fortalecimiento de las labores con esta herramienta tecnológica en el Laboratorio de Informática de la unidad, de la misma forma envió cinco (5) proyectores con la finalidad de reforzar el uso de la tecnología en el proceso enseñanza aprendizaje. Por medio del presupuesto institucional adquirimos cinco (5) proyectores modernos que reemplazarán equipos tecnológicos en desuso y por los que se incorporan nuevos equipos

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
		a oficinas administrativas y al Laboratorio de Informática. Están pendientes de instalar los equipos multimedia en las aulas de clases por parte de la empresa.
Taller Psicología positiva en las relaciones interpersonales para el Organismo Electoral Universitario	Ofrecer un taller de psicología positiva en las relaciones humanas al personal del Organismo Electoral.	Participaron todos los colaboradores del Organismo Electoral.

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Gestión estratégica busca garantizar los procesos y servicios con calidad	Optimizar los recursos a través de una gestión estratégica para el logro de los objetivos institucionales.	Entre las acciones relevantes de este eje estratégico se lograron cumplir con acciones de prioridad: <ul style="list-style-type: none"> • Áreas colindantes, áreas verdes y estacionamientos. Poda de árboles en las áreas colindantes a la universidad y en áreas de estacionamientos para la seguridad de peatones e infraestructuras. Siembra de plántones y plantas ornamentales en áreas verdes. Se realizaron trabajos de mejoras a los estacionamientos del CRUA gracias a la colaboración del Ministerio de Desarrollo Agropecuario y del Ministerio de Obras Públicas. • Biblioteca Pedro Francisco Correa Vásquez (CRUA). Instalación de proyector multimedia, pantalla de proyección y televisor para uso de los estudiantes en actividades de docencia. Compra de nuevos libros para la actualización del material bibliográfico de la unidad académica. • Mejoras a la infraestructura. Habilitación de rampas para las personas con discapacidad como parte del proyecto de equiparación de oportunidades. Se realizaron trabajos de mantenimiento a cielorrasos en aulas del edificio 'F', pinturas a los edificios 'D' y 'C', pinturas a verjas de los jardines del CRUA, limpieza de los techos en los diferentes edificios y el CIDETE, colocación de baldosas para el reves-

CIDETE del Centro Regional Universitario de Azuero

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
		<p>timiento de las paredes de la cafetería y del auditorio.</p> <ul style="list-style-type: none"> • Acciones de mantenimiento y equipamiento. Mantenimiento a la flota vehicular. Instalación y limpieza de aires acondicionados. Instalación de mobiliarios para la atención al cliente y uso en oficinas administrativas. Disposición y distribución de nuevas sillas en las aulas de clases. Instalación de equipos audiovisuales en salas y aulas para uso de las actividades de docencia, adquisición de Baño María y quemadores de alta presión para el uso en la cocina de la Cafetería Universitaria. • Clínica Universitaria del CRUA y PMI. Como parte de los proyectos del Plan de Mejora Institucional, se habilita un espacio para la Clínica Universitaria del CRUA, en cooperación con empresarios del área como el Dr. Pacífico Escalona y la Dra. Berta Sandoval, de la Dirección Regional del MINSA; por otro lado, se reemplazan y adicionan insumos para uso de primeros auxilios en los botiquines.

Construcción de la Clínica Universitaria del Centro Regional Universitario de Azuero

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
<p>Mantenimiento de equipos, maquinaria y flota vehicular</p>	<p>Brindar el mantenimiento preventivo que posibilite cuidar el parque de vehículos en funcionamiento óptimo el mayor tiempo posible con un gasto optimizado de recursos económicos.</p>	<p>Un mantenimiento preventivo se traduce en una productividad y calidad constante, evitando en la medida de lo posibles averías mecánicas que puedan producir accidentes que desencadenen en ausentismo laboral.</p> <p>En vista de lo anterior y para este período, se tomaron las acciones pertinentes: se suministró repuestos para equipos de mantenimiento y limpieza, (cortagrama, compresor de pintura, compresor hidráulico). Se realizaron diagnósticos con el fin de prevenir las fallas por falta de mantenimiento y suministro de repuestos y piezas para equipos varios del CRUBO (vehículos, aire acondi-</p>

PROYECTO	OBJETIVO	RESULTADO
		<p>cionados, generador eléctrico, bomba de agua). Se efectuó un inventario de los tóner en existencia para disminuir el riesgo de fallas por falta de suministro de los mismos para las impresoras en las diferentes secciones del CRUBO. Se aumentó la vida útil para la flota vehicular, motor fuera de borda y planta eléctrica con el abastecimiento de combustible y lubricantes. Se limpiaron y desinfectaron las instalaciones donde se desarrolla la docencia y labores administrativas.</p>

Adecuación, conservación y mejora de la infraestructura física del CRU de Bocas del Toro, sede finca 15, sede finca 13 y anexos

Mejorar la infraestructura física del CRUBO para garantizar el desarrollo de las funciones académicas, administrativas, investigación, extensión y servicios así como salvaguardar los equipos y mobiliarios.

Se mejoró y se brindó mantenimiento a tres (3) aulas de clases (reemplazo de gypsum por láminas de plycem salones 37, 38 y 39. Se reemplazaron veinticinco (25) puertas de aulas de clases por estar deterioradas. Se rehabilitaron 550 sillas escolares para ser distribuidas en las aulas de clases y anexos universitarios. Se instalaron dieciséis (16) equipos multimedia en las aulas de clases # 33-1 y 33. Se recolectaron los desechos y la basura a través de la contratación de una empresa privada.

- Se construyeron dos gazebos con mobiliario fijo y alero con láminas de zinc, todo con materiales de construcción sobrantes reciclables.
- Se instaló un generador de energía eléctrica, equipo, mobiliario en el anexo de Kankintú para el desarrollo de las clases, debido a que el actual generador está deteriorado e impide las labores académicas en horarios nocturnos. Se logró la conservación, limpieza y desinfección de las instalaciones donde se desarrolla la docencia y labores administrativas.
- Se logró habilitar un espacio de bodega para guardar los implementos deportivos de la carrera de Educación Física por un valor de B/.223.00. Se confeccionó el portón y techado en la entrada principal de la Facultad.

Se habilitó un espacio de bodega para guardar los implementos deportivos de la carrera de Educación Física

PROYECTO	OBJETIVO	RESULTADO
<p>Seguridad ocupacional: corrección de la probabilidad de ocurrencia de accidentes que afectan la salud ocupacional del personal de mantenimiento y vigilancia en apoyo a trabajos de construcción.</p> <p><i>Suministro de herramientas, máquinas y equipo de trabajo para el personal de mantenimiento (equipo de compresor, lijadoras, corta gramas, carretillas, etc.), para las tareas diarias</i></p>	<p>Asumir prácticas de trabajo seguro para evitar la probabilidad de accidentes en el área laboral.</p> 	<p>Se adquirieron equipos de trabajo para el personal de mantenimiento: chalecos reflexivos, guantes de cuero para construcción; guantes para soldador, chalecos para soldador, guantes para la manipulación de químicos de limpieza, arnés de seguridad, overoles para soldar, overoles para jardinería, mascarillas contra polvo y respiradores desechables. Se le suministró al personal de trabajo el equipo de seguridad ocupacional para el desarrollo de las labores en el área de mantenimiento y vigilancia.</p>
<p>Equipamiento de mobiliarios, implementos, materiales de oficina y útiles a las distintas secciones administrativas y académicas-administrativas en apoyo a la gestión del mejoramiento continuo</p>	<p>Suplir de materiales y recursos de oficina a las coordinaciones para realizar las funciones diarias.</p>	<p>Se compró y almacenó material de oficina para su distribución por requisición. Se distribuyó el material de oficina, permitiendo que cada coordinación ejecute su trabajo. Se gestionó la compra de implementos deportivos para la Escuela Educación Física de la Facultad de Humanidades. Implementos deportivos: manilla de béisbol adulta, bolas de béisbol mayor, lentejas coloreadas, conos de 16 pulgadas todos marca Runic. Se gestionó la colocación de letreros distintivos en las puertas de las coordinaciones y oficinas. Suministro de mobiliarios de oficina para las diferentes secciones, coordinaciones y otras oficinas por un monto de B/. 4,550.00.</p>
<p>Control de acceso y protección perimetral de terrenos, gimnasio y edificio administrativo del CRUBO como parte de los sistemas de seguridad física</p>	<p>Establecer recursos de seguridad para el control de acceso y protección perimetral en las instalaciones universitarias.</p> <p>Proporcionar a las instalaciones universitarias un único punto de acceso desde el exterior.</p> <p>Instalar recursos de seguridad a diferentes niveles para denegar cualquier tipo de acceso a determinados espacios por la amenaza de intrusión.</p>	<p>Se instalaron noventa (90) metros de alambre ciclón/malla metálica de 6 pies, calibre 12, con muro inferior de bloque # 4 como cercado perimetral de los predios del gimnasio en la Finca 15. Se reforzó la seguridad perimetral en la cerca de la Finca 13 con la colocación de serpentinas con cuchillas con soporte de varilla de 1/2 y tres hiladas de alambre de púa. Se construyó la cerca perimetral en el anexo de Las Tablas. Se logró el mantenimiento y remplazo de luminarias en aulas de clases, oficinas, pasillos y exteriores de los edificios para contar con una adecuada iluminación.</p>

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
<p><i>Instalación de cámaras de seguridad con 16 cámaras para ayudar a la labor de los vigilantes del edificio de la sede de finca</i></p>		<p>Se adquirió e instalaron equipos de comunicación y cámara de vigilancia en los pasillos de las Fincas 15 y 13 con el fin de incrementar tanto las medidas de protección de las instalaciones como el control de acceso bajo la responsabilidad del personal de vigilancia del CRUBO. Además, se instaló un cargador de batería recargable NI-MH, AA Y AAA de 4 ranuras como soporte a los equipos de radiocomunicación que emplean los funcionarios de vigilancia. Se adecuó el material eléctrico e informático para ajustar equipos de vigilancias. Se construyó el portón y techado en la entrada principal de la Facultad.</p>

Acondicionamiento y mantenimiento de la infraestructura general del CIDETE

Mejorar y ampliar la capacidad de atención en los servicios que ofrece el CIDETE-CRUBO, disminuyendo el riesgo de desabastecimiento de agua potable y aumentando los requisitos de calidad en sus instalaciones para el desarrollo del trabajo administrativo y docente.

Velar por mantener las infraestructuras, equipamientos y funcionamiento, en óptimas condiciones para la aplicación de tecnología y estímulo al emprendimiento.

Se amplió el abastecimiento de agua a través del sistema de bombeo de agua potable para el CIDETE. Se reemplazaron dos (2) tanques de presión de 50 Galones para abastecer de agua el tanque de reserva con capacidad de 10 000 galones. Se brindó mantenimiento al sistema de plomería de los baños sanitarios. Se renovó el material eléctrico para instalar cuatro luminarias en el área externa del CIDETE. Se logró desinstalar e instalar dos (2) acondicionadores de aires de 12,000 BTU en el CIDETE: uno en la sala inteligente y el otro en la oficina del director. Se instaló una impresora 3d para autogestión del CIDETE.

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
<p>Fortalecimiento de la gestión administrativa y académica</p>	<p>Adecuar y mantener en óptimas condiciones los espacios físicos para el desarrollo de la gestión administrativa y los procesos de enseñanza en la Unidad.</p>	<p>Adecuaciones y reparaciones. Se adecuó con modulares las áreas de Cómputo, Contabilidad, Salón de Profesores y Presupuesto por el monto de B/.9,701.18. Se reparó interna y externamente: el edificio de los 400, los salones del edificio de los 200 planta alta, la parte externa del Centro de Innovación Tecnológica y, en el Edificio de Ciencias, se colocaron verjas de hierro en la Escuela de Ciencias y</p>

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
		<p>Tecnología, por la suma de B/.2,173.80. Se invirtió en aires acondicionado para adecuar salones y oficinas administrativas por el monto de B/.30 706.52.</p> <p>Adquisiciones. Se adquirieron cables para la conexión de equipos para los laboratorios y oficinas administrativas por un costo de B/. 4,135.95. Adquisición de mesas y sillas de oficinas para uso de las actividades culturales, recreativas externas, en las oficinas de investigación y asuntos internacionales por el monto de B/.4,811.20. Adquisición de materiales de construcción, herramientas y lámparas de emergencias que incluye áreas de los baños, pasillo, salones mantenimiento de gúiras e instalación de cielo rasos por B/.41,655.70.</p> <p>Compras. Se compró equipo multimedia para adecuar aulas de clases por el monto de B/1,014.04. Se compró material y equipo para la protección de equipos informático (UPS, Disco Duro, servidor) por el orden de B/.5,427.44. Se registró un monto por B/. 10 934.99 en concepto de compra de insumos y materiales para el mantenimiento de áreas generales de la unidad. Se compraron herramientas de trabajo para la reparación y el mantenimiento de equipo, mobiliarios, áreas verdes por el monto de B/.631.45. Se compraron insumos para la elaboración de vestuarios para el conjunto folclórico del Centro por el orden de B/.1,165.00.</p> <p>Mantenimiento. Se invirtió en el mantenimiento, repuestos y reparaciones de la flota vehicular la suma de B/.14 643.81. En refrigerante para mantenimiento de aires acondicionados, la suma de 1,603.99. Mantenimiento de trampa de grasas y tanque séptico por el monto de B/.1,900.00. Se realizó fumigación para el control de animales peligrosos por el monto de B/.930.00. Mantenimiento preventivo para la Clínica Odontológica por la suma de B/.5,152.15.</p>

Remodelación del salón de profesores del Centro Regional Universitario de Coclé

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
Clínica de Promoción y Prevención de la Salud	Promover la prevención de la salud para que se disminuyan los riesgos y enfermedades entre el personal docente, administrativo y estudiantil del Centro.	Se adecuaron las instalaciones físicas para la Clínica de Promoción y Prevención de la Salud. Se logró la contratación de una enfermera que estará a cargo de la Clínica.
Perfeccionamiento continuo para el mejoramiento de la calidad del personal académico administrativo	Elevar la calidad en los procesos de enseñanza y fortalecer el nivel de conocimiento para la eficiencia en la prestación de servicios académico-administrativos.	Conferencias de orden nacional. “El manejo del dolor con medicamentos controlados: estrategia para alcanzar un uso racional”, participaron cincuenta (50) funcionarios de salud, egresados de la Universidad de Panamá. “Configuraciones de la identidad nacional”, por la Dra. Ana Elena Porras. “Los saberes Humanísticos desde el materialismo filosófico”. Participaron 80 personas entre estudiantes y profesores; en el mismo, se profundizó en la importancia de la filosofía en el mundo actual. “El problema de la investigación filosófica”.

Seminario internacional «Guía digital para conseguir clientes»

Conferencias y Seminarios de carácter internacional.

Ciclo de conferencias internacional: Las inteligencias. Los avances neurociencias, La bondad de los malos sentimientos y la Teoría de sistemas y sociedad; participación más de 150 personas entre estudiantes y profesores. *Guía digital para conseguir clientes*, en la que se logró una asistencia de 85 personas, estudiantes y profesores.

Seminarios:

TIC y estadística de la inversión, economía, finanzas, banca y cambio climático. Habilidades para la vida, dirigido a veintitrés (23) servidores públicos administrativos. *Formulación y modificación al presupuesto orientado a los responsables de este proceso. La atención al cliente*, dirigido al personal que atiende público en el que cuarenta y dos (42) administrativos fueron entrenados. *Deberes, derechos y prohibiciones del servidor público*, que se llevó a cabo con la participación de veintiséis (26) colaboradores. *Orientación en medidas de seguridad*, en el mismo participaron

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

diecinueve (19) colaboradores del área de mantenimiento y vigilancia. *Gestión de calidad y su relación con la acreditación universitaria*, que benefició veintiséis (26) colaboradores de áreas estratégicas. *Redacción de informes*, a quince (15) colaboradores, entre ellos: personal secretarial. *Primeros auxilios básicos*, para dos grupos de colaboradores, siendo capacitados treinta y tres (33) colaboradores.

Seminario «Técnicas de valorizaciones económicas ambientales y de recursos naturales»

Talleres:

La comisión de nuevas carreras del Centro Regional desarrolló el Taller DACUN para la creación del perfil de la carrera de Técnico y Licenciatura en Energías Renovables, con la participación de especialistas, docentes y la Cámara Panameña de Energía Solar.

Seminarios Talleres:

Técnicas de valorizaciones económicas ambientales y de recursos naturales por el que se capacitó a un total de diez (10) docentes. *Herramientas Office para la elaboración de documentos por medio de Normas APA*, por medio de esta actividad se logró capacitar a trece (13) enfermeras del área Azuero. *Álgebra abstracta I*, cinco (5) estudiantes de Maestría en Matemática recibieron esta capacitación. *Introducción a la informática y Word 2016 como herramientas para la elaboración de textos en las tareas cotidianas y labores*, se capacitó a un total de 23 profesionales.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

Reparación de las bancas de las aulas de clases.

Restaurar las bancas en mal estado de manera funcional para el año académico 2018.

Restauración de las bancas en mal estado para habilitar su uso para el año académico 2018. Se repararon 420 bancas que utilizan los estudiantes con el fin de garantizar la disponibilidad de mobiliario en las aulas.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Reparación de las bancas de las aulas de clases.	Restaurar las bancas en mal estado de manera funcional para el año académico 2018.	Restauración de las bancas en mal estado para habilitar su uso para el año académico 2018. Se repararon 420 bancas que utilizan los estudiantes con el fin de garantizar la disponibilidad de mobiliario en las aulas.
Compra e instalación de acondicionadores de aires	Instalar aires acondicionados en algunas áreas y facultades garantizando las condiciones ambientales de la institución.	Instalación de aires acondicionados en varias facultades para mejorar las condiciones ambientales de los estudiantes. Para ello, se identificaron las áreas prioritarias para la instalación de los mismos: Enfermería, Humanidades, Derecho, Bellas Artes, Educación, Informática, al igual que la Biblioteca, la Cafetería y el Departamento de Seguridad. Se adquirieron quince (15) unidades de aires acondicionados. Instalación de las unidades de aires acondicionados.
Reparación de los vehículos y buses del Centro Regional	Reparar los vehículos y buses en mal estado, para mejorar la movilidad del personal y los estudiantes.	Se repararon vehículos y buses de la institución para facilitar la movilización del personal y estudiantado. Arreglo de tres (3) vehículos para uso oficial. Arreglo de dos (2) buses para la movilización de docentes y estudiantes.
Compra e instalación de routers	Dotar de routers a los Laboratorios de Informática del Centro para ampliar el acceso a internet.	Identificación de los laboratorios que necesitaban un router para permitir el acceso a internet. Adquisición e instalación de ocho (8) routers en los laboratorios y se instalaron en los Laboratorios de Informática.
Acondicionamiento del sistema eléctrico	Renovar los sistemas eléctricos del Centro para disponer de mayor capacidad en las Facultades de Educación, Informática, Humanidades, así como de la Cafetería y el Centro de Atención Integral a la Primera Infancia.	Se acondicionó el sistema eléctrico del Centro para disponer de mayor capacidad eléctrica en diferentes áreas.
Compra de sillas apilables y mesas plegables	Dotar de sillas apilables y mesas de tal manera que se pueda garantizar la comodidad de los participantes en las diversas actividades, seminarios, talleres que se realizan.	Se compraron 130 sillas apilables y 10 mesas plegables para aulas y salones de las facultades y el CIDETE.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Compra de mobiliario y equipo de oficina	Adquirir mobiliario para el acondicionamiento del Salón de Profesores, el Departamento de Tesorería y la Biblioteca para mejorar el orden y la comodidad del personal.	Se adquirió mobiliario para el Salón de Profesores, el Departamento de Tesorería y la Biblioteca del Centro Regional Universitario de Colón, tales como sillas, mesas y archivadores.
Compra de motosierra y máquina de soldar	Equipar al Centro de equipos para el mantenimiento de las áreas verdes y las diferentes reparaciones que sean necesarias.	Se compró una motosierra para la poda de los árboles y máquina de soldar para la reparación en general.
Instalación y reemplazo de tableros en varias facultades para la mejora de las condiciones de los salones.	Reemplazar los tableros en mal estado de los salones de las Facultades de Administración Pública, Administración de Empresas y Contabilidad, Ciencias Naturales y Exactas y Ciencias de la Educación.	Identificación de los salones prioritarios para la instalación: Administración Pública, Administración de Empresas y Contabilidad, Ciencias Naturales y Exactas y Ciencias de la Educación. Adquisición de materiales requeridos. Fabricación de los tableros. Instalación de los tableros en los salones.
Instalación de verjas	Dotar de verjas al Departamento de Tesorería garantizando la seguridad del personal y los bienes de la institución.	Dotación de verjas para el Departamento de Tesorería para garantizar una mayor seguridad al personal y los bienes. Se adquirió el material para la elaboración de las verjas y se procedió con las instalaciones.
Dotación de uniformes	Dotar de uniformes al personal de los departamentos de mantenimiento y seguridad para mejorar la imagen de los colaboradores y la institución.	Adquisición de uniformes para el personal de los departamentos de mantenimiento y seguridad del Centro Regional.
Compra de material para la reparación de condensadores	Adquisición de condensadores de aire para mejorar las condiciones ambientales del CIDETE.	Se instalaron los condensadores de acondicionadores de aires que fueron objeto de hurto.
Acondicionamiento del salón de ensayo	Acondicionar el salón de música de la Facultad de Bellas Artes garantizando la comodidad de quienes realizan sus prácticas en el mismo.	Se acondicionó el salón de ensayo de la Facultad de Bellas Artes del Centro Regional de Colón para mayor comodidad de docentes y estudiantes.
Acondicionamiento del anexo de la oficina de la dirección	Adecuar el espacio físico del anexo de la oficina de la dirección aprovechando el espacio de trabajo y garantizando la comodidad del personal que allí labora.	Se iniciaron los trabajos de adecuación del anexo de la oficina de la Dirección del Centro Regional con el cual se contará con mayor espacio físico para el desarrollo de las labores administrativas.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Cerca perimetral para el Centro de Innovación, Desarrollo Tecnológico y Emprendimiento	Dotar al CIDETE de una cerca perimetral que garantice la seguridad del personal y del equipo que allí se encuentra.	Se inició la construcción de la cerca perimetral, con la cual se propone mejorar la seguridad de las personas que asistan a las instalaciones y de los equipos asignados al CIDETE.

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento preventivo y correctivo a las estaciones de agua	Mantener en óptimo estado de funcionamiento cada uno de los sistemas de agua para garantizar el servicio a la comunidad universitaria.	Se inició el mantenimiento preventivo y correctivo de la Estación de Bombeo de Aguas Servidas, del Pozo de Abastecimiento de Agua Potable y la Estación de Bombeo de Agua para la Cafetería del Centro.

Acondicionamiento del laboratorio de odontología.	Mantener en óptimo estado el funcionamiento del Laboratorio de Odontología para garantizar el desarrollo del proceso enseñanza aprendizaje.	Se reemplazaron los sistemas de aire y agua internos de cuatro (4) sillones del Laboratorio de Odontología. Se logró la eficiencia y buen funcionamiento de los sillones del Laboratorio de Odontología para el uso de los estudiantes de la Carrera de Técnico en Asistencia Odontológica.
--	---	---

Diseño y confección de cajas de seguridad para data show inalámbricos	Garantizar la seguridad de los equipos, y además proteger la memoria que trae incorporada cada uno de los equipos para el sistema inalámbrico.	Se instalaron las cajas de seguridad en los salones del Edificio Mensabé como parte de un plan de acondicionamiento de las aulas de clases con tecnología. Todos los equipos de data show cuentan con seguridad, lo cual garantiza el uso eficiente y seguro de estos equipos.
--	--	--

Mejoras y equipamiento a las aulas de diseño gráfico	Mejorar las aulas de clases para fortalecer el proceso de enseñanza aprendizaje.	Se adecuaron dos aulas de la escuela de Diseño Gráfico con cortinas verticales de PVC y de anaqueles para guardar enseres de uso de los alumnos y profesores.
---	--	---

Pintura de dos aulas de clases de la carrera de Diseño Gráfico.	Propiciar el trabajo en equipo de los estudiantes de la carrera de diseño gráfico a través de actividades que contribuyan a poner en práctica los conocimientos adquiridos durante su formación académica.	Los estudiantes tercer año nocturno y del de segundo año vespertino de la carrera de Diseño Gráfico pintaron las paredes de 2 aulas de clases con diseños muy creativos y agradables, pusieron en práctica sus conocimientos en la confección de murales con pintura sobre las paredes de aulas de clases.
--	--	--

Con este proyecto los estudiantes

Centro Regional Universitario de Los Santos

PROYECTO	OBJETIVO	RESULTADO
<p>Automatización de la Biblioteca del CRULS</p> <p><i>La primera de las bibliotecas de los Centros Regionales Universitarios en automatizarse</i></p> 	<p>Ofrecer servicios bibliotecológicos de calidad de manera tal que el usuario utilice la gama de información que se ofrece en el portal del Sistema de Bibliotecas de la Universidad (<i>www.sibiup.up.ac.pa</i>).</p> <p>Brindar préstamos interbibliotecariamente con la finalidad de que los usuarios no tienen la necesidad de viajar al Campus Central ya que puede acceder desde cualquier lugar y solicitar a través de correo la información que requiera de los servicios en línea.</p>	<p>Este portal brinda una gama de información a través de: el catálogo en línea, preguntas y respuestas, chat, bibliotecario, apoyo a la investigación, base de datos. El CRUL es la primera unidad académica en implementar la automatización del Sistema de Bibliotecas de la Universidad de Panamá. Facilita a los usuarios que desde cualquier lugar puede hacer uso de los servicios que se ofrecen en la biblioteca a través del portal. Los usuarios ahorrarán tiempo y dinero ya que puede solicitar y utilizar la información totalmente gratis y, a través de la inscripción, el usuario no tiene que presentar carnet porque formará parte de la base de datos.</p>

Adquisición de mobiliario, equipo y servicios.

Fortalecer la unidad administrativa en las áreas de administración, de educación y servicios.

Facilitar la información solicitada por estudiantes, docentes, administrativos y público en general.

Mejorar el funcionamiento de la Unidad a través de los diferentes departamentos.

Se adquirieron mobiliario y equipo para mejorar la estructura administrativa y equipar con tecnología las diferentes oficinas administrativas, laboratorios entre otros. Se logró ejecutar el presupuesto de funcionamiento asignado a la unidad en el periodo fiscal 2017 con un porcentaje de 90%. En el periodo fiscal 2018, hemos ejecutado un 60% del presupuesto asignado a la unidad.

Centro Regional Universitario de Panamá Este

PROYECTO	OBJETIVO	RESULTADO
<p>Edificación y equipamiento de la Extensión Universitaria de Tortí</p>	<p>Contar con las instalaciones de un edificio universitario en Alto Bayano de Tortí para brindar un mejor servicio de enseñanza y aprendizaje.</p>	<p>Se concluyó en su totalidad la obra con la que se beneficia la población estudiantil de las comunidades de Tortí, Agua Fría, Wacuco, Madungandí, Curtí, Cañazas, Piriati, Ipetí, Aguas Claras, Quebrada Calí, Higueral, Charco Rico y Playa Chuzo.</p>
<p>Construcción de oficinas para Admisión y Coordinación de Investigación y Postgrado en el Centro Regional Universitario Panamá Este</p>	<p>Contar con la infraestructura adecuada para mejorar la atención a nuestros usuarios internos y externos.</p>	<p>Se inició la edificación y se encuentra en un 75% avance la construcción.</p>

Centro Regional Universitario de Panamá Este

PROYECTO	OBJETIVO	RESULTADO
Alquiler de aulas de clases al Programa de <i>The English Language Center</i> (ELC).	Incrementar los fondos de autogestión a través del alquiler de aulas en horarios disponibles con proyectos dirigidos a la formación académica de los estudiantes de las escuelas secundarias del sector Este.	Obtención de estos ingresos de autogestión estimados por B/.9,000.00 balboas anuales, los cuales se utilizan para hacer frente a los gastos que se generan en el CRUPE, la Extensión Universitaria de Tortí y Programa Anexo Universitario de Guna Yala.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Jornadas de capacitación dirigidas al personal administrativo del Centro Regional Universitario de Panamá Oeste	Capacitar al personal administrativo, a fin de fortalecer sus conocimientos además de brindarle las herramientas técnicas que les ayuden a un mejor desempeño de sus labores.	Este proyecto tiene el propósito de actualizar los conocimientos técnicos del personal administrativo del Centro, por lo cual se capacitaron doce (12) funcionarios en temas tales como Clima Organizacional y Motivación.

Mantenimiento de la infraestructura física del Centro Regional Universitario de Panamá Oeste

Mantener en óptimas condiciones las instalaciones del Centro Regional Universitario de Panamá Oeste, que permita el desarrollo eficiente de las labores administrativas y académicas de la Unidad.

Este proyecto se refiere al mantenimiento preventivo de la infraestructura a fin de mantenerla en condiciones óptimas. Para tal fin, se realizaron los siguientes trabajos: Pintura interna y externa, mantenimiento preventivo de la plomería, electricidad, reparación de bancas, mantenimiento de las áreas verdes. Por otra parte, se realizó ordenamiento de los espacios físicos tales como, el reacondicionamiento de oficinas, cambio y mantenimiento de la bomba de agua del tanque de reserva.

Instalación de letrero en material acrílico de la misión, visión y valores

Sensibilizar a la comunidad universitaria acerca de la misión, visión y valores del Centro Regional de Panamá Oeste.

Para que la comunidad universitaria conozca los puntos estratégicos CRU de Panamá Oeste, se logró sensibilizar a la población universitaria, a través de los letreros instalados en los edificios del CRUPO.

Campaña del Mes de la Cinta Rosada y Celeste

Crear conciencia sobre la importancia de detectar el cáncer de forma oportuna, ya que las estadísticas de salud revelan que esta enfermedad es una de las principales causas de muerte en Panamá.

Esta campaña se realiza en el marco del mes de la detección temprana del cáncer de mama y próstata. Se logró la participación del 80% de los miembros de los tres estamentos. Las administrativas, estudiantes y docentes tuvieron acceso gratuito a las pruebas de PAP, mamografías y revisiones odontológicas.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Tercera Gala Típica de la Coordinación de Recursos Humanos/ Entrega de incentivos y motivación al personal administrativo	Motivar e incentivar al personal administrativo, organizando actos que promueven el compañerismo y un buen clima laboral.	Se reconoció e incentivó a los colaboradores de 10, 15, 20 y 30 años de servicios en la Universidad de Panamá.
Instalación de servicio de desinfección y aromatización para los sanitarios de las instalaciones del Centro Regional de Panamá	Contar con un ambiente limpio, aromatizado y libre de bacterias en el área de los sanitarios del Centro Regional de Panamá Oeste.	Sanitarios en óptimas condiciones, limpios, desinfectados y libres de bacterias.
Remodelación y adecuación de la pared principal del Aula máxima del Centro Regional de Panamá Oeste	Contar con un salón de conferencia en óptimas condiciones.	Este proyecto consistió en la readecuación de la pared (lijado, pintura y esmalte), además de colocación de letrero con nombre y logo de la Universidad e instalación de cortinas. El Aula Máxima se encuentra ahora readecuada y proyectando una mejor imagen para el beneficio de todos los usuarios.
Inscripción y Aplicación de las Pruebas Psicológicas para Estudiantes de Primer Ingreso	<p>Recibir y orientar a todos los estudiantes que realizarán pruebas psicológicas para el ingreso a la universidad.</p> <p>Aplicar las pruebas psicológicas que permiten la orientación a los estudiantes de primer ingreso a seleccionar carreras ajustadas a sus destrezas e intereses vocacionales.</p>	Se inscribieron formalmente 1300 estudiantes, en las diferentes Facultades que ofrece el CRU de Panamá Oeste.

Centro Regional Universitario de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Acondicionamiento de las aulas de clases y Laboratorio de Informática	Contar con salones y laboratorios informáticos en buenas condiciones para brindar un mejor desarrollo del proceso de enseñanza aprendizaje.	Se adquirieron diez (10) proyectores y computadoras para el acondicionamiento de seis aulas de clases y un Laboratorio de Informática.
Fortalecimiento de la infraestructura	Mantener la infraestructura del Centro en óptimas condiciones para mejorar el entorno laboral y brindarles un mejor servicio a los usuarios internos y externos de la institución.	Suministro de: equipos para el mantenimientos de aires acondicionados (B/.2,985.59), herramientas de trabajo (B/.1,338.25), 5 archivadores, 5 sillas operativas, 20 sillas de visitas (B/. 2,570.00), cámara para toma de fotos de carné estudiantil (B/.565.00), equipo informáticos (B/.800.85), una impresora HP MFP

Centro Regional Universitario de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
		477 (B/.625.00), Tóner CE280X-LEX-MARK 604H-BROTHER TNTN-650 (B/.4,660.59), Luminarias (B/.2,878.05), material de oficina (B/.3,197.54), material de aseo (B/. 2,067.16), Computadora Apple para Salón Interactivo (B/.2,530.00).
Renovación y actualización de mobiliarios y equipo del CRUSAM	Garantizar que las instalaciones cuenten con los equipos tecnológicos, mobiliarios, acondicionares de aire necesarios para el buen funcionamiento de la unidad académica.	Adquisición de: 1 sala digital (Tablero), 3 Archivadores de 5 gavetas, 20 escritorios, 20 sillas apilables, 8 sillas plásticas plegables, 1 impresora, 1 USB, 29 computadoras, 1 laptop, 31 proyectos. Estos equipos fueron entregados por la Administración Central y fueron utilizados en diferentes secciones, programas anexos y coordinaciones.
Inducción a la vida universitaria CRUSAM	Lograr que el estudiante de primer ingreso tenga conciencia de las principales normas deberes y derechos que conlleva la vida universitaria.	Se capacitó a 734 estudiantes de primer ingreso.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Administración de la Cafetería Universitaria	Brindar el servicio de alimentos y bebidas para la satisfacción de las necesidades nutricionales, ofreciendo menús que cumplan los requerimientos de la comunidad universitaria, preparados y servidos según las normas sanitarias vigentes, procurando la sustentabilidad en sus procesos de preparación y servicio.	Este proyecto trabaja sobre la compra de alimentos y bebidas que se brindan en nuestra cafetería como también el equipo necesario para brindar los mismos de forma eficiente y con calidad nutricional. Se ofrece alimentación diaria a un número promedio de 850 comensales, la mayoría, estudiantes. Disponibilidad de alimentos y bebidas en horarios de 8:00 a.m. a 8.00 p.m.

Adquisición de medios de transporte

Gestionar medios de transporte terrestre para el traslado de estudiantes a giras académicas y movilización del personal administrativo a misiones oficiales.

*Nuevo vehículo:
Bus de 15 pasajeros,
marca Nissan*

El incremento de la población estudiantil y la adhesión de nuevos programas anexos han creado la necesidad de adquirir nuevos medios de transporte, entre ellos un bus pequeño, una lancha y una camioneta. Por lo tanto, se adquirió un micro bus Nissan a un costo de B/.32,060.34; un Toyota 4Runner usado por B/. 4,000.00 tramitado en condición de préstamo por la Dirección de

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
		Administración de Bienes Aprendidos del Estado.
Remodelación y adecuación de las instalaciones del Taller General de Mantenimiento de la institución.	Acondicionar las áreas de trabajo del Taller General de Mantenimiento para brindar un mejor ambiente laboral y procurar la seguridad y almacenamiento de las herramientas, insumos y equipos.	Este proyecto busca ampliar y remodelar en primera fase el Taller de Mantenimiento en busca de más espacio y de lugares de almacenamiento de herramientas, insumos y equipos. Se inició la construcción del Taller General, a la fecha de este informe, presenta el 70% de avance, pudiéndose observar las paredes levantadas. Con el trabajo de seis (6) colaboradores del Departamento de Mantenimiento será un logro para éste año mejorar la distribución de espacios en el Taller.
		
<p><i>Personal de mantenimiento en construcción del nuevo taller</i></p>		

Adquisición de mobiliarios, equipos y servicios

Dotar a las oficinas administrativas y áreas de servicios con los equipos y herramientas necesarias para desempeñar las funciones y mejorar los servicios de atención a estudiantes, profesores, administrativos y público en general.

Se mejoran las condiciones de trabajo del personal que labora en la institución mediante la adecuada dotación de mobiliarios y equipos para la atención y los servicios que prestan los colaboradores del CRUV. Dotación de catorce (14) sillas para la comodidad del sector administrativo. Dotación de dos (2) proyectores de uso académico.

Apoyo al personal docente administrativo y estudiantil en viáticos y transporte

Brindar el apoyo económico de alimentación y transporte para docentes, administrativos y estudiantes que requieran hacer misiones oficiales o giras académicas como parte de las actividades inherentes a sus funciones.

Se le brindó apoyo a todas las Facultades del CRUV y Anexos Universitarios en materia de viáticos y transporte.

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
Fortalecimiento de la Gestión Administrativa	Mejorar las condiciones del personal administrativo con mobiliario, equipo de oficina, mantenimiento de la infraestructura y vehículos para lograr la calidad y eficiencia en la gestión administrativa.	Pintura de toda la parte frontal y lateral y de los salones de la Extensión Universitaria.

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
		<p>Mobiliario nuevo de oficina (sillas, archivadores). Equipo de oficina (impresora, materiales de oficina).</p> <p>Equipo de mantenimiento de jardines (cortagrama).</p> <p>Mantenimiento de Vehículos (cambio de aceite, frenos, baterías, entre otros).</p> <p>Compra de baterías y router para los laboratorios de informática y expansión de la red de Internet para los universitarios.</p>
Capacitación: “Comunicación Interpersonal y Cortesía en la Atención al Cliente”	<p>Promover un clima positivo entre los colaboradores y funcionarios de nuestra unidad académica y mejorar la atención que ofrecen a los usuarios, estudiantes y demás administrativos que solicitan los servicios de la Extensión.</p> <p>Promover un proceso de atención positivo y cortes al usuario / cliente que contribuya a mejorar los niveles de calidad y excelencia de la institución.</p>	Capacitación dirigida al personal administrativo, en al que se logró la participación de 21 funcionarios de la Extensión Universitaria de Aguadulce.

Extensión Universitaria de Ocú

PROYECTO	OBJETIVO	RESULTADO
Interconexión eléctrica para el nuevo edificio que albergará la Extensión Universitaria de Ocú	Suministrar el servicio eléctrico para el buen funcionamiento de las instalaciones en el edificio de la Extensión Universitaria de Ocú.	Culminación de los trabajos del suministro eléctrico en la extensión Universitaria de Ocú, permitiendo el inicio de las funciones el 2 de mayo de 2018.
Construcción y Equipamiento de la Extensión Universitaria de Ocú	Construir los edificios de la Extensión Universitaria de Ocú y equipar las oficinas administrativas, laboratorio de informática y las aulas de clases para iniciar las funciones universitarias en edificio propio.	Se concluyó con la construcción y equipamiento del edificio con cuatro oficinas administrativas, un laboratorio de informática y diecisiete aulas de clases.
Inicio de clases en el nuevo edificio de la Extensión Universitaria de Ocú	Embellecer las instalaciones de la nueva sede de la Extensión Universitaria para iniciar las funciones académicas y administrativas.	El 2 mayo de 2018 la Extensión de Ocú recibió a los estudiantes, profesores y administrativos en unas instalaciones embellecidas, con nuevas estructuras, agradables a la vista y con las comodidades para el desarrollo del proceso enseñanza aprendizaje.

Extensión Universitaria de Soná

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento preventivo y correctivo de las instalaciones	Realizar el mantenimiento preventivo y correctivo a las instalaciones de la Extensión Universitaria de Soná con el propósito de garantizar el desarrollo de las actividades académicas y administrativas.	Se realiza el mantenimiento a diecisiete (17) aulas de clases, dos (2) oficinas, cuatro (4) baños y el salón de reuniones, a un costo estimado de B/.3,950.00.
Reubicación del tablero digital al salón de reuniones	Dotar a los espacios académicos con las condiciones tecnológicas necesarias que faciliten el proceso de enseñanza aprendizaje.	Se instaló un tablero inteligente en el salón de conferencias, el cual es utilizado en las diversas actividades organizadas por las 11 facultades que acoge la Extensión y por el público en general que requiera el servicio.
Actualización y capacitación del recurso Humano de la Extensión Universitaria de Soná	Desarrollar jornadas de capacitación para obtener mejor rendimiento al personal administrativo.	Se capacitaron a once (11) colaboradores, cuatro (4) trabajadores manuales, tres (3) vigilantes y cuatro (4) personales del área administrativa.

Instituto Centroamericano de Administración y Supervisión de la Educación

PROYECTO	OBJETIVO	RESULTADO
Dotación de Equipos	Gestionar las compras de equipos para el buen funcionamiento del Instituto.	Se adquirieron los siguientes equipos: ocho computadoras personales, trece computadoras de escritorio, diez ups, un (1) proyector tipo 3, diez sillas, un (1) disco duro, un (1) escáner, una (1) videocámara, una (1) tarjeta de video.
Mejoramiento de la Infraestructura	Mejorar las condiciones físicas de la infraestructura del Instituto.	Habilitación de la oficina de la Secretaría Administrativa. Pintura de toda la instalación del Instituto. Optimización del Auditorio.
Capacitación del personal administrativo del ICASE	Capacitar al personal administrativo con el objetivo de formar y renovar los conocimientos, habilidades y actitudes.	Capacitaciones y actividades formativas con número de participantes. Photoshop y Fotografía, Arte y Diseño (1). Uso adecuado de redes sociales (1). <i>Stop Motion</i> (animación) (1). Redacción y Ortografía (1). Manejo adecuado de materiales peligrosos (1). Uso Adecuado del Tiempo (2). Dominio Personal (1). Crecimiento Personal y Laboral (1). Manejo del Estrés (para todo el personal administrativo).

Instituto Centroamericano de Administración y Supervisión de la Educación

PROYECTO	OBJETIVO	RESULTADO
		Base para la Calidad Total del Servicio al Cliente (para todo el personal administrativo). Jornada de Desarrollo Institucional (para todo el personal administrativo).

Instituto de Alimentación y Nutrición

PROYECTO	OBJETIVO	RESULTADO
Compra de Mobiliario de Oficina	Reemplazar el mobiliario existente que se encuentra dañado para mejorar la calidad del trabajo del personal que labora en este instituto. Mejorar el sistema de archivo para la conservación de los documentos tramitados en el IANUT.	Compra por de tres archivadores de metal: dos de dos gavetas y uno de cuatro gavetas. Igualmente, se compraron dos sillas ergonómicas semiejecutivas.
Trabajos civiles y remodelación de las oficinas del IANUT, Plano N°3328 de la Dirección de Ingeniería y Arquitectura	Proporcionar a los colaboradores del IANUT un espacio físico adecuado para la realización de sus labores en un ambiente apropiado. Lograr por parte de la Dirección de Servicios Administrativos la compra de los materiales necesarios, para el desarrollo de dicho trabajo.	Remodelación de las oficinas del IANUT.

Boletín Informativo del IANUT	Mantener informada a la comunidad universitaria de las actividades que realiza el Instituto de Alimentación y Nutrición en cumplimiento de su visión y misión.	Se realizaron dos publicaciones: una de cien ejemplares en octubre de 2017; otra, igualmente, de cien ejemplares en mayo-junio de 2018.
--------------------------------------	--	---

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
Adquisición de bienes y recursos tecnológicos	Reemplazar los equipos tecnológicos defectuosos por equipos adecuados para el soporte al trabajo de investigación y labores administrativas que se realizan en el IDEN.	Una fotocopidora multifuncional marca Lexmark. Cinco computadoras portátiles (2 marca Latitude, modelo 3470, 2 marca HP, modelo Elitebook 755G4 y una marca Lenovo, modelo Thinkpad E575. Cinco computadoras de escritorio marca Lenovo, modelo M715. Un proyector multimedia, marca Epson, modelo X36. Un procesador Intel, marca Apple iMac OS High
	<i>Dotación equipo tecnológico indispensable para el trabajo de diseño gráfico</i>	

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
		Sierra, Versión 10.13.2, de 27", Led 5. Una impresora multifuncional, marca HP Officer Jet Pro 7740.
Pintura y remozamiento de las instalaciones del IDEN	Remozar las áreas administrativas y de investigación del IDEN, a efecto de garantizar un ambiente físico confortable y adecuado que permita el desarrollo del recurso humano ante una prestación de servicios efectivos, eficientes y eficaces.	Avance significativo en pintura de las oficinas del instituto.

Instituto de Geociencias

PROYECTO	OBJETIVO	RESULTADO
Adquisición de una Planta Eléctrica	Mantener los servidores de la Red Sísmica Nacional con energía eléctrica, para el monitoreo constante de eventos sísmicos que se registran en el país.	Se realizó la compra de la planta eléctrica para evitar daños en los equipos que posee el Instituto de Geociencias. Gracias a esta Planta, se localizan y monitorean los eventos sísmicos que ocurren en el territorio nacional sin interrupciones, de modo que se puede hacer frente adecuadamente a los eventos que se presentan mientras hay problemas con el suministro de energía eléctrica en los predios y alrededores de la Universidad de Panamá.
<i>El Rector de la Universidad de Panamá, Dr. Eduardo Flores Castro, hace entrega de la planta eléctrica al Instituto de Geociencias</i>		

Aumento de 50 megas del servicio de Internet	Mantener la velocidad y conexión del Internet a los servidores de la Red Sísmica Nacional.	Se realizó un nuevo contrato con la empresa de Cable Onda para el aumento de las megas del servicio de Internet. Este aumento será para los servidores de la red sísmica. Por este aumento de capacidad, se espera un óptimo desempeño de la red sísmica del Instituto de Geociencias para detectar, localizar y reportar eventos sísmicos cuando así se requiera.
---	--	--

Mantenimiento preventivo y correctivo a las estaciones sísmicas	Mantener en buen estado las estaciones sísmicas del Instituto de Geociencias de la Universidad de Panamá.	Gira de campo realizada para darle mantenimiento a las estaciones sísmicas ubicadas en las provincias de Los Santos, Herrera y Veraguas. Se les dio el mantenimiento a las estaciones de periodo corto, acelerógrafos y bandas anchas ubicadas en las provincias de Los Santos, Herrera y Veraguas. Se extraje-
--	---	---

Instituto de Geociencias

PROYECTO	OBJETIVO	RESULTADO
		ron de manera efectiva los datos de las estaciones sísmicas que no transmiten vía Internet y en tiempo real; esos datos se encuentran almacenados en memorias internas de los equipos.
Mantenimiento de Estaciones Sísmicas	Realizar el mantenimiento preventivo de las Estaciones Sísmicas.	Gira de campo realizada hacia Panamá Este y Darién en la que se realizó un mantenimiento preventivo a las estaciones ubicadas en Villa de Darién, Tortí, Cañita y Chepo.
Taller “Gestión Integral de Riesgo a Desastres con énfasis en Sismología”.	Brindar a la comunidad universitaria los conocimientos básicos necesarios en temas de Sismología y los procedimientos a seguir en caso de que un sismo genere riesgo en el campus y que los colaboradores repliquen lo aprendido en sus residencias.	Taller Seminario dirigido al personal administrativo de la Universidad de Panamá por el que se capacitaron treinta y cinco (35) funcionarios públicos administrativos de la Universidad de Panamá en materia de gestión del riesgo ante sismos.

Instituto de la Mujer

PROYECTO	OBJETIVO	RESULTADO
Compra de anaqueles y mobiliario para la biblioteca y oficina	Acondicionar la oficina del Centro de Documentación “Marta Matamoros”.	A un costo de B/.648.80 adquirimos mobiliario para acondicionar el Centro de Documentación Marta Matamoros.
Publicación del libro <i>Género, comunicación y periodismo</i>	Publicar el libro <i>Género, comunicación y periodismo</i> como parte de las investigaciones del Instituto de la Mujer.	Publicación del libro <i>Género, comunicación y periodismo</i> , de la autora panameña Griselda López B/.1,391.00.
Compra de dos (2) acondicionadores de aires	Contar con unidades de aires acondicionado al momento que no funcione el central y para uso de los sábados el central.	Con una inversión de B/.1,600.00 se adquirieron dos aires acondicionados para la oficina del Instituto.

Instituto de Negociación, Conciliación, Mediación y Arbitraje

PROYECTO	OBJETIVO	RESULTADO
Equipamiento de la oficina	Contar con los equipos necesarios para agilizar las labores asignadas al personal. Proporcionar al personal comodidad dentro del área de trabajo.	Hemos recibido los equipos solicitados para agilizar el proceso de impresión de afiches, tarjetas de invitación y otros.

Instituto del Canal de Panamá y Estudios Internacionales

PROYECTO	OBJETIVO	RESULTADO
Adquisición de mobiliario de oficina para el funcionamiento del ICUP	Contar con mobiliario adecuado para el mejor funcionamiento de las oficinas del ICUP y el Centro Documental del Archivo Belisario Porras.	Con una inversión de B/.4,230.00 se adquirieron sillas, archivadores y arma rápidos.
Adquisición de equipo tecnológico	Contar con equipo tecnológico actualizado para el uso de los investigadores, programa de maestría y otras actividades que realiza el ICUP.	A un costo de B/.1,513.40, se adquirieron dos laptops marca Dell Latitudes.
Seminario Internacional: Geopolítica y Relaciones Internacionales en el Siglo XXI, en la Universidad de La Habana, Cuba	Actualizar los conocimientos relacionados en cuanto a las relaciones internacionales a nivel mundial en las primeras décadas del siglo XXI.	Con la asistencia del magíster Luis Navas, se abre la posibilidad de que nuestros investigadores del Instituto participen en futuros seminarios y congresos que realizará la Universidad de La Habana.
Participación del Instituto del Canal de Panamá y Estudios Internacionales en el XXVIII Congreso Científico Nacional.	Presentar los resultados de las investigaciones realizadas por el ICUP.	En el marco del XXVIII Congreso Científico Nacional, el Instituto tuvo la participación de profesores, quienes disertaron sobre el proyecto La cuenca Hidrográfica del Canal de Panamá, Canasta Básica de Alimentos y Familias en Pobreza, que se realizó en la Facultad de Administración Pública.
Seminario Internacional: Geopolítica y Relaciones Internacionales en el Siglo XXI, en la Universidad de La Habana, Cuba	Actualizar los conocimientos relacionados en cuanto a las relaciones internacionales a nivel mundial en las primeras décadas del siglo XXI.	Con la asistencia del magíster Luis Navas, se abre la posibilidad de que nuestros investigadores del Instituto participen en futuros seminarios y congresos que realizará la Universidad de La Habana.

Instituto Especializado de Análisis

PROYECTO	OBJETIVO	RESULTADO
Control de Calidad externo para organismos internacionales mediante la ejecución analítica de pruebas interlaboratorios a productos manufacturados por la industria, materia prima o principios activos en matrices preparadas	Comprobar la competencia técnica en la ejecución de un método analítico y equipamiento que incluye la existencia de medidas de control interno de la calidad y que definen que el Instituto y sus laboratorios mantengan parámetros de precisión, exactitud, límite de detección y porcentaje de recuperación.	El Control de Calidad Externo permite medir la aptitud del Instituto por la comparación de sus resultados contra valores establecidos y, para determinar con un cierto grado de precisión en una o varias características de un material de ensayo. Además de validar la confiabilidad de los resultados analíticos emitidos por el personal técnico contra estándares nacionales e internacionales.

PROYECTO	OBJETIVO	RESULTADO
		<ul style="list-style-type: none"> • Se ejecutó el Ensayo de Aptitud de Estudio de Consumo Dietético para la determinación de elementos nutricionales (hierro en multivitaminas, cereal), de elementos tóxicos (arsénico), especies de arsénico en tabaco, alga Kelp, de ácidos grasos (en soluciones de aceite de pescado, aceite de hígado de bacalao) de contaminantes (microtoxinas de maíz), para el <i>National Institute of Standards and Technologies</i> (NIST) de Estados Unidos. • Prueba de Intercomparación para Cromatografía de Gases PEP014-2X1G. • Prueba de Intercomparación para Esterilización PEP016-3X1EA • Prueba de Intercomparación para Determinación de agua PEP007-3X1G.
<p>Servicios de Toma de Muestras y Análisis de Contaminantes Químicos en Aire a la Autoridad del Canal de Panamá (CDO 392835 EACE)</p>	<p>Realizar el servicio de Análisis de Aguas Residuales Domésticas (físicos, químicos y microbiológicos) a los remolcadores de la Autoridad del Canal de Panamá.</p>	<p>Se han compilado datos en un 50% para generar posteriormente un informe operacional anual con toda la información recabada. Se realizaron análisis microbiológicos.</p>
<p>Instalación, mejora y adecuación de los servicios y tecnología de comunicación institucional del Sitio de Pruebas del IEA ubicado en Corozal</p>	<p>Mejorar la gestión institucional aplicando cambios en la tecnología de comunicación.</p> <p>Proveer de tecnología de fibra óptica y una Red LAN para lograr la interconexión e instalación de 32 puntos de Red de cableado estructurado en los Laboratorios de Investigación del IEA-Corozal.</p>	<p>Se ha licitado y adquirido los equipos tecnológicos indicados en los pliegos de compra; se está logrando las adecuaciones en infraestructura. Fueron adquiridos los equipos tecnológicos de Internet y conectados con los laboratorios en el sitio ubicado en Corozal.</p>

Universidad del Trabajo y de la Tercera Edad

Azuero

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento y reparación de las sillas apilables del auditorio	Mejorar un 100% el mobiliario de la Unidad administrativa.	Este proyecto tiene la finalidad de dotar de mobiliario adecuado al auditorio en beneficio de estudiantes, docentes y visitantes. Para llevarlo a cabo, se repararon 120 sillas apilables destinadas a las actividades que allí se realizan.

Coclé

PROYECTO	OBJETIVO	RESULTADO
Programa Vivir la vida toda la vida	Contribuir en la vida de nuestros adultos mayores para que se sientan útiles y tengan momentos de esparcimiento.	Este Programa está dirigido a la personas de la tercera edad en el que se les ofrecen giras, cursos, charlas de salud y participación en obras de teatro. A este respecto, desarrollamos las actividades de formación y de esparcimiento. Se realizaron dos giras, una a las esclusas de Agua Clara (30 personas) y otra al Parque Summit (30 personas). Se les ofreció una charla de salud por parte de enfermeras y nutricionistas del Ministerio de Salud a la cual asistieron 15 adultos mayores. Los integrantes del grupo realizaron una obra de teatro en la que expresaron las dificultades de su diario vivir; esta actividad fue un éxito ya que fueron acompañados de sus familiares y de la comunidad coclesana, en la obra participaron veinte (20) adultos mayores.

Optimización de los servicios que presta la Universidad del Trabajo para incrementar sus fondos de autogestión.

Lograr las óptimas condiciones de los espacios, mobiliarios y equipos para el mejoramiento de nuestros servicios.

En el Centro de Copiado recibimos más de 900 personas que asisten a sacar copias, impresiones, engargolados, uso de equipo de informática, levantado de texto, plastificado. Durante este período, han solicitado el alquiler de salones y del auditorio más de 1 500 personas. La Cafetería, que está recién reinaugurada, ha ofrecido a las instituciones vecinas y a los visitantes que nos visitan diariamente nuestros diferentes servicios, así como desayunos y almuerzos.

Universidad del Trabajo y de la Tercera Edad Colón

PROYECTO	OBJETIVO	RESULTADO
Mercadeo intensivo de lo que ofrece la universidad del trabajo y de la tercera edad, para incrementar el número de usuarios	Aumentar el conocimiento y el aprovechamiento de los cursos que se ofrecen en la Universidad del Trabajo y de la Tercera Edad entre la familia universitaria y el público en general.	Se asistió a entrevistas radiales en RPC Radio y se hizo entrega de más de 2 000 trípticos en acciones de volanteo.
Feria Anual Creaciones y Producciones de la Universidad del Trabajo y de la Tercera Edad 2017	Incentivar y proyectar las habilidades de nuestros estudiantes en la familia universitaria y sociedad en general.	Participación nutrida de estudiantes de la Universidad del Trabajo y la Tercera Edad, familiares y público en general en la feria realizada de productos elaborados por los estudiantes para el beneficio tanto de sus familiares como de la comunidad en general y que fueron confeccionados durante los seminarios realizados.
III Encuentro Universitario Intergeneracional “Caminando juntos hacia una sociedad incluyente”	Concientizar a estudiantes universitarios, profesores, administrativos y adultos mayores sobre la importancia de la preparación para afrontar una vejez sana y saludable.	Participación activa de los asistentes al encuentro en el que se generaron conclusiones y en el que se propusieron recomendaciones para afrontar las responsabilidades de una vejez sana y saludable.
Reestructuración del espacio físico administrativo del Área de Cobro	Propiciar un mejor ambiente laboral, atendiendo al público en un lugar más seguro para el pago de matrícula.	Se remodeló el espacio físico del Área de Cobro para brindarles mejor atención a los clientes o usuarios y disponer de unas instalaciones más seguras y adecuadas para el desempeño de los funcionarios administrativos.

Darién

PROYECTO	OBJETIVO	RESULTADO
Dotación de equipos para las actividades de capacitación de la Universidad del Trabajo y la Tercera Edad de Darién	Gestionar la adquisición de equipos de trabajo de apoyo didáctico para una mayor efectividad en el desarrollo de las actividades académicas de la unidad.	Se realizó la compra de dos cámaras fotográficas y un proyector, con la finalidad de ser utilizado en las actividades académicas de capacitación que ofrece la Unidad.

APLICACIÓN DE LA TECNOLOGÍA Y ESTÍMULO AL EMPRENDIMIENTO

Se busca fortalecer la incorporación de la innovación tecnológica y el emprendimiento en las principales funciones de la institución, con miras a mejorar la calidad del proceso enseñanza–aprendizaje y los servicios universitarios.

Secretaría General

PROYECTO	OBJETIVO	RESULTADO
Digitalización de expedientes de graduados, estudiantes inactivos y listas oficiales de calificaciones (manuales)	Preservar de forma digital la documentación contenida en los expedientes de estudiantes graduados de la Universidad de Panamá, estudiantes inactivos y listas oficiales de calificaciones que se tramitaban de forma manual.	Información académica de los graduados, estudiantes inactivos y las listas oficiales de calificaciones de manera segura, de consulta rápida y eficiente.
Suministro e implementación de la herramienta para la automatización, administración, análisis, optimización y control de la documentación en la Secretaría General	Automatizar, registrar y llevar el control de la documentación que tramita la unidad administrativa a fin de brindar información oportuna de dichos procesos.	El proyecto fue adjudicado y, actualmente se encuentra en la fase de coordinación y revisión con la empresa, a fin de desarrollar la herramienta para la automatización, administración, análisis, optimización y control de la documentación de la Secretaría General.

Dirección General de Planificación y Evaluación Universitaria *Campus Virtual*

PROYECTO	OBJETIVO	RESULTADO
Entrenamiento de Web máster en las Facultades con mayor número de Aulas Virtuales	Habilitar especialistas en la plataforma para que administre las aulas virtuales de las facultades de la Universidad de Panamá.	Entre las Facultades con un número mayor de aulas virtuales tenemos Ciencias de la Educación, Administración de Empresas y Contabilidad, Enfermería e Informática, Electrónica y Comunicación. Se ha logrado la administración plena del aula de Ciencias de la Educación, con la habilitación de más de 400 aulas virtuales.

Dirección General de Planificación y Evaluación Universitaria

Campus Virtual

PROYECTO	OBJETIVO	RESULTADO
Entrenamiento de Web máster en las Facultades con mayor número de Aulas Virtuales	Habilitar especialistas en la plataforma para que administre las aulas virtuales de las facultades de la Universidad de Panamá.	Entre las Facultades con un número mayor de aulas virtuales tenemos Ciencias de la Educación, Administración de Empresas y Contabilidad, Enfermería e Informática, Electrónica y Comunicación. Se ha logrado la administración plena del aula de Ciencias de la Educación, con la habilitación de más de 400 aulas virtuales.
Capacitación a los profesores de la Universidad de Panamá	Modernizar los servicios universitarios apoyados en los avances tecnológicos para optimizar el uso de la plataforma virtual.	Se logró capacitar a 1 590 Docentes de diferentes facultades, en la aplicación de herramientas específicas, para la producción de vídeos académicos.
Creación de Aulas en la Plataforma Virtual de la Universidad de Panamá	Fortalecer y mejorar los programas de innovación y emprendimiento para el mejoramiento de la calidad de la enseñanza.	Se han creado aulas a docentes de Ciencia de la Educación, Psicología, Enfermería, Informática Electrónica y Comunicación.

Vicerrectoría Académica

PROYECTO	OBJETIVO	RESULTADO
Continuidad en la implementación del plan piloto para sistematizar los Instrumentos N°1 y N°2	Organizar los instrumentos 1 y 2 para sistematizar el proceso de evaluación, agilizar el proceso y proceder con la implementación.	Se encuentran en proceso de aprobación por el Consejo Académico las herramientas: Evaluación de la función académica-administrativa del profesor (N°1) y Evaluación del estudiante al profesor en la función docente (N°2).

Biblioteca Interamericana Simón Bolívar

PROYECTO	OBJETIVO	RESULTADO
Sistema de seguridad	Garantizar la seguridad de las colecciones de las estanterías abiertas y evitar la pérdida de material bibliográfico por hurto.	A un costo de \$95,000 se instalaron y configuraron cámaras de seguridad, sistemas de radio frecuencia magnética en las colecciones.
Repositorio Digital de la Universidad de Panamá	Visibilizar la producción científica y académica de la Universidad de Panamá a través del Repositorio Institucional.	Visualización de las tesis de maestría desde 1999 al 2018 además de las revistas indexadas con un valor de \$7,00.00
Portal de Revistas Electrónicas	Brindar, a la comunidad académica nacional e internacional, el Portal de Revistas Electrónicas.	Incorporadas al Open Journal System 7 revistas electrónicas.

Vicerrectoría Administrativa Servicios Administrativos

PROYECTO	OBJETIVO	RESULTADO
Adquisición de nuevo equipo para uso del Taller de Transporte y Mecánica Automotriz	Modernizar con nueva tecnología el servicio brindado a la flota vehicular.	Adquisición de nueva maquinaria: una máquina industrial engrasadora de neumáticos (B/.4, 900), un compresor de aire industrial con magnético de arranque incorporado (B/.3,680.00) y un elevador de vehículos ligeros y microbús uso general - gato Hidráulico (B/.9,925.00) para brindar un servicio de calidad a la flota vehicular.

Facultad de Comunicación Social

PROYECTO	OBJETIVO	RESULTADO
Apertura de redes sociales de la Facultad, Facebook, Instagram, YouTube, Twitter	<p>Tener cobertura y divulgación más amplia de las actividades administrativas y académicas de la Facultad.</p> <p>Promover la familiarización con las nuevas herramientas de comunicación las TIC y las TAC.</p>	Hemos impactado en la sociedad fuera del campus universitario.

Facultad de Humanidades

PROYECTO	OBJETIVO	RESULTADO
Fortalecimiento de la innovación y la utilización de tecnología académica en el proceso enseñanza aprendizaje	<p>Establecer otras modalidades de estudio tales como la educación a distancia en la modalidad virtual. Modernización y descentralización de los procesos académicos.</p> <p>Procurar la flexibilidad curricular para los estudiantes y los docentes en el uso de nuevas tecnologías.</p> <p>Agenciar la calidad y TIC en nuestro programas educativos y su eficiencia, competitividad con equidad.</p> <p>Monitorear y evaluar las nuevas ofertas académicas virtuales.</p>	<p>Actividades de la Comisión Académica Virtual. Fueron aprobadas en la Comisión Académica las dos (2) primeras Aulas Virtuales correspondientes al tronco común con las asignaturas “Lenguaje y Comunicación en Español” y “Geografía de Panamá”. -Se reestructuró la Comisión de Historia de Panamá en la Modalidad Virtual.</p> <p>Se cumplió con los términos solicitados por parte de la Comisión Académica: ‘Programa analítico de las asignaturas a ofrecer en modalidad virtual’, ‘Perfil de estudiantes y docentes que participarán en la modalidad virtual’, ‘Forma de evaluación de los estudiantes que participarán en la modalidad virtual de la Facultad’, ‘Guías didácticas de aprendizajes virtuales de cada una de las asignaturas ofrecidas’, ‘Modalidad de las carreras ofrecidas a través del programa virtual’.</p> <p>Oferta académica virtual. Apertura del Aula Virtual de Realidad Social y la activación de cada miembro de esta comisión.</p>

Facultad de Humanidades

RESULTADO

Diseño de aulas virtuales de geografía y español

Desarrollo del primer taller con los miembros de la comisión de aula virtual de Sociología.

El director del Campus Virtual, Dr. Emilio Lasford Douglas, envió nota certificando la existencia de la capacidad del Internet para cubrir la modalidad y exponiendo los requisitos que deberá cumplir el estudiante en la modalidad Virtual.

Diseño del reglamento de las aulas virtuales de la Facultad de Humanidades.

Preparación del modelo del Seminario de Inducción para los estudiantes de la segunda promoción del Doctorado en Humanidades, cuya meta es el intercambio con los docentes o tutores internacionales en los diversos cursos que se impartirán en el doctorado.

Facultad de Informática Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Jueves tecnológicos #JuevesTech	Implementar un programa de divulgación sobre Tecnologías de la Información y Comunicación a la comunidad nacional e internacional mediante la distribución de conferencias sobre últimas tendencias.	Un programa de actualización académica en materia de Tecnologías de la Información y Comunicación de la Facultad.
Semana de la Informática, Electrónica y Comunicación (SIECOM -IEEE 2017)	Desarrollar y formular nuevas estrategias que acerquen más a la facultad con los actores comerciales.	Durante esta semana se dio a conocer el área de acción de cada carrera, promoviendo nuestras ofertas académicas.
Foro de comercio electrónico “El internet de las cosas”	Integrar la participación de estudiantes de la carrera de Comercio Electrónico y el intercambio de información actualizada desde la perspectiva social de esta carrera en el entorno del comercio mundial.	Participación e intercambio de información actualizada de la carrera de Comercio Electrónico con los estudiantes.
Oracle Developer Tour (ODP) Panamá 2017	Promover y desarrollar actividades académicas para divulgar nuevas técnicas referentes a herramientas de desarrollo, aplicaciones y productos relacionados con tecnología ORACLE.	La Facultad fue sede del <i>Oracle Developer Tour</i> donde se fomentaron foros de intercambio alrededor de los distintos temas relacionados a la nuevos productos, tecnologías etc.

Facultad de Informática Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Festival de Software libre FLISOL 2018	Promover el uso del software libre, dando a conocer al público en general su filosofía, alcances, avances y desarrollo.	Información brindada sobre soluciones de bajo costo, pero bastante poderosas a pequeñas y medianas empresas, que van desde un sistema operativo y un software ofimático, pasando por servidores web.
Actividades para conmemorar el Día del emprendedurismo	Acercar y proveer conocimientos más prácticos en relación a ventas y gestión de la empresa.	Generación de oportunidades para emprendedores, empresarios, estudiantes y todo profesional que desea vincularse con temáticas de emprendimiento e innovación.

Proyectos de estudiantes durante el Flisol 2018

Facultad de Psicología

PROYECTO	OBJETIVO	RESULTADO
Innovación tecnológica en la atención psicológica y función formativa de la Clínica Psicológica	Ampliar la gama y cobertura de atención en la Clínica Psicológica y prestaciones de la Cámara Gesell, a través de la implementación de recursos tecnológicos informáticos, audiovisuales y de evaluación especializada.	Innovación en la atención psicológica (adquisición de equipos tecnológicos, audiovisuales y de evaluación especializada). Estudiantes universitarios y docentes beneficiados con el nuevo equipamiento de la Cámara Gesell, aproximadamente 1 521 usuarios beneficiados con la innovación en la atención.

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Proyectos especiales	Mejorar las funciones institucionales con la aplicación de tecnología. Fortalecer los servicios universitarios y las alianzas estratégicas para el apoyo al emprendedor	En el marco de la Semana Global del Emprendimiento y a través del Club de Emprendedores, en el CIDETE se efectuó la presentación de proyectos, en la que se seleccionó como mejor idea de negocio el proyecto "Accountec Services" creado por Arquímedes A. Pineda, Danisbeth Barría y Milagros Osorio, estudiantes de segundo año de la Licenciatura en Contabilidad del CRUA.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
<p>Marketing para Emprendedores</p>	<p>Contribuir con herramientas técnicas valiosas de mercadotecnia a emprendedores de la comunidad colonense para el desarrollo de sus emprendimientos.</p> <p>Compartir experiencias en materia de mercadotecnia con los estudiantes participantes del proyecto a fin de que apliquen los conocimientos adquiridos y fortalezcan su formación profesional.</p>	<p>Este proyecto se desarrolla en conjunto con la Autoridad de la Micro, Pequeña y Mediana Empresa (AMPYME), pretende que los estudiantes de mercadotecnia, aporten sus conocimientos a emprendedores de la comunidad colonense, para ayudarlos a fortalecer y desarrollar sus emprendimientos. Se obtuvo el fortalecimiento de la alianza Universidad de Panamá-Ampyme y se logró la participación de ocho emprendedores colonenses. Igualmente, se consiguió el compromiso de los 35 estudiantes participantes del proyecto con las necesidades sociales de la comunidad colonense.</p>
<p>Seminario Emprendimiento: una respuesta al Desempleo</p>	<p>Estructurar una idea de negocio, por parte del participante, considerando un análisis de su entorno económico, sus capacidades y lineamientos establecidos.</p> <p>Establecer las principales herramientas para crear ventajas competitivas y sostenibles que permitan oportunidades de crecimiento económico.</p>	<p>Seminario para todos los docentes, estudiantes y público en general, a fin de brindarles las herramientas necesarias para establecer un negocio: se promovió entre los participantes el emprendurismo como una alternativa a la generación de empleos; se aportaron conocimientos teórico-prácticos para comprender los retos del mundo contemporáneo y de cómo desarrollar competencias laborales, técnicas transversales y personales; se ayudó a los participantes a desarrollar las propias competencias que favorezcan el emprendimiento.</p>

Ministra María Celia Doposo, AMPYME en lanzamiento del proyecto

Autoridades de AMPYME y CRUC, profesores de mercadotecnia y emprendedores

Centro Regional Universitario de Panamá Este

PROYECTO	OBJETIVO	RESULTADO
Mejoras al sistema de redes informática del CRUPE	Mejorar el sistema de redes informáticos del CRUPE para brindar un mejor servicio a la población administrativa, docente y estudiantil.	Se amplió la capacidad del sistema de redes informática en el CRUPE.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Mantenimiento para los equipos de tecnología informática	Mantener en funcionamiento óptimo la planta de equipos informáticos, tanto en el área administrativa como académica con la finalidad de mantener la información y los archivos digitales seguros y disponibles.	Este proyecto busca dar continuidad a los servicios de diagnósticos, compra de piezas y mantenimientos de equipos informáticos. Respecto a esto, se adquirieron piezas como UPS, baterías, switch, computadoras, equipo audiovisual. Se efectuaron mantenimientos preventivos de forma continua a los equipos de laboratorios y de oficinas administrativas.

Nuevos equipos para laboratorios de informática

Modernizar los equipos de los laboratorios para fortalecer el aprendizaje de las diversas carreras.

El laboratorio A4 tenía computadoras marca Dell Optiplex745, las cuales tienen un procesador Pentium D, disco duro (HDD) de 160 GB y memoria Ram de 4 GB. Estas condiciones limitaban el trabajo con software requeridos para el desarrollo de asignaturas fundamentales de nuestras carreras. Se remplazaron 25 computadoras Dell Optiplex 7040 con procesadores i5 y 16 Gb de memoria Ram, así como 500Gb de HDD que permitirán mayor capacidad de almacenamiento para la virtualización de sistemas operativos al igual que mejoran la experiencia de trabajo en herramientas como A. Photoshop, A. Ilustrador, A. Adobe AfterEffect, A. Premiere, etc. Este equipo forma parte de la donación que recibiera el CRUV como parte del plan de renovación de equipos tecnológicos que implementó la administración central de la Universidad de Panamá.

Personal de Servicios Informáticos haciendo mantenimiento de computadoras

Aplicación de nuevo sistema de automatizado de registro de actividades docentes

Modernización de los servicios universitarios apoyado en los avances tecnológicos, para control de información docente durante su paso por la Universidad.

Jesús Quintero, egresado de la Licenciatura en Ingeniería en Informática, asesorado por la Prof. María Zeballos, desarrolló en su trabajo de graduación un sistema automatizado para el registro de las actividades de los docentes del Centro Regional Universitario de Veraguas, el cual se implementó y se encuentra alojado en el servidor web interno del CRUV. El Departamento de Recursos Humanos está capturando la información de los docentes y la Comisión de Evaluación Institucional está utilizando los módulos de consulta y reporte para darle seguimiento a los datos que se requieren para la Reacreditación universitaria.

Extensión Universitaria de Soná

PROYECTO	OBJETIVO	RESULTADO
Configuración e instalación del cableado de red en la Extensión Universitaria de Soná	Facilitar el acceso a la red universitaria para optimizar la gestión académica y administrativa.	Se actualizaron y repararon nueve (9) equipos informáticos, lo que ha permitido optimizar las labores administrativas del personal de la Unidad, el proceso enseñanza aprendizaje y ofrecer un mejor servicio a los estudiantes.
Adquisición de equipos informáticos para la implementación de nuevos sistemas administrativos	Dotar a los departamentos con equipos informáticos compatibles a los sistemas informáticos, a fin de garantizar la funcionalidad de los módulos de trabajos y fortalecer la gestión contable y financiera.	Adquisición de tres (3) computadoras que fueron ubicadas en el Departamento Informático, Organización Académica y Contable.

Instituto de Geociencias

PROYECTO	OBJETIVO	RESULTADO
Seminario Regional sobre procesamiento de sismología y tsunamis en el marco del proyecto CATAC, realizado en Managua, Nicaragua	Aprender el uso del software sísmológico para la adquisición, procesamiento y análisis de datos sísmicos Seiscomp3 PRO.	Conocimiento general de los módulos que componen el programa informático SeisComPro para el análisis de sismos y tsunamis. Se aprendió cómo realizar la unión de capas de batimetría y topografía para crear mallas de datos para modelados de tsunamis. Se obtuvo un catálogo con datos en forma digital de escenarios de tsunamis para las costas del pacífico de Centroamérica.
Curso de Sistemas de Información Geográfica ArcGIS Pro, Nivel Avanzado	Capacitar al personal científico técnico del Instituto de Geociencias en la nueva versión del Sistema de Información Geográfica de ESRI, ArcGIS Pro.	Fue elaborado para el personal científico-técnico del Instituto de Geociencias, impartido por la Empresa ESRI Panamá. Se capacitó a nuestro personal, usuarios de los sistemas de información geográfica a nivel básico, intermedio y avanzado, capacitado en la última versión del programa por excelencia de ESRI, ArcGIS Pro.

Jornada de capacitación en ArcGIS Pro Nivel Avanzado para el personal técnico-científico del IGC

Instituto de Tradiciones Étnicas

PROYECTO	OBJETIVO	RESULTADO
Alfabetización informacional en usos de Bases de Datos para complementar el proceso de Enseñanza Aprendizaje	Capacitar a los estudiantes en temas relacionados con bases de datos, cultura de paz y emprendedurismo, que les permitan el desarrollo de sus destrezas, habilidades y su aplicación en el trabajo y la convivencia social.	Consiste en ofrecer capacitaciones a grupos de veinticinco estudiantes por sesión durante tres meses del año mediante talleres interactivos. Las temáticas a tratar son: manejo de base de datos, cultura de paz y Emprendedurismo. Hasta el momento, se han logrado realizar tres sesiones de capacitación a los estudiantes, lo que representa un avance de 80%.

Universidad del Trabajo y la Tercera Edad de Azuero

PROYECTO	OBJETIVO	RESULTADO
Adquisición de equipo tecnológico para el salón de cómputo	Contar con un salón de cómputo con equipo tecnológico actualizado a fin de poder brindar un servicio eficiente a nuestros usuarios.	Este proyecto tiene la finalidad de dar un mejor servicio a nuestra comunidad, en aras de elevar los conocimientos de nuestros usuarios en el uso y manejo de la tecnología, por esta razón se adquirieron diez (10) computadoras para el salón de cómputo.

Laboratorio de Informática

COMPROMISO CON LA SOSTENIBILIDAD Y REDUCCIÓN DEL RIESGO AMBIENTAL

Este eje incluye acciones prioritarias que garanticen la sostenibilidad ambiental y la reducción del riesgo antrópico y natural, mediante la aplicación de medidas encaminadas hacia un mejor aprovechamiento de los recursos del medio ambiente y con la participación de todos los estamentos universitarios.

Dirección General de Planificación y Evaluación Universitaria *Estudios Prospectivos*

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

Proyecto de Generación de Energía Renovable Fotovoltaica de 50 MW, Fase I

Instalar una planta solar de 50 MW en los terrenos de la Universidad en la provincia de Chiriquí, que permita crear ahorros por consumo energético a la Institución.

El consumo de energía eléctrica en la Institución a nivel nacional, ha tenido un crecimiento de forma sostenida, por lo que se han gestionado y evaluado alternativas, para la generación de energía eléctrica, a través de nuevas fuentes de energías renovables amigables con el ambiente, en este caso la solar, que nos permita generar ahorros significativos a la Institución. Las acciones tomadas para el desarrollo de este proyecto consistieron en la emisión de notas formales para la ASEP, DIA, Registro Público, Dirección de Servicios Administrativos, en vías de la elaboración del Pliego de Cargos. Se realizaron reuniones con empresas de países tales como: China, España, México, que han manifestado interés en el proyecto; las mismas se han realizado a fin de dar a conocer los requerimientos exigidos para la participación en la convocatoria de la licitación pública correspondiente.

Gestión de Riesgo

PROYECTO	OBJETIVO	RESULTADO
Capacitación en Primeros Auxilios, RCP, Bioseguridad y Riesgo	Capacitar a la comunidad universitaria en las técnicas y maniobras de Primeros Auxilios, RCP, Bioseguridad y Prevención de Riesgos, para fortalecer los conocimientos en las emergencias médicas.	Se registró la capacitación de doscientos sesenta y dos funcionarios de la Universidad de Panamá.
Inspección de los Laboratorios de Química de la Facultad de Ciencias Naturales, Exactas y Tecnología de la Universidad de Panamá	Ejecutar la inspección del estado funcional de los laboratorios de Química en la Facultad de Ciencias Naturales, Exactas y Tecnología de la Universidad de Panamá para reducir los riesgos de enfermedades colectivas y aumentar los estándares de salud.	Se elaboró un informe de seguridad con recomendaciones para el mejoramiento de todos los laboratorios de Química en la Facultad de Ciencias Naturales, Exactas y Tecnología de la Universidad de Panamá, en el Campus Octavio Méndez Pereira.
Implementación del Sistema de Inventario en Línea de Materiales Peligrosos para la Universidad de Panamá	Desarrollar la implementación de un Sistema de Inventario en Línea de Materiales Peligrosos en la Universidad de Panamá para lograr una rápida agilización en los trámites de compra y despacho en el almacén central.	Un Sistema de Inventario en Línea de Materiales Peligrosos con el diseño de la base de datos, diseños de las pantallas y diseño de los reportes. Se obtuvo un servidor que está conectado a la red de servidores de la Universidad de Panamá. Informes detallados y resumidos de los materiales peligrosos almacenados en el Sistema de Inventario para la toma de decisiones.

Oficina de los Pueblos Indígenas

PROYECTO	OBJETIVO	RESULTADO
Proyecto Agrícola de la comunidad de Dannagwe Dubbir, San Ignacio de Tupile (Guna Yala)	Proteger y encontrar los cultivos necesarios para la soberanía y seguridad alimentaria de esa área.	<p>Este proyecto se realiza con el fin de crear competitividad comercial en la comunidad con sostenibilidad, soberanía y seguridad alimentaria.</p> <p>Se ha podido llevar adelante la soberanía y seguridad alimentaria con las semillas adecuadas a las condiciones climáticas de la región. Se evaluaron otros productos con los técnicos y se les ha dado seguimiento a los mismos. Hemos podido detectar problemas en la siembra, específicamente en las semillas como el cacao y plantaciones con hongos.</p>

Oficina de los Pueblos Indígenas

PROYECTO	OBJETIVO	RESULTADO
Traslado de la población isleña de la comunidad de Gardi Sugdub, Guna Yala a tierra firme	<p>Apoyar técnicamente a la comunidad en diferentes áreas de salud, procedimientos topográficos, educación y arquitectura.</p> <p>Sensibilizar a la población ante el riesgo del cambio climático.</p>	<p>Este proyecto se origina por el problema del cambio climático, que ha causado el aumento del nivel del mar; se busca evitar decesos entre la población y la pérdida de su cultura. El diagnóstico realizado indica que existe un incremento desde el puerto a tierra de 130 metros sobre el nivel del mar actual.</p>

Entrevista de la BBC de Londres al Director de la Oficina de Pueblos Indígenas, Mgter. Horacio Rivera, sobre el cambio climático

El enlace con la BBC de Londres muestra preocupación ante el tema, se les facilitó información a cargo del director el Prof. Horacio Rivera para la divulgación. Se ha establecido conexión con una instancia internacional, las Naciones Unidas, que aún no se concretan, en busca de enlaces con la UP. En el diagnóstico, se encontraron insectos y arácnidos rastreadores entre los que podemos destacar las arañas y alacranes, hormigas, avispas, que podrán afectar el desarrollo cotidiano de los comuneros una vez se reubiquen en tierra firme.

Vicerrectoría Académica Biblioteca Interamericana Simón Bolívar

PROYECTO	OBJETIVO	RESULTADO
Limpieza de áreas	<p>Contar con espacios y áreas limpias dentro y fuera del edificio de la Biblioteca Interamericana Simón Bolívar para beneficio de los usuarios el personal administrativo y darles mantenimiento a los mismos.</p>	<p>Limpieza externa alrededor de todo el edificio. Valor aproximado B/.500.00.</p>

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Reestructuración y acondicionamiento de los baños de damas y caballeros	<p>Contribuir con el bienestar, la salud e higiene de la población universitaria.</p>	<p>Actualmente, los usuarios de nuestras instalaciones cuentan con baños en mejores condiciones higiénicas.</p>

Facultad de Ciencias Agropecuarias

PROYECTO	OBJETIVO	RESULTADO
Proyecto de Reestructuración Ambiental: Sendero Interpretativo Agroambiental (SIA)	Establecer dentro de la Facultad de Ciencias Agropecuarias una ruta con estaciones que permita a locales y visitantes realizar caminatas de manera segura en un medio natural.	La Facultad de Ciencias Agropecuarias da a conocer las actividades que realiza con el medio ambiente, agrícola, ganadera y comercial.
Vivero Forestal	Producir especies nativas y frutales para apoyar el proyecto del millón de hectáreas.	Puesta en funcionamiento a un costo de B/.35,000.00, de un vivero con especies nativas y frutales.

Facultad de Ciencias Naturales, Exactas y Tecnología

PROYECTO	OBJETIVO	RESULTADO
Mejoramiento de los entornos verdes de la Facultad	Fomentar una conciencia de responsabilidad y compromiso con el ambiente, al igual que con nuestros entornos de jardinería y áreas verdes.	Tres (3) jardincitos bajo un nuevo concepto de embellecimiento natural: (2) en la entrada del edificio de biología, (1) en la Escuela de Biología. Programa de Servicio Social.

Facultad de Economía

PROYECTO	OBJETIVO	RESULTADO
Diplomado de Gestión de Crisis y Responsabilidad Social (RSE)	Promover la conformación de un Comité de Gestión de Crisis para una organización, aplicando herramientas de la Comunicación Estratégica a través de la simulación. Lograr que el estudiante pueda enfrentar una crisis.	Se logró materializar el Diplomado con gran éxito y participación activa de los expositores y estudiantes.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Remoción y limpieza del cielorraso y del aislante de las oficinas administrativas de la Facultad. Instalación de nuevo cielorraso con control sanitario	Reemplazar 600 láminas de cielorraso de yeso con sus accesorios. Disminuir en el personal administrativo el riesgo de alteraciones pulmonares debido a inhalación prolongada de fibra de vidrio secundario a cielo raso contaminado.	Estas acciones se tomaron debido a la contaminación causada por fibra de vidrio en las áreas de trabajo de las oficinas. Este proyecto fue posible gracias al apoyo de la Dirección de Salud y Gestión Ambiental (DISGA) por medio de las directrices que brindaron. Siguiendo estas mismas, la remoción y limpieza del viejo cielorraso y la instalación del nuevo se lograron con la ayuda de la Oficina de Proyectos Especiales.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Limpieza de las oficinas administrativas de la Unidad con criterios de seguridad por la Dirección de Gestión y Salud Ambiental (DSIG) debido a la contaminación con fibra de vidrio	Descontaminar el área física de las oficinas administrativas a través de una limpieza profunda por profesionales expertos en el manejo de material contaminado.	Se logra completar el proyecto con el apoyo de la Oficina de Proyectos Especiales de la Universidad de Panamá a través de la contratación de la compañía <i>Tropical Service</i> .
“Por una universidad auto sostenible: Creación del huerto universitario”, Módulo para la Facultad de Enfermería	Lograr que la comunidad universitaria y sectores prioritarios de la economía tomen consciencia de la necesidad de producir alimentos sanos y baratos como una alternativa para favorecer una nutrición sana y de origen natural.	Sensibilización en la importancia de la creación de los huertos que sirvan de ejemplo para su ejecución en los hogares, como mecanismo para la creación y/o fortalecimiento de familias auto-sostenibles, promoviendo alimentación saludable.

Facultad de Farmacia

PROYECTO	OBJETIVO	RESULTADO
Manejo de desechos tóxicos y seguridad ambiental	Aplicar las medidas de seguridad y adecuar sitios para almacenaje.	Adquisición de un Bunker para trasladar sustancias y reactivos peligrosos y vencidos.

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Labor Social de los estudiantes de la Facultad	Contribuir con la sociedad en la ejecución de proyectos relacionados al ambiente, prevención de riesgos y accidentes, estudio y diseño de abastecimiento de agua, entre otros.	La Vicerrectoría de Asuntos Estudiantiles (VAE) aprobó 29 Proyectos de Servicio Social finalizadas con las 120 horas, realizadas en Coclé, Panamá, Colón, Chorrera, San Miguelito, Antón, Chame.

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Monitoreo ambiental correspondiente a los proyectos especiales del Centro de Monitoreo Ambiental del CRUA y a las acciones de impacto al planeta donde vivimos	Educar e informar sobre resultados de estudios al ambiente para que se unan al esfuerzo de conservación.	Promoción y educación sobre la conservación de los recursos naturales y ambiente. La comisión del programa institucional de conservación de los recursos naturales y el ambiente ha desarrollado vínculos con instituciones gubernamentales tales como el Ministerio de Desarrollo Agropecuario, Banco de Desarrollo Agropecuario, los municipios de la provincia, la Gobernación de la provincia, la Autoridad Nacional del Ambiente de Panamá, Organizaciones

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
		<p>No Gubernamentales, entre otras. Estos vínculos se establecen para la realización de capacitaciones a estudiantes y a la comunidad en materia de ambientes y de recursos hídricos, para garantizar la formación de equipos ambientalista que promueven la cultura ambiental en la universidad y en la sociedad.</p> <p>5 de junio de 2018, en el Día Mundial del Ambiente. La Facultad de Derecho y Ciencias Políticas realizó un cine debate con la Fundación Punto Inicial-Plataforma Cultural sobre el documental <i>Antes que sea tarde</i>, de National Geographic Channel, protagonizado por los ganadores del Oscar, Leonardo DiCaprio, Fisher Stevens y Martin Scorsese, sobre los efectos del cambio climático alrededor del mundo.</p> <p>Conferencia dictada. “Protección y conservación de los recursos naturales para la sostenibilidad ambiental”, fue la conferencia que dictó el ingeniero Erick Baule Roca, del Ministerio de Desarrollo Agropecuario (MIDA) de la Coordinación de Unidad Ambiental a estudiantes de la Facultad de Enfermería y de la Facultad de Economía del Centro Regional Universitario de Azuero.</p>

Monitoreo ambiental en zonas con potencial minero en Azuero. Estación Chitré-UP

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
<p>Producción de alimentos orgánicos para la Cafetería del Centro</p>	<p>Desarrollar un huerto orgánico que produzca vegetales y frutas para la incorporación de menús saludables y, que reduzca el riesgo y fomente la prevención de la salud.</p>	<p>Este proyecto se ha incorporado para el mejoramiento y prevención de la salud de los usuarios de la cafetería, así como para la disminución de los costos de los insumos. En estos momentos se cuenta con siembra de pepino, pimentones, tomates y papaya. Se han producido e incorporado en libras diferentes rubros: tomates (214.2), pimentón (88.6), pepinos (107.5) y 181.8 libras de cultivos frutales. Se han ahorrado B/.301.30 producto de la incorporación de estos rubros orgánicos a la cafetería y se ha generado B/.130.00 de ingreso en la</p>

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
		venta de papayas y B/.66.00 por plántones papayas.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Abono Orgánico	Elaborar abono, de forma orgánica, para contribuir con el medio ambiente y el desarrollo sostenible de nuestro planeta.	Los estudiantes de la Escuela de Biología de la Facultad de CIENATEX, asesorados por el profesor Luciano Hernández, elaboran abono orgánico en los terrenos del Centro Regional de Colón como proyecto que contribuye a la sostenibilidad y al cuidado del medio ambiente. Primeramente, se concienció a los estudiantes de la Escuela de Biología del cuidado al medio ambiente. Posterior a ello y con los conocimientos y técnicas necesarias, se elaboró el abono de forma orgánica, el cual fue vendido al público en general para ser utilizado en los cultivos y plantas ornamentales de los hogares colonenses.

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Vivero para la multiplicación de especies nativas y frutales	Construir un vivero tecnificado para producir plántones de especies maderables, frutales y de uso múltiple, que serán utilizados en acciones de reforestación de los bosques de protección en 4 fincas de la subcuenca del río Nicanor, y en las 20 hectáreas del Centro Regional Universitario de Darién.	El vivero de especies nativas y frutales es utilizado para el enriquecimiento del bosque natural existente en el Centro Regional Universitario de Darién y la reforestación de la subcuenca del río Nicanor. Se instaló el vivero y se produjeron 16 369 plántones, durante el año 2017. Se enriqueció el vivero con especies maderables y frutales originarios del bosque secundario del Centro Regional Universitario de Darién; fueron en total 2 500 plántones de caoba, guayacán, cedro amargo, cocobolo, fruta de pan, aguacate, entre otras especies. También, se reforestó el bosque de galería en las fincas de cuatro productores ubicados en la subcuenca del río Nicanor con 1 331 plántones de caoba, Espavé, cedro amargo, cocobolo, guachapalí, corotú, tenicú, guayacán, robles y cortés negro.

Labores de reforestación con especies nativas maderables

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
<p>Sendero ecológico en el bosque del Centro Regional Universitario de Darién</p> 	<p>Adecuar el sendero ecológico (800 metros lineales) con estaciones para la observación de la flora y fauna del bosque secundario existente en el Centro Regional Universitario de Darién.</p> <p>Poner en marcha un programa académico que promueva el turismo ecológico desde la carrera de la licenciatura en turismo geográfico-ecológico.</p> <p><i>Sendero en el Centro Regional Universitario de Darién</i></p>	<p>Adecuación de un sendero ecológico en el terreno de 20 hectáreas que posee este Centro Regional. Se construyeron tres estaciones de observación y descanso en el vivero para los visitantes.</p> <p>Se elaboró un mapa interactivo que muestra el tiempo de recorrido y los atractivos que se pueden encontrar en el sendero. Se trazó e identificó la ruta adecuada del sendero por parte de los estudiantes de la Licenciatura de Turismo Geográfico-Ecológico.</p>

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
<p>Día del Ambiente/Jornada de siembra de plantas ornamentales y medicinales</p>	<p>Conmemorar el Día Internacional del Ambiente a través de la siembra de plantas ornamentales y medicinales.</p> <p>Sensibilizar a la población estudiantil, docente y administrativo en el cuidado de nuestros bosques, y el buen uso del agua.</p>	<p>Se logró la participación de todos los docentes y estudiantes del Centro, además se colocaron pancartas donde hacen el llamado a cuidar nuestro ambiente.</p>

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
<p>Jornada de desechos informáticos y de papel</p>	<p>Contribuir al manejo ordenado, técnico y eficiente de productos tecnológicos.</p>	<p>Se realizó la Jornada de recolección, manejo técnico y ordenado de los desechos informáticos, tecnológicos y papel con la empresa RECIMIL. Se brindó agradecimiento a las empresas PC Planet, S.A., Avícola Franz, S.A., Grupo Spiegel, S.A., CompuText, S.A. y Consultorio Clínico Melillo, por la participación en el marco de esta jornada. Actividad organizada por miembros de la Comisión de Cultura Ambiental para el Desarrollo Sostenible.</p>
<p>Reciclado de papel de las oficinas del CRUV</p>	<p>Ayudar a mejorar nuestro hábitat para crear una cultura del reciclaje y la reutilización de los materiales.</p>	<p>Alianza con la Consultora Ambiental de Tetra Pak, S.A. (<i>Central America & Caribbean</i>) y la Compañía RECIMIL para el Proyecto de Ubicación de Estaciones de Reciclaje de Papel en la Coordinación de Extensión y el Departamento de Conta-</p>

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
		<p>bilidad del CRUV. Este proyecto se lleva a cabo para la reducción del impacto que conlleva la eliminación de residuos. Actividad organizada por miembros de la Comisión de Cultura Ambiental para el Desarrollo Sostenible.</p>
<p>Jornada de limpieza y adecuación de áreas verdes</p>	<p>Contribuir al mejoramiento y conservación de nuestro ambiente universitario.</p> <p>Fortalecer la cultura ambiental entre los universitarios.</p>	<p>Se realizó la jornada de limpieza y adecuación de áreas verdes en el área sur del CRUV. Se tuvo la colaboración del representante del corregimiento Canto del Llano, Lic. Rubén Ábrego, quien facilitó una retroexcavadora y el personal idóneo para la recolección de la basura. Igualmente, se tuvo la participación de los estudiantes de las Facultades de Ciencias Agropecuarias, Administración de Empresas y Contabilidad, Humanidades y Enfermería. El proyecto fue organizado y desarrollado por la Comisión de Cultura Ambiental para el Desarrollo Sostenible.</p>
		
<p>Promoción de los cambios de conducta que deben tener los universitarios en cuanto a la separación de desechos orgánicos</p>	<p>Promover actitudes y prácticas hacia el manejo adecuado de los residuos para contribuir a la preservación del medio ambiente.</p>	<p>Instalación de un banner y un mueble para la adecuada separación de desechos en la Cafetería Universitaria del CRUV. Actividad gestionada por la Comisión de Cultura Ambiental para el Desarrollo Sostenible.</p>

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
<p>“El Canal va a la U”: Gira Nacional realizada por la Autoridad del Canal de Panamá</p>	<p>Lograr que los estudiantes conozcan sobre la vía interoceánica más importante para nuestro país, su funcionamiento y lo que se espera para el futuro, incluyendo el recurso más importante, el agua.</p>	<p>Gira organizada por la ACP con motivo de la celebración de sus 103 aniversario. Los estudiantes conocieron el funcionamiento y operación de la vía interoceánica, incluyendo lo más relevante del primer año de operación de las esclusas de NeoPanamax. Se logró la participación de 120 estudiantes de la Licenciatura en Administración de Empresas Marítima y las Licenciaturas de la Facultad de Empresas y Contabilidad. También, se contó la participación de ocho docentes en el área, directivos y administrativos.</p>

Extensión Universitaria de Ocú

PROYECTO	OBJETIVO	RESULTADO
Ocú Sostenible	Minimizar los niveles de contaminación en Ocú para tener un ambiente sano.	Jornada de capacitación con funcionarios del ANAM de la que se beneficiaron veinticinco universitarios. Durante la Jornada se llevó a cabo la siembra de trescientos plántones, entre ellos made-rables, frutales y ornamentales en los terrenos de la Extensión Universitaria de Ocú.

Instituto de Ciencias Ambientales y Biodiversidad

PROYECTO	OBJETIVO	RESULTADO
Programa de Educación Ambiental	Sensibilizar y enseñar a la población sobre el desarrollo sustentable como proceso para mejorar y lograr un equilibrio ambiental.	Este proyecto está orientado a relacionar al ciudadano con su ambiente y entorno para buscar un cambio de actitud sobre la importancia de conservar el ambiente para el futuro y contar con calidad de vida.
	Fortalecer los procesos educativos que permitan cultivar valores, actitudes positivas y ciudadanos responsables hacia el entorno y el medioambiente con el fin de garantizar nuestra calidad de vida al seguir contando con todos los recursos naturales que necesitamos.	Se han desarrollado dos (2) seminarios talleres para dar a conocer y mejorar los riesgos presentes y futuros en el ambiente y en la sociedad. Cincuenta participantes por seminario, actualizados e instruidos en el tema ambiental que a su vez establecerán sus estrategias para llegar a las comunidades.
Capacitación sobre el cambio climático, adaptación y sus consecuencias	Realizar seminarios dirigidos a investigadores, estudiantes, docentes y público en general sobre el cambio climático, sus consecuencias y adaptación al mismo.	Fueron capacitadas cuarenta y ocho (48) personas, entre investigadores, estudiantes, docentes y público en general.
	Establecer una torre de medición de flujo de gases en el Parque Nacional Camino de Cruces.	Estos participantes se encuentran actualizados en técnicas de medición de flujo de gases de invernadero y con la comprensión necesaria sobre la dinámica de pérdidas y ganancias de Co ₂ de acuerdo a factores climáticos. Conocimientos de aspectos fisiológicos de resistencia a consecuencia del cambio climático en especies arbóreas.
	Fortalecer los conocimientos sobre el cambio climático y su adaptación.	

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
<p>Café Conservatorio “Desarrollo urbano, ambiente y ordenamiento territorial en la cuenca del Río Juan Díaz”</p> <p><i>Presentación de Café-Conservatorio: “Desarrollo urbano, ambiente y ordenamiento territorial en la cuenca del Río Juan Díaz”</i></p> 	<p>Difundir y divulgar las condiciones generales del río Juan Díaz para la comprensión de las situaciones que actualmente inciden en la vida de los residentes de sus alrededores.</p>	<p>Este Conservatorio estuvo a cargo del Observatorio de Sociedad, Ambiente y Ordenamiento Territorial y estuvo dirigido al público en general para abordar la temática de la contaminación, inundaciones y desarrollo insostenible en los alrededores del río Juan Díaz. La condición actual de este río se debe a la falta de planificación urbana de las últimas décadas que ha alterado el ecosistema de su cuenca que incide en la seguridad y calidad de vida de la población adyacente.</p>

Instituto Especializado de Análisis

PROYECTO	OBJETIVO	RESULTADO
<p>Recolección, Transporte, Tratamiento, Destrucción, Incineración y Disposición final de Desechos Peligrosos y de Productos Farmacéuticos ubicados en las Instalaciones del Instituto Especializado de Análisis y en el Laboratorio de Evaluación Ambiental en Corozal</p>	<p>Reducir el riesgo ambiental minimizando los residuos peligrosos acumulados como parte de la ejecución analítica.</p>	<p>Evaluación de los Proveedores in situ para inventariar la cantidad de 1 250 tanques de 5 galones cada uno y la peligrosidad de residuos acumulados. Visita técnica de la Comisión Verificadora a cada Empresa para comprobar si cumplen con lo estipulado en el Pliego de cargos y los reglamentos de seguridad que contempla el Ministerio de Salud. Finalización del proceso de compra con refrendo de la Contraloría General de República.</p>
<p>Suministro de insumos de seguridad para el personal del Laboratorio en cumplimiento de las Buenas Prácticas de Laboratorio (BPL)</p>	<p>Cumplir con las normas de seguridad y buenas prácticas de laboratorio.</p>	<p>Se han adquirido las botas, gafas de seguridad y otros insumos necesarios para la seguridad dentro de un laboratorio de análisis. Se deberá completar con todos los materiales e indumentaria adquirida con los proveedores.</p>

Universidad del Trabajo y la Tercera Edad Chiriquí

PROYECTO	OBJETIVO	RESULTADO
<p>Diplomado en agricultura orgánica para profesionales del sector agropecuario, productores y estudiantes universitarios</p>	<p>Dar formación académica en la parte teórica, práctica y de gestión a personas interesadas en la producción orgánica.</p>	<p>Se ha logrado la actualización de profesionales del MINISTERIO de Desarrollo Agropecuario, INADEH, Ministerio de Educación, productores independientes, profesionales de la empresa privada e interesados en general. Se contó con facilitadores a nivel nacional e internacional</p>

Universidad del Trabajo y la Tercera Edad Chiriquí

PROYECTO	OBJETIVO	RESULTADO
		<p>con las últimas tendencias de la producción orgánica de productos agrícolas, ganadería orgánica y apicultura orgánica. Además se vio el tema de mercadeo de los productos entre otros. El Diplomado ha brindado al país agricultores y profesionales con nuevos conocimientos y prácticas en agricultura orgánica.</p> <p><i>Módulo de "Apicultura Orgánica", continuación del Diplomado en Agricultura Orgánica ofrecido por la Universidad del Trabajo y la Tercera Edad en la sede de la Facultad de Ciencias Agropecuarias en la provincia de Chiriquí.</i></p>

Universidad del Trabajo y la Tercera Edad Darién

PROYECTO	OBJETIVO	RESULTADO
<p>Proyecto de Protección y Conservación del Medio Ambiente</p> <p><i>Charlas sobre temas ambientales</i></p>	<p>Capacitar a los estudiantes de la Escuela Primaria y Básica de Portuchada y Santa Librada sobre temas ambientales para crear hábitos de protección y conservación del medio ambiente.</p>	<p>Se ha logrado la actualización de profesionales del Ministerio de Desarrollo Agropecuario, INADEH, Ministerio de Educación, productores independientes, profesionales de la empresa privada e interesados en general. Se contó con facilitadores a nivel nacional e internacional con las últimas tendencias de la producción orgánica de productos agrícolas, ganadería orgánica y apicultura orgánica. Además se vio el tema de mercadeo de los productos entre otros. El Diplomado ha brindado al país agricultores y profesionales con nuevos conocimientos y prácticas en agricultura orgánica.</p>

FORTALECIMIENTO DE LA COOPERACIÓN E INTERNACIONALIZACIÓN

Este componente estratégico se centra en la institucionalización, fortalecimiento y mejoramiento de la cultura de servicios de cooperación e internacionalización, a través de la constitución de redes de cooperación que favorezcan la movilidad estudiantil, docente y administrativa, para mejorar el posicionamiento, visibilidad y prestigio internacional de la universidad.

Secretaría General		
PROYECTO	OBJETIVO	RESULTADO
Proyección de la Editorial Universitaria a la comunidad nacional e internacional	Fortalecer y consolidar los mecanismos de acción de la Institución como primera casa de estudios superiores, a través de su proyección en la comunidad nacional e internacional con el quehacer editorial para que se conozca la producción bibliográfica tanto de autores nacionales, académicos e investigadores de esta Institución.	Presentación e intervención de la producción bibliográfica y cultural en la comunidad universitaria a nivel interno y externo. Participación de la Editorial Universitaria en los diferentes eventos, actividades feriales, foros o encuentros tanto a nivel nacional como internacional.
Dirección General de Centros Regionales y Extensiones Universitarias		
PROYECTO	OBJETIVO	RESULTADO
Participación en la XIII Asamblea y en el XII Foro de la Red Universitaria Interamericana de Técnicas Municipales (RUIITEM)	Establecer lazos de cooperación entre la Dirección de Centros Regionales Universitarios y redes de investigación a nivel internacional.	Escogencia de la Universidad de Panamá como sede de la XIV Asamblea y XIII Foro de la Red Universitaria Interamericana de Técnicas Municipales (RUIITEM), en el año 2019.
Taller de Intercambio	Establecer lazos de cooperación entre la Dirección de Centros Regionales Universitarios y universidades internacionales.	Organización de un seminario taller sobre la importancia de la gestión y formulación de proyectos de desarrollo local en el Centro Regional Universitario de Azuero. Se compartieron experiencias de políticas públicas, ambiente y desarrollo sostenible con el Centro de Estudios de Administración Pública. (CEAP) de la Universidad de La Habana.

Dirección General de Planificación y Evaluación Universitaria

Estudios Prospectivos

PROYECTO	OBJETIVO	RESULTADO
Seminarios talleres con la participación de profesores de la Universidad Central de Las Villas de la República de Cuba	<p>Fortalecer la internacionalización entre las universidades públicas y redes universitarias internacionales para la capacitación de sus profesores en áreas de interés que se requieran actualizar.</p>	<p>Los seminarios talleres contribuyen a la adquisición de competencias en el diseño y desarrollo de técnicas de enseñanza y aprendizaje para una mejora continua de los métodos didácticos a nivel de postgrado; igualmente, favorecen el incremento de los resultados científicos y su transformación en productos y servicios que pueden satisfacer necesidades en la población y a potenciar las habilidades para el dominio de conceptos, métodos e instrumentos de la planificación prospectiva y el análisis e interpretación del entorno presente y futuro. Bajo este concepto, se desarrollaron tres seminarios talleres simultáneos: “Métodos didácticos para la enseñanza y el aprendizaje a nivel de postgrado”, “Gestión de la transformación de los resultados de investigaciones en productos de extensión” y “Planificación Prospectiva”. En estos seminarios se contó con la asistencia de sesenta (60) participantes de diferentes unidades administrativas de la Universidad de Panamá y asistentes de la Universidad Tecnológica de Panamá, Universidad Especializada de las Américas, ISAE y Senacyt.</p>

Seminarios talleres dictados por expertos de la Universidad Central de la República de Cuba

Observatorio Ocupacional

PROYECTO	OBJETIVO	RESULTADO
Construcción de los Indicadores para el Ranking Latinoamericano QS de Londres, año 2018	<p>Obtener los indicadores que se evalúan en el Ranking Latinoamericano QS para poder establecer nuevas políticas institucionales.</p> <p>Medir el grado de competitividad de la Universidad de Panamá con relación a otras universidades del país y del área.</p>	<p>Conocimiento del grado de competitividad de la Universidad de Panamá respecto a los sectores productivos del país.</p> <p>Fortalecimiento de los convenios y pasantías e intercambios con las universidades que están dentro de los 500 puestos dentro del ranking mundial.</p>

Dirección General de Asesoría Jurídica

PROYECTO	OBJETIVO	RESULTADO
Nueva edición y puesta en ejecución de la nueva versión de la Escuela Internacional de Verano en la Universidad de Panamá (EIVUP)	Brindar a la sociedad en general un espacio de conocimiento actualizado en las ciencias, el arte y el desarrollo humano sostenible.	Se logró el éxito esperado con el relanzamiento de la Escuela Internacional de Verano. Se contó con la participación de 2 655 personas, 50 facilitadores internacionales procedentes de Estados Unidos de Norteamérica, América Latina, Europa y Panamá. Se realizaron 10 Diplomados que contaron con 330 participantes. Se llevaron a cabo las presentaciones de 36 actividades culturales, 4 actividades académicas y 8 jornadas de discusión científica.
Establecimiento y conformación de la Red de Asesores Jurídicos de Universidades Públicas de Panamá (RAJUPP) dentro de la Red Iberoamericana de Derecho Universitario (RIDU)	Contribuir al mejoramiento del asesoramiento del sistema jurídico público nacional de educación superior universitaria. Procurar la capacitación continua de sus miembros.	La consulta, estudio e intercambio de los temas propios de los servicios jurídicos permanentes, teniendo carácter exclusivamente técnico-jurídico de beneficio institucional para las universidades públicas sin intereses políticos, gremiales ni lucrativos. Se conformó la RAJUPP dentro de la RIDU.

Dirección de Cooperación Internacional y Asistencia Técnica (DICIAT)

PROYECTO	OBJETIVO	RESULTADO
Centros de evaluación de credenciales y procedimientos de reconocimiento en países de América Latina (RECOLATIN)	Favorecer y aumentar la calidad de la movilidad vertical y horizontal dentro de los sistemas de educación superior de América Latina y Europa, potenciando la participación de nuestros estudiantes con universidades de Europa y Latinoamérica.	El presupuesto de este proyecto es otorgado por la Unión Europea, el cual beneficia a estudiantes que realizaron su movilidad estudiantil en países como Paraguay e Italia.
Fortalecimiento de Alianzas Internacionales	Firmar convenios marco de cooperación, acuerdos, cartas de intención, con la finalidad de potenciar las oportunidades que brinda el desarrollo de alianzas estratégicas a través de alianzas con instituciones y organismos internacionales para el desarrollo de programas y proyectos en conjunto.	Fueron firmados durante este periodo once (11) convenios, cuatro (4) acuerdos y tres (3) cartas de intención con diferentes organismos.

Dirección de Cooperación Internacional y Asistencia Técnica (DICIAT)

PROYECTO	OBJETIVO	RESULTADO
Semillas para el futuro de <i>Huawei Technologies</i> y Universidad de Panamá	Desarrollar alianzas entre la UP y <i>Huawei Tech</i> para generar nuevas vivencias y enriquecer el conocimiento de estudiantes de las Facultades de Informática e Ingeniería y prepararlos para el futuro a través de experiencias con organizaciones y empresas en la República Popular de China.	Con esta beca se beneficiaron cinco estudiantes: dos de la Facultad de Informática y tres de la Facultad de Ingeniería. Estas becas están cubiertas en su totalidad por la empresa <i>Huawei Technologies</i> .
Programas de Movilidad de estudiantes extranjeros a la Universidad de Panamá (UP)	Movilizar a estudiantes de diferentes países para que tengan experiencias académicas en las distintas carreras que ofrece la UP.	Se beneficiaron catorce (14) estudiantes de diferentes países como Italia, España, México, Francia, Colombia; de distintas disciplinas entre ellas Enfermería, Ingeniería Industrial, Medicina, etc.
Fortalecimiento de la Internacionalización (FORINT) de la Universidad de Panamá	Apoyar la Internacionalización entre las universidades europeas, cubanas y panameñas, integrando la dimensión internacional en la enseñanza, investigación, gestión y servicios de las universidades.	Este proyecto se realizó con la participación de nuestros colaboradores en talleres, capacitaciones y seminarios brindados en Cuba, España e Italia. Fue un proyecto desarrollado por la Dirección de Cooperación y Asistencia Técnica de la Universidad de Panamá en conjunto con la Unión Europea para el fortalecimiento de la Internacionalización entre las Universidades Europeas y Latinoamericanas.
		
		<p><i>Gestores de las diferentes universidades de Europa y América Latina del proyecto RECOLATIN</i></p>
Acogida a estudiantes de la carrera de Español provenientes de Jamaica	Recibir y brindar apoyo a estudiantes jamaquinos de diferentes institutos y universidades para afinar y enriquecer sus conocimientos en el idioma español.	Se beneficiaron los estudiantes de Jamaica con sus respectivos profesores.
Programas de Movilidad e Intercambios de estudiantes de la Universidad de Panamá	Desarrollar y enriquecer la mayor cantidad de movilidades e intercambios estudiantiles con el fin de enriquecer el crecimiento académico y cultural de nuestros estudiantes.	Más de 300 estudiantes fueron beneficiados entre capacitaciones, talleres, congresos y cursos para mejorar y afianzar sus conocimientos.

Oficina de Equiparación de Oportunidades

PROYECTO	OBJETIVO	RESULTADO
Presencia de la Universidad de Panamá en el IX Encuentro de la Red Interuniversitaria Latinoamericana y del Caribe sobre Discapacidad y Derechos Humanos	Exponer ante la red los proyectos y avances de la Universidad de Panamá respecto a la inclusión social de las personas con discapacidad en la educación superior.	Los programas y proyectos presentados por la Universidad de Panamá, constituyeron un referente y /o modelo a seguir en materia de inclusión de las personas con discapacidad en la educación superior.

Vicerrectoría Administrativa

PROYECTO	OBJETIVO	RESULTADO
Proyección e Internacionalización	Gestionar el intercambio cultural, administrativo-académico de servicios e investigación, a través de la participación de los docentes y estudiantes de la Universidad de Panamá y diferentes instituciones educativas, a nivel nacional e internacional.	Fortalecimiento y promoción de alianzas estratégicas entre la Universidad de Panamá y los sectores empresariales, las ONG y otras universidades a nivel nacional e internacional.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
Movilidad Académica Internacional	Desarrollar actividades de movilidad internacional que respondan a la internacionalización de la Facultad.	Visita y atención de representantes de 14 universidades extranjeras, entre ellas, las Universidades Mayor de San Marcos y Francisco de Palma.
Proyecto de participación en Convenios Marcos de Cooperación entre la Universidad de Panamá y otras instituciones	Dar cumplimiento a los convenios nacionales e internacionales de la Universidad de Panamá.	Incorporación de la Facultad de Administración de Empresas y Contabilidad a los convenios vigentes.
Participación de FAECO en eventos nacionales e internacionales	Participar en el IV Encuentro Internacional de Integración Regional Universidad y Desarrollo Sostenible en Centroamérica (IRUDESCA).	Participación de estudiantes y docentes como expositores de proyecto de emprendimiento en el IV Encuentro Internacional de IRUDESCA Erasmus+: nuevo proyecto Integración Regional, Universidad y Desarrollo Sostenible en Centroamérica.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
<p>Visita anual de estudiantes y docentes de Enfermería de la West Coast University</p>	<p>Promover la internacionalización, a través de la activación del Acuerdo de Cooperación entre la <i>West Coast University</i> y la Universidad de Panamá.</p> <p>Intercambiar opiniones y estrategias acerca de los escenarios de simulación para complementar la educación en Enfermería a nivel nacional e internacional.</p>	<p>Todos los años un grupo selecto de estudiantes de Enfermería que cursan la asignatura de Salud Pública en <i>West Coast</i>, realizan una actividad compartida con estudiantes de nuestra facultad: Conferencia magistral.</p> <p>“Diagnóstico comunitario: Experiencia en Salud Pública”, Mgter. Delia Rodríguez. Video conferencia “Simulación y la práctica para el logro de las competencias”, Dra. Gina Rico, decana de <i>West Coast University</i>. Fue realizado un Panel por los estudiantes de <i>West Coast</i> acerca de su experiencia en los escenarios de simulación.</p> <p>Discusión e intercambio de ideas. Posterior a las presentaciones, se dieron espacios para el debate acerca de la temática central. Al evento asistieron 10 docentes de la Facultad y dos grupos de estudiantes de segundo año, quienes también participaron en el panel. Asistieron quince (15) estudiantes y tres (3) docentes de <i>West Coast University</i>. La delegación de la universidad estadounidense realizó la donación de 19 libros útiles para el pregrado, los mismo fueron entregados a la Biblioteca de la Facultad.</p>

Entrega de libros donados por estudiantes y docentes de West Coast University, a docentes de la Facultad de Enfermería

Facultad de Humanidades

PROYECTO	OBJETIVO	RESULTADO
<p>Fortalecimiento de la movilidad nacional e internacional de docentes, estudiantes y administrativos</p>	<p>Lograr la internacionalización de la Facultad de Humanidades.</p> <p>Dar a conocer la producción científica de docentes, estudiantes y administrativos.</p>	<p>Existen veinte (20) convenios: vigentes, trece (13); vencidos y en estudio para renovar tres (3); en trámite, cuatro (4).</p> <p>Los docentes son los que más se movilizan internacionalmente seguido de los estudiantes y los administrativos. Los países objeto de mayor movilidad, en orden de prioridad son Marruecos, E.E.U.U., Guatemala, Cuba, Colombia, España, Nicaragua, Costa Rica. Los eventos en los que más participan los tres estamentos son: congresos, intercambio internacional, seminario internacional, foros y festival internacional.</p>

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Convenio Intelligis Technologies	<p>Promover el desarrollo y difusión de la educación y la cultura a nivel general entre ambas instituciones.</p> <p>Fomentar el desarrollo de la enseñanza superior y los Sistemas de Información Geográfica en particular.</p>	<p>Intercambio de profesores y estudiantes. Formación y perfeccionamiento de estudiantes. Asesoramiento en las áreas de especialización mencionadas. Realización de cursos, seminarios, conferencias, talleres, diplomados y maestrías.</p>

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Cooperación internacional: acciones orientadas a la cooperación para la transferencia de conocimientos	<p>Desarrollar programas de cooperación internacional que contribuyan a fortalecer el intercambio de conocimiento entre los estudiantes, profesores y administrativos en las áreas académicas, investigación y extensión.</p>	<p>Contactos con embajadas e intercambios. El embajador de la República Popular de China, su excelencia Wei Qiang, disertó sobre “La Política Exterior de China: hacia una comunidad de destino de la humanidad”, en el auditorio del Centro, el 19 de marzo de 2018. La Embajada de la Federación de Rusia presentó el conjunto de trámites a los que deben responder los estudiantes del Centro para aplicar a las becas que ofrecen; esta presentación estuvo a cargo del agregado cultural y de prensa, Sergey Lavrov. Estudiantes y profesores de la Universidad del Sur de la Florida, visitaron una vez más el CRU de Azuero como parte del desarrollo de los convenios de cooperación para la transferencia de conocimientos con estudiantes de enfermería.</p> <p>Presentación de proyecto. Participación en Oklahoma del 2 al 4 de abril de 2018, de los estudiantes Dayana Villarreal, Yenifer Alfaro, Umercindo Pimentel y, Roderick Flores, de la escuela de Biología, quienes se destacaron con el Proyecto “Aplicación de bacterias benéficas como modelo experimental para la reducción de sólidos y conductividad en aguas residuales”.</p> <p>Programa de videoconferencias Webinar-CRUA. Programa desarrollado con especialistas de universidades europeas, norteamericanas e iberoamericanas, realizadas una vez al mes con conversatorios vía zoom o Ciscoweb.</p>

El nuevo embajador de China en Panamá, Wei Qiang, comparte con universitarios y comunidad del Montoso, en Las Minas de Herrera

Estudiantes de la Universidad de Québec en Canadá en conversatorio con profesores y estudiantes de la carrera de Licenciatura en Ciencias de la Educación

Estudiantes de la University South Florida - USF de los Estados Unidos, juntos a estudiantes de Lic. en Ciencias de Enfermería del CRUA aportando a nuestros niños atención primaria en salud

Participación en foros. Se participó en mayo de 2018, en el Tercer Foro sobre cambio climático organizado por el Centro de Estudios Superiores de Veracruz (CESUVER) y en representación de la *International University Network (IUN)* para Centro América asistió como ponente Mario Pineda Falconnett. Se participó en el Octavo Foro Internacional de la Red Universitaria Iberoamericana de Territorio y Movilidad (RUIITEM), en el Instituto Superior de Lisboa, Universidad de Lisboa (Portugal), en la que se presentaron avances de nuestros proyectos en la Mesa de Turismo y Desarrollo sostenible.

Jornadas y actividades de capacitación. Participación del profesor Anovel Barba en la Jornada de Capacitación de Aplicación de Propuesta Horizonte 2020 y Acciones Marie Sklodowska Curie por proyectos Europeos (Convocatoria Erasmus). Curso de Niños Neonatos en la República Popular China, con la participación de la estudiante de Enfermería, Martha Rodríguez. Capacitación a 25 estudiantes canadienses visitantes con la Conferencia Estructura y Comportamiento de la Economía Panameña.

Participación en concursos y competencias. Participación de la estudiante de la Facultad de Arquitectura Marielys Corrales, en la categoría de Natación, evento desarrollado en Trinidad y Tobago. Concurso Internacional de Músicos, en Italia Castrovillari, con la participación del estudiante de la Facultad de Administración de Empresas y Contabilidad Cristian Ramos. Competencia Centroamericana de Fútbol en Guatemala, por el estudiante de la Facultad de Enfermería Alberto Poveda.

Participación en seminarios desarrollados en China. Participación de la estudiante Evelyn Lucero de la Facultad de Psicología en un seminario desarrollado en Bejín.

Intercambio Cultural internacional. Actividad desarrollada en el auditorio del CRUA con la participación de estudiantes de conjuntos folclóricos de la República de Colombia.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Concurso internacional para estudiantes de Derecho, nivel pregrado “Semilleros de Derecho procesal”	Fortalecer las habilidades jurídicas de los estudiantes de pregrado en materia de Derecho Procesal y desde el punto de vista doctrinal, legal y jurisprudencial a través del estudio de un tema.	Nuevos planteamientos procesales, constitucionales y sustanciales en torno a las instituciones procesales. Participaron diez (10) estudiantes del grupo de investigación jurídica denominado Semillero del Instituto Colombo Panameño de Derecho Procesal y del Instituto Colombiano de Derecho Procesal. Dichos estudiantes pertenecen al I, II, III y IV año de la Facultad de Derecho y Ciencias Políticas del Centro Regional Universitario de Colón, dirigido por un profesor coordinador. Finalizaron con la elaboración de un trabajo de investigación cuya extensión estuvo sujeta a las especificaciones dadas y el cual fue sustentado oralmente de acuerdo al margen de tiempo establecido.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Visita de los estudiantes de la Universidad Autónoma de las Américas de Medellín	Conocer las instalaciones, oferta académica y programas que ofrece el Centro Regional Universitario de Panamá Oeste.	Visita de diecinueve (19) estudiantes y el docente Carlos Pérez de la Facultad de Ciencias Económicas y Administrativas de la Universidad Autónoma de las Américas de Medellín (Colombia). Se logró la interacción e intercambio de información entre los estudiantes y profesores sobre las diferentes carreras que ofrece el Centro, los proyectos que se realizan en forma conjunta entre estudiantes y profesores.
Presencia de la Universidad en el Congreso Internacional en Políticas Sociales y Estrategias innovadoras en trabajo social, Universidad Católica de Santa María (UCSM) Arequipa (Perú)	Interactuar y compartir información sobre el desarrollo del trabajo social, para lograr que los docentes posean nuevas herramientas que les ayude en el proceso de enseñanza aprendizaje.	Docentes del Centro Regional Universitario de Panamá Oeste, Escuela de Desarrollo Comunitario participaron e interactuaron con docentes de otros países acerca de las políticas sociales para aprender nuevas formas de intervención social, con lo que se logró la participación en el Congreso. Cuatro docentes del Centro Regional de Panamá Oeste nos representaron dignamente, compartieron las experiencias de Panamá en la formación de los licenciados en Desarrollo Comunitario, brindaron avances y experiencias en políticas sociales y estrategias innovadoras en trabajo social. Entre las reflexiones abordadas, resalta que la aplicación de nuevas metodologías no es muy usual en algunos países, como la investigación social participativa, en especial las herramientas participativas y su metodología.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
<p>II Congreso Centroamericano: resignificando las Ciencias Sociales, teoría y praxis compartiendo nuestro quehacer desde nuestra América</p>	<p>Desarrollar competencias en el modelo escuela nueva, Programa Universidad en el campo.</p>	<p>Actividad desarrollada del 14 al 15 de julio de 2017, en Estelí, Nicaragua. Se generaron nuevos conocimientos en programas educativos, tales como: escuela nueva, universidad en el campo. Se tuvo la participación en el Congreso, de dos (2) docentes de trabajo Social y (2) estudiantes del Centro Regional de Panamá Oeste y la participación en calidad de expositora de las profesoras Yasmina Navas e Inés Martínez Núñez con el tema: La Gestión Social y su implementación en la Construcción de Alianzas Solidarias como Estrategias para la Participación Comunitaria. Las estudiantes Anais Domínguez y Vallis Carrera desarrollaron el tema del taller: Experiencias de Desarrollo Comunitario.</p>

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
<p>Generación de actitudes culturales en estudiantes, a través del Conjunto de Proyecciones Folclóricas del CRUV</p>	<p>Preparar un grupo de estudiantes con cualidades de proyección cultural para obtener el reconocimiento nacional e internacional del Centro Regional Universitario de Veraguas ante la organización <i>World Association Performing Art</i>.</p>	<p>El proyecto reúne a estudiantes de diversas facultades que les gusta el baile y la cultura con la finalidad de representar nuestro Centro en diversas actividades y, en especial, en el Concurso Internacional de Conjuntos de Proyecciones Folclóricas, -este año- en su Tercer Festival “Bailando por el Mundo Tultepec, México 2017”. En abril de 2018, se recibimos la certificación como “Conjunto de Proyecciones Folclóricas” perteneciente al Centro Regional Universitario de Veraguas, Universidad de Panamá, por <i>Artistic group associate with WAPA Panamá</i>.</p>
<p>Participación de estudiantes a nivel Internacional en congresos, encuentros o por estudios</p>	<p>Buscar la consolidación del movimiento juvenil mundial bajo los principios de justicia, cooperación y el fortalecimiento de las relaciones entre naciones y culturas.</p>	<p>El secretario general del Centro de Estudiantes participó en un evento internacional organizado en forma conjunta por la Federación Mundial de la Juventud Democrática (FMJD) y la Unión Internacional de Estudiantes orientado al debate político. En el mismo, se tuvo interacción con culturas muy distintas, lo cual fortaleció los lazos internacionales. Al ser representante de la Universidad de Panamá, se dio también apertura a que se conociera la universidad en el mundo. Se tuvo la oportunidad de exponer gran parte del trabajo que se realiza en la Universidad de Panamá, lo que la internacionaliza.</p>

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
Gira académica internacional a Colombia	<p>Fortalecer los valores culturales de identidad nacional y la formación integral del horizonte intelectual de los estudiantes.</p> <p>Intercambiar conocimientos y cultura con estudiantes y docentes de las diferentes universidades a visitar, complementando el proceso de formación adquirido en el aula.</p> <p>Ampliar los conocimientos sobre las operaciones marítimas y portuarias integrando las relaciones de ambos países referentes a ésta área.</p>	<p>Participaron en la gira tres (3) profesores y catorce (14) estudiantes. Visita de estudiantes de la Licenciatura en Administración de Empresas Marítimas de la Extensión Universitaria de Aguadulce a una ciudad de Colombia, como intercambio de conocimientos con otras universidades.</p>
Conferencia Internacional “Casos prácticos de cómo vender más en Internet”	<p>Intercambiar conocimiento sobre el Marketing Digital con estudiantes de la Facultad de Administración de Empresas y Contabilidad de la Extensión Universitaria de Aguadulce.</p>	<p>Proyecto organizado por la Facultad de Administración de Empresas y Contabilidad, en el que se intercambia conocimiento sobre las tendencias del marketing digital. Se contó con la participación del expositor internacional Manuel Guillermo Silva Marín, máster en Marketing, Publicidad y Diseño y máster en <i>Business Administration</i>. Se beneficiaron los estudiantes de la Licenciatura en Administración de Mercadeo, Promoción y Ventas, estudiantes de la Licenciatura en Administración de Empresas Marítimas y Profesores de FAECO.</p>
Conversatorio: “Computadores Cuánticos en el <i>Inbound Marketing</i>”	<p>Dar a conocer la utilización de la computadora cuántica en el mercado, lo que significa y sus posibles repercusiones.</p> <p>Conocer cómo se destaca el <i>Inbound Marketing</i> en el mundo digital. Cómo generar confianza en los nuevos mercados.</p>	<p>Conversatorio con el expositor internacional Fabio Esparza quien brinda exposiciones sobre el avance de la tecnología y la rapidez con que avanza el conocimiento humano, además aporta a la comunidad universitaria los avances de la computadora cuántica y el <i>Inbound Marketing</i>. Se logró la participación de más de ochenta (80) estudiantes de distintas carreras del área de administración y, sobre todo, de los estudiantes de Mercadeo, docentes de FAECO de la Extensión.</p>

Instituto Especializado de Negociación, Conciliación, Mediación y Arbitraje

PROYECTO	OBJETIVO	RESULTADO
Convenio de Cooperación entre la Universidad de Panamá y el Ministerio de Seguridad/ SECOPA	Establecer un vínculo de cooperación entre la UP y el MINSEG para la capacitación de funcionarios en los temas concernientes a los métodos alternos de solución de conflictos.	Se firmó el convenio y se procedió a la elaboración del Programa de Especialización en Mediación y Justicia Restaurativa.

Instituto Panamericano de Educación Física

PROYECTO	OBJETIVO	RESULTADO
Firma de convenios nacionales e internacionales	Establecer relaciones académicas y de investigación con organismos e instituciones para mejorar la calidad de los educadores físicos y los estudiantes de la carrera.	El 1 de septiembre de 2017, se firmó el Convenio de Colaboración entre la Universidad de Panamá y la Federación Internacional de Educación Física (FIEP) para el mejoramiento de la calidad del servicio académico que prestamos. Nuestra Unidad quedó responsabilizada para ser el par en la ejecución de los proyectos. Se logró la firma del Convenio de Colaboración con la FIEP. Se realizó el seminario internacional de Educación Física con expositores de la FIEP y expertos nacionales. Se desarrolló una buena divulgación.

VINCULACIÓN UNIVERSIDAD-SOCIEDAD-ESTADO

Este componente estratégico se centra en la institucionalización, fortalecimiento y mejoramiento de la cultura de servicios de cooperación e internacionalización, a través de la constitución de redes de cooperación que favorezcan la movilidad estudiantil, docente y administrativa, para mejorar el posicionamiento, visibilidad y prestigio internacional de la universidad.

Secretaría General Editorial Universitaria

PROYECTO	OBJETIVO	RESULTADO
Proyección a la sociedad panameña	Optimizar los mecanismos de acción del quehacer editorial de la Universidad de Panamá ante la comunidad nacional, mediante la difusión cultural bibliográfica.	Se realizaron donaciones especiales de nuestra producción cultural a la comunidad universitaria, a organismos e instituciones oficiales, ONG, Biblioteca Nacional Ernesto J. Castillero, bibliotecas escolares y universitarias.

Dirección General de Centros Regionales y Extensiones Universitarias

PROYECTO	OBJETIVO	RESULTADO
Primer Congreso Regional Universidad-Sociedad-Estado: desafíos y oportunidades	<p>Propiciar una mayor presencia de la Universidad de Panamá en el entorno regional, a través de la discusión de temas relevantes, con la participación de los actores sociales, económicos, políticos y culturales de dichas regiones.</p> <p><i>Primer Congreso Regional Universidad-Sociedad-Estado: desafíos y oportunidades, desarrollado en el Centro Regional Universitario de Los Santos</i></p>	<p>Elaboración de un informe con las temáticas tratadas, problemas identificados y proyectos de intervención que serán presentados a la sociedad por parte de la Universidad de Panamá.</p>
Impacto de los Programas Anexos Comarcales	Dar a conocer a la sociedad el papel que juegan los Programas Anexos Universitarios en la formación de profesionales a nivel superior, pertenecientes a los pueblos originarios.	Presentación de documentales en redes sociales y T.V. Digital de la Universidad de Panamá.

Dirección General de Planificación y Evaluación Universitaria *Observatorio Ocupacional*

PROYECTO	OBJETIVO	RESULTADO
Construcción de los indicadores para el Ranking Latinoamericano QS de Londres, (diciembre 2017 - junio 2018)	<p>Obtener los indicadores que se evalúan en el Ranking Latinoamericano QS para poder establecer nuevas políticas institucionales.</p> <p>Medir el grado de competitividad de la Universidad de Panamá con relación a otras universidades del país y del área.</p>	<p>Conocimiento del grado de competitividad de la Universidad de Panamá con los sectores productivos del país.</p> <p>Fortalecimiento de los convenios, pasantías e intercambios con las universidades que están dentro de las 500 posiciones del Ranking Mundial.</p>

Planificación Académica

PROYECTO	OBJETIVO	RESULTADO
Agenda de comunicación de la Universidad de Panamá con instituciones de los sectores públicos y privados	Fortalecer los vínculos de la Universidad con los sectores productivos, a través la participación activa en el Consejo Consultivo Permanente de la Política Pública de Empleo en Ocupaciones Técnicas y Profesionales, para que la Universidad pueda brindar oportunidades de continuidad de estudios a egresados del nivel técnico superior.	Este proyecto se realiza para evaluar la oferta académica a nivel técnico superior en el país. Del mismo, se obtuvo la incorporación plena de la Universidad de Panamá a través de la DIGEPLEU al CCP y la participación de la articulación curricular de la oferta del Instituto Técnico Superior Especializado (ITSE) con la oferta de la UP; por esta razón sus egresados pueden continuar estudios superiores universitarios en la Universidad de Panamá.

Dirección de Protocolo y Ceremonial Universitaria

PROYECTO	OBJETIVO	RESULTADO
Decoración del Campus Universitario para las fiestas patrias	Fortalecer en la comunidad universitaria y la sociedad en general, el civismo y conciencia nacional en cuanto a la celebración de las fiestas patrias y el respeto a nuestros símbolos.	Se decoraron las instalaciones del campus central con adornos alusivos a los símbolos patrios en murales, oficinas, pasillos y lugares públicos del campus.

Dirección General de Innovación, Tecnología y Emprendimiento

PROYECTO	OBJETIVO	RESULTADO
Comprendiendo la biodiversidad costera	<p>Estimular el estudio de carreras científicas en Panamá.</p> <p>Dar a conocer la importancia de la conservación de las especies costeras.</p> <p>Conocer la importancia de la conservación de las tortugas marinas.</p>	Logro alcanzado por la asistencia de la cantidad de estudiantes esperados de diferentes partes de la República de Panamá.

Dirección Universidad-Empresa

PROYECTO	OBJETIVO	RESULTADO
Curso integral de competencias básicas en el idioma español, estrategia y trabajo en equipo	Valorar y estimar nuestra lengua, haciendo uso de la misma en cualquier situación comunicativa, reconociendo los elementos que distorsionan el lenguaje para que estos conocimientos ayuden a mejorar las estrategias a seguir en el trabajo en equipo.	Se reforzaron los conocimientos de nuestro idioma de manera oral y escrita, lo que beneficiará a los colaboradores en su desempeño interno y externo como también en la forma de expresar los lineamientos a seguir en los diferentes grupos de trabajo, en busca de que los objetivos lleguen claros y concisos. Se capacitaron 40 colaboradores del Banco Nacional de Panamá.
Programa El Emprendimiento y Liderazgo	Desarrollar programas de emprendimiento a través de proyectos competitivos de innovación y de creación de empresas para la inclusión de los jóvenes de Chapala a la sociedad.	Programa orientado a los jóvenes de la Escuela Vocacional de Chapala por medio del cual se desarrollan sus habilidades empresariales. Se les facilita a los jóvenes de este centro herramientas para su inclusión a la sociedad y, a la vez, se les brindan perspectivas de emprendedores para que sean capaces de desarrollar sus propias ideas de negocios. Se capacitaron a ochenta jóvenes.

Oficina de Equiparación de Oportunidades

PROYECTO	OBJETIVO	RESULTADO
Feria 'Todos por la Salud'	Orientación a la comunidad universitaria respecto a la prevención y tratamiento de la discapacidad y enfermedades crónicas.	En calidad de expositores, se presentaron 31 puestos de exhibición, entre ellos: la Oficina de Equiparación de Oportunidades, la Clínica Odontológica del Campus Harmodio Arias Madrid, la Asociación de Estudiantes y Egresados Ciegos Universitarios de Panamá (AEECUP), el Departamento de Bienestar del Empleado, el Instituto de Alimentación y Nutrición, la Dirección Nacional de Operaciones del Tránsito de la Policía Nacional, el Instituto Nacional de Cultura, la Comisión de Salud del Consejo Nacional Consultivo de Discapacidad (CONADIS), la Sección Braille de la Biblioteca Simón Bolívar (SIBIUP), la Facultad de Ingeniería, la Facultad de Psicología, la Facultad de Medicina Veterinaria y la Facultad de Enfermería.

Reunión con enlaces de la Red Intrainstitucional para la Equiparación de Oportunidades

Oficina de los Pueblos Indígenas

PROYECTO	OBJETIVO	RESULTADO
Elaboración y gestión de proyectos comunitarios a la comunidad de Narganá, comarca Guna Yala	Incentivar a la comunidad en temas como se elaboran, ejecutan y se gestionan diferentes proyectos en beneficio de sus negocios y teniendo en cuenta que a través de educarse en diferentes temas se puede salir adelante. Gestionar fuentes de financiamiento que permita la ejecución de los diferentes proyectos que se proponen en beneficio del desarrollo de los pueblos indígenas.	Elaboración, ejecución, gestión de diferentes proyectos en beneficio de los negocios en la comunidad de Narganá. Al respecto, se presentaron diferentes propuestas de proyectos: Ampliación y fortalecimiento de la venta de comida (Horda Alili), Transporte marítimo buena comodidad, Programa para fortalecer a los niños y jóvenes en las comunidades, Fortalecimiento de la venta de comida y hojaldras en la comunidad, Cultivo y cría de productos de mariscos, Procesamiento de cocos.

Oficina de Relación con los Graduados

PROYECTO	OBJETIVO	RESULTADO
Redes Sociales de la Oficina de Relación con los Graduados (ORG)	Creación, alimentación e interacción en redes sociales para de la Oficina de Relación con los Graduados.	Se ha logrado la participación de los egresados por este medio de comunicación, obteniéndose un contacto más cercano; también, se ha visto un aumento de la participación en las actividades realizadas para los graduados de la Universidad. Las redes creadas fueron: Facebook, Instagram, Twitter. La página web es un proyecto de continuidad esta página cuenta con un espacio que el graduado puede bajar un documento actualizado de datos y los pueda remitir a través del correo oficial e institucional de la ORG. org@up.ac.pa

Banco de Datos de Profesionales	Crear una base de datos virtual para egresados a nivel nacional para el rápido acceso de los graduados a nuestros servicios.	La creación de esta base de datos permite un rápido acceso a los graduados, facilita la entrega de reportes a nivel interno, ayuda a los universitarios a obtener ofertas de trabajo de acuerdo a su profesión. Se ha observado una mayor eficacia en la entrega de información de los Graduados de la Universidad de Panamá. Por ejemplo, una solicitud de egresados de una facultad en específico en el pasado podía demorar de 15 a 20 días para poder recopilar esta información, hoy en día puede demorar de 15 a 30 minutos una vez aprobado.
--	--	---

Carné de graduados	Dar un mejor servicio a los graduados mediante la adquisición del carné de egresado.	Este es un proyecto de continuidad. El carné del Graduado de la Universidad de Panamá es de gran utilidad para nuestros estudiantes ya que le permite el uso de la biblioteca y otros servicios. Para adquirir dicho carné, solo debe traer copia del diploma.
---------------------------	--	--

Oficina de Relación con los Graduados

PROYECTO	OBJETIVO	RESULTADO
Programa de radio	Mantener a los graduados de nuestra primera casa de estudios superiores informados con el entorno académico y cultural de las actividades que se realizan.	Este es un proyecto de continuidad. Audiencia y participación medidas estadísticamente. Es muy importante estar en contacto con nuestros graduados mediante la información que se brinda sobre el Graduado Distinguido.

Vicerrectoría Académica Dirección de Admisión

PROYECTO	OBJETIVO	RESULTADO
Feria de la Oferta Académica - Admisión 2019	Promocionar la oferta académica de la Universidad de Panamá en los colegios secundarios del área metropolitana.	Se realizó la Feria exitosamente los días 12 y 13 de junio de 2018 y se contó con la participación de las unidades académicas del campus y, también, una cantidad importante de colegios secundarios de la ciudad capital y San Miguelito.
Promoción del Proceso de Admisión 2018	Divulgar el Proceso de Admisión a la mayor cantidad de población interesada en ingresar a la Universidad de Panamá.	Se divulgó información sobre las fases del Proceso de Admisión 2019, lo cual permitió llegar a más personas. La inscripción 2018 a la Universidad de Panamá se incrementó en un 10% con respecto a la inscripción del 2017.

Vicerrectoría de Asuntos Estudiantiles

PROYECTO	OBJETIVO	RESULTADO
Actos en conmemoración de fechas históricas y de recordación de ilustres personalidades vinculadas a nuestra historia	Conmemorar fechas notables y reconocer la trayectoria de personalidades importantes de manera que no pasen desapercibidas en la Institución.	Se realizaron las siguientes actividades: Acto en memoria de los Mártires de Enero de 1964, Acto de Recordación al heroico líder indígena guerrillero Victoriano Lorenzo, Recordación de las luchas de los afrodescendientes (Homenaje a Nelson Mandela). En estas distintas actividades, asistieron más de 1000 personas entre administrativos, docentes y estudiantes y público en general.

Vicerrectoría de Extensión

PROYECTO	OBJETIVO	RESULTADO
V Jornada Nacional de Extensión Universitaria	Determinar una política de extensión universitaria para el desarrollo sostenible de Panamá. Consolidar la red de trabajo para la vinculación Universidad-Sociedad-Estado.	Jornada dirigida a Coordinadores de Extensión e invitados especiales, desarrollada en el CIDETE del CRUV. Se desarrollaron propuestas de metodologías, comunicación y difusión para el abordaje de la extensión universitaria y la superación de su problemática organizativa para incidir de manera eficiente en la redistribución de la universidad ante la sociedad.

Vicerrectoría de Extensión

PROYECTO	OBJETIVO	RESULTADO
Miércoles Universitario	Establecer un espacio de reflexión, análisis y debate de los problemas nacionales que afectan a la sociedad panameña, en donde surjan propuestas que sirvan de referencia a cualquiera de los actores sociales que intervienen en ella o al público en general.	Programa con un enfoque de proyección social con el propósito de establecer un espacio de reflexión, análisis y debate de los problemas nacionales que afectan a la sociedad panameña. Bajo este enfoque, se realizaron nueve (9) foros de Miércoles Universitario: <ul style="list-style-type: none"> • "40 años de los tratados Torrijos - Carter, la lucha de un pueblo por su plena soberanía; • Análisis y repercusiones del acuerdo sobre el comercio de servicios (TISA) en Panamá • Las Campañas Políticas • La Paridad de Género • Salud Integral, un compromiso de Estado • La Democracia: dificultades y perspectivas • El Agua: nueva gestión y calidad de vida • La Democracia: dificultades y perspectivas • Constituyente y Refundación Nacional.
		
<p><i>Universitarios debaten sobre la salud en Panamá</i></p>		
Ordenamiento territorial y regulación de la tenencia de la tierra en las comunidades de El Pedernal, corregimiento de Chilibre y Brisas de Chagres del corregimiento de Ancón	Orientar y apoyar a las comunidades en el proceso de regulación de la tenencia de la tierra.	<ul style="list-style-type: none"> • Se entregaron los planos para la tramitación de los títulos de propiedad a 250 familias de las comunidades de El Pedernal y Brisas de Chagres.
Hablando y enseñando a hablar inglés	Enseñar a los jóvenes el aprendizaje del idioma inglés.	Se ha logrado capacitar en el idioma inglés a un aproximado de 25 jóvenes en riesgo social de la comunidad de la 24 de diciembre que asisten al Centro de Alcance Por Mi Barrio.
Mejoramiento de la finca de la escuela Vocacional de Chapala	Mejorar los pastos, el hato ganadero y apoyo en la gestión académica y producción agrícola.	Se ha mejorado el pasto para consumo y como alternativa para la estación de verano en la Finca Vocacional de Chapala. Se ha mejorado la genética y producción del hato ganadero. Se ha incentivado a los estudiantes vocacionales a mejorar su formación académica y social con el apoyo de los estudiantes de la Universidad de Panamá.

Vicerrectoría de Extensión

PROYECTO	OBJETIVO	RESULTADO
Desarrollo sostenible de las comunidades que forman parte del Consejo Consultivo Chilibre-Chilibrillo	Dar respuesta a las necesidades planteadas por el Consejo Consultivo en las áreas de salud, tenencia de la tierra, ecoturismo, definición de marcación de áreas protegidas, cultura y educación.	Se entregaron los planos para los trámites de titulación de tierras, con lo cual se inicia la ejecución de los proyectos de ecoturismo en el área de Chilibre-Chilibrillo, como respuesta a las solicitudes realizadas por el Consejo Consultivo.
Capacitación Ministerio de Educación (2018)	Ofrecer nuevas técnicas y metodologías para la enseñanza de las áreas científicas y humanísticas a profesores de educación media y premedia del sistema educativo.	Se capacitaron a 834 docentes en servicio del MEDUCA: 217 hombres y 617 mujeres.
Convenios refrendados de junio 2017 a junio 2018	Establecer cooperación con organismos nacionales que contribuyan a fortalecer la gestión institucional en las áreas de docencia, investigación y extensión.	Se refrendaron trece (13) convenios durante este período: Convenio Marco de Cooperación (Ministerio de Ambiente), Acuerdo Específico de Colaboración (IFARHU), Convenio Interinstitucional Alimentaria y de Ejecución (IMA), Convenio Marco de Cooperación Académica (INADEH), Convenio Interinstitucional (Dirección General de Contrataciones Públicas), Convenio Marco de Cooperación y Asistencia (Defensoría del Pueblo), Convenio Marco de Cooperación (CONEP), Convenio de Asistencia Recíproca y Desarrollo Conjunto de Proyectos (COOPAGRO, R. L.), Convenio Marco de Cooperación Interinstitucional (ACP), Convenio de Asistencia Recíproca (Agricenter Panamá, S.A.), Convenio Marco (APLENGUA), Convenio Marco (Sistema de las Naciones Unidas), Convenio Marco.

Convenio Marco de Cooperación (Ministerio de Ambiente)

Vicerrectoría de Extensión *Centro de Políticas Públicas y Gobernabilidad*

PROYECTO	OBJETIVO	RESULTADO
Diplomado Internacional de Gobernabilidad, Gerencia Política y Gestión Pública	Fortalecer las instancias de gobierno y de la sociedad civil, en su capacidad de avanzar proyectos de cambio dentro de un entorno democrático, tomando en cuenta las condiciones de gobernabilidad. Formar una masa crítica a nivel institucional de líderes y sus equipos de apoyo en gestión pública y dinámica política.	Un total de 112 participantes inscritos en el Diplomado a nivel nacional y 182 graduados distribuidos en tres sedes académicas: Panamá 37, Coclé 18, Chiriquí 27.

Vicerrectoría de Extensión
Dirección de Cultura

PROYECTO	OBJETIVO	RESULTADO
Fútbol con corazones	Desarrollar habilidades motoras y sociales en la juventud que contribuyan a su desarrollo integral.	Se realizaron actividades deportivas con jóvenes de bajos recursos económicos de diferentes comunidades entre las que podemos mencionar, Santa Ana y San Felipe. Participaron aproximadamente 200 niños de entre 6 a 15 años de ambas comunidades.

Temporada de Verano

Realizar actividades artísticas, deportivas y de veladas al aire libre, durante los meses de vacaciones de verano, para contribuir en la formación integral y el cuidado de niños y jóvenes, durante el receso escolar.

Se realizaron actividades artísticas, deportivas y de entretenimiento al aire libre, como los encuentros folclóricos y de acordeones. Estas actividades se realizaron con niños y jóvenes de la comunidad por medio de los cursos de danza, pintura, cerámica, teatro y música. En la comunidad de Burunga, se desarrolló un taller de artes plásticas con una participación aproximada de 40 niños. En las actividades dentro de la Dirección, la participación ascendió aproximadamente cien (100) niños. Se efectuaron actividades artísticas como: El primer encuentro de conjuntos folclóricos interinstitucional, una velada artística en el Parque Belisario Porras realizada en conjunto con el CRU de Los Santos Además, se efectuaron conversatorios organizados por nuestra dirección en los CRU de Coclé y Veraguas dictado por la doctora Ana Elena Porras. La clausura se realizó en el Paraninfo de la Universidad donde se le realizó un Homenaje al Historiador Alfredo Castellero Calvo.

Fútbol con corazones

Vicerrectoría de Extensión
Dirección Grupo Experimental de Cine Universitario (GECU)

PROYECTO	OBJETIVO	RESULTADO
Obras de Teatro, Talleres y Danza	Brindar un espacio para el desarrollo de las actividades culturales, sociales a estudiantes, docentes y administrativos de la Universidad de Panamá, así como al público en general.	Por las actividades desarrolladas, que a continuación detallamos, se beneficiaron cerca de cinco mil. Obras de teatro realizadas, tenemos: Metamorfosis, Usted tiene ojos de mujer fatal, La comedia de la olla, Clamor de Madrugada, Raymundo Castillo y Gadiel Lason. Otras actividades realizadas: Danza Apadamof, Actividad Cultural -Tarde Mágica, Taller Creando Panamá.

Facultad de Administración de Empresas y Contabilidad

PROYECTO	OBJETIVO	RESULTADO
Ceremonia de Graduación 2017	Formar especialistas, magísteres y doctores con alto grado académico y profesional.	Recibieron sus títulos 419 estudiantes de diferentes Licenciaturas que brinda la Facultad Administración de Empresas y Contabilidad.
Fortalecimiento de la Unidad de Extensión	Divulgar las actividades académicas y extracurriculares de la Facultad.	Fortalecimiento de redes sociales, tecnologías, contactos, seminarios, ferias, actividades culturales, entre otros: <ul style="list-style-type: none"> • Celebración del Día de FAECO • Charla literatura académica y folklore • Disertación “Las empresas Offshore y el impacto económico, político en Panamá” y “El rol de la Universidad de Panamá” • Encuentro con la Cultura • Ferias de Emprendimiento • Jornada de actualización en Contabilidad Tributaria y Auditoría • Participación en la comunidad: celebración de la etnia negra en Río Abajo-Parque Lefevre • Semana de la salud: juegos deportivos, recreativos universitarios interfacultades • Semana del Administrador • Semana del Contador • Seminarios de elaboración de ejecutorias de Educación Superior.

Participantes del Diplomado de Planificación Estratégica del Convenio de Cooperación entre la Universidad de Panamá-FAECO y la Secretaría Nacional de Discapacidad (SENADIS)

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Convenio de Cooperación entre el Ministerio de Seguridad Pública y la Universidad de Panamá.	Realizar a través de la Dirección de Educación Continua de la Facultad de Administración Pública la capacitación de personal técnico de las instituciones del Estado vinculadas a la estrategia país de seguridad ciudadana.	Capacitación de 324 funcionarios de las instituciones del Estado vinculadas a la Estrategia País de Seguridad Ciudadana en temas de: Planificación Estratégica aplicada a la Gerencia Pública 105 funcionarios; Dirección de Proyectos con enfoque de Guía Internacional del PMI 125 funcionarios; Organización y Desarrollo Comunitario 94 funcionarios.

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
<p>Convenio Interinstitucional entre la Universidad de Panamá y la Dirección General de Contrataciones Públicas</p>	<p>Realizar un programa de capacitación a diferentes niveles de estudio (licenciatura, diplomado, postgrado, maestría).</p> <p>Mantener un plan de estudios actualizado con la legislación vigente y sus modificaciones en conjunto con la Dirección General de Contrataciones Públicas.</p> <p>Mantener actualizado al personal del sector público y privado en los distintos temas de compras en temas relevantes tales como ética y transparencia.</p>	<p>Este Convenio se suscribe para la ejecución del Programa de Certificación de los Compradores Públicos para el fortalecimiento del sector público y privado en materia de capacitación sobre Contratación Pública. Actualmente se han capacitado a 627 funcionarios públicos de compras a través del Seminario Aspectos Generales de la Contratación Pública. Este seminario cuenta con 40 horas presenciales.</p>
<p>Proyecto Institucional Ambientalista: “Cuidar el Ambiente es cuidar la vida”</p>	<p>Abordar la problemática ambiental mediante el desarrollo de educación ambiental.</p> <p>Desarrollar acciones que mejoren las condiciones del ambiente en la Facultad y el entorno.</p> <p>Promover y sensibilizar a estudiantes, profesores y administrativos sobre la conservación, reciclaje y cuidado del ambiente.</p> <p>Crear una cultura ambientalista.</p> <p>Preparar materiales que divulguen las actividades educativas y de mejoras que realicen en la Facultad.</p>	<p>Foro Día de la Tierra</p> <p>Actividad de limpieza, reforestación y reordenamiento del espacio en la Facultad, Diseño de murales ambientalistas y levantamiento de artes con mensajes ambientalistas en banners y en fachada de la Facultad.</p> <p>Gira de voluntariado programada por Mi Ambiente, la Alianza por el millón, Incorporación de estudiantes de servicio social.</p> <p>Seminario cambio climático. Realización de Gira Ecológica a la Ciudad del Árbol.</p> <p>Vinculación de estudiantes de prácticas de las carreras de la Facultad.</p>
<p>Proyecto institucional vínculos con los graduados</p>	<p>Conformar una agrupación de graduados para la promoción y el desarrollo de acciones académicas-artístico-culturales.</p> <p>Elevar el nivel de compromiso e identidad de los graduados con su unidad académica.</p> <p>Establecer adecuados canales de comunicación y acercamiento para el desarrollo de la agrupación</p>	<p>Banco de Datos de graduados actualizado. Se formalizó la directiva provisional de graduados.</p> <p>Cena, Foro “Repercusiones de las elecciones de los Estados Unidos. Foro “Seguridad ciudadana”, Actividad de reconocimiento a graduados.</p> <p>Realización de dos actividades para recoger fondos: la Jornada de inserción laboral y el Foro de Reformas Electorales.</p>

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Guías en presupuesto Participativo en el Municipio de Panamá - Registro VAE-1625	Fomentar la cultura de participación ciudadana como práctica importante de la descentralización municipal y el ejercicio de la democracia.	En total, fueron trece (13) los corregimientos atendidos: Juan Díaz, Pueblo Nuevo, Curundú, El Chorrillo, Ancón, Betania, San Felipe, Bella Vista, San Francisco, Ernesto Córdoba, Tocumen, Pacora y Mañanitas. Aproximadamente 2 000 ciudadanos han sido guiados en presupuesto participativos, en los trece (13) corregimientos del Municipio de Panamá.
Campaña de Sensibilización “Yo decido, yo respeto”, rechazo al contrabando, piratería y respeto a la propiedad intelectual, Registro VAE - 1120	Sensibilizar a la sociedad panameña respecto al daño que genera para el Estado la piratería, la falsificación y el contrabando.	Se movilizaron los 138 estudiantes graduandos y de los últimos años. De estos, 98 estudiantes recibieron su certificación final con más de 140 horas. Se hicieron 2 excursiones a la Cinta Costera, 1 a la Ave. Simón Bolívar y 1 a Vía España. En el Campus Central se visitaron las Facultades de Administración Pública, Ciencias de la Educación, Ingeniería, Ciencias Comunicación Social, Derecho, Humanidades, Arquitectura, Economía, Farmacia, Medicina, Odontología, Informática, Agropecuaria y el Domo. La Campaña se desarrolló en el lapso de un año, en días laborales en doble turno, diurno y vespertino y, en otras ocasiones, durante fines de semana.
Normas de Protocolo y Etiqueta, Registro VAE - 1626	Promover el ejercicio eficiente de las normas de etiqueta y protocolo en los estudiantes, a través del Servicio Social en la Universidad de Panamá y en otras instituciones del Estado, así como en la sociedad civil. Organizar un equipo profesional que garantice la mejor proyección de la imagen institucional.	En concepto de horas de labor social en proyectos protocolares han trabajado 76 estudiantes, entre los que podemos mencionar: 3 apoyos brindados al Protocolo Institucional, 5 atenciones al desarrollo de ferias y congresos, y 6 atenciones a la Universidad de Panamá.
Reorganización espacial y documental de la Oficina de Relaciones entre Panamá y los Estados Unidos (ORPE) y el Archivo Belisario Porras”, Registro VAE - 1466	Organizar el espacio físico y documental, gestionar y promocionar el patrimonio documental con que cuenta el Archivo Belisario Porras y ORPE.	Mapoteca organizada, documentación ordenada, álbum de fotografías organizado, 35 estudiantes recibieron su certificación de culminación del Servicio Social.

Facultad de Administración Pública

PROYECTO	OBJETIVO	RESULTADO
Seguridad Ciudadana y Desarrollo Institucional en áreas vulnerables del país e instalaciones de la Universidad de Panamá, Registro VAE - 1775	Proyectar a la Facultad de Administración Pública en las comunidades e instituciones de los distritos de las provincias de Panamá y Panamá Oeste, y a lo interno de la Facultad para contribuir de manera efectiva a la sensibilización de la población sobre el desarrollo y cuidado ambiental.	Se lograron las metas propuestas. Participaron 20 estudiantes en estas dos jornadas y 73 en las jornadas de limpieza de la entrada, pasillo, lobby y alrededores.
Vacaciones Creativas del Municipio de Panamá, Registro VAE - 2039	Diseñar, organizar y apoyar distintas actividades diagnósticas, promocionales, educativas, culturales y sociales dirigidas a fortalecer y empoderar a las personas en las comunidades, escuelas, organizaciones e instituciones para contribuir a mejorar el desarrollo humano de sectores sociales en condiciones de vulnerabilidad.	Participación de más de 30 estudiantes en el Programa de Verano Vacaciones Creativas de la Alcaldía de Panamá. Acompañamiento de más de 3 000 niños y niñas de 5 comunidades. Actualmente, más de 25 estudiantes continúan con el Programa Semestral de Puntos de Cultura.

Facultad de Arquitectura y Diseño

PROYECTO	OBJETIVO	RESULTADO
Levantamiento de edificaciones con carácter patrimonial en conjunto con el Municipio de Panamá/ Convenio Panamá Georreferenciada	Realizar un levantamiento planimétrico del corregimiento de Calidonia.	Se logró conocer el estado actual de las edificaciones y se cuenta ahora con información relevante para la toma de decisiones en cuanto a planificación urbana con una inversión de B/.10,000.00

Facultad de Bellas Artes

PROYECTO	OBJETIVO	RESULTADO
Festival Internacional Alfredo Saint Malo Panamá 2018	<p>Reunir a músicos nacionales e internacionales en un gran intercambio cultural y artístico, a través de diversas actividades que enriquecen sus conocimientos y pasión musical.</p> <p>Incrementar la oferta cultural artística de Panamá, ofreciendo conciertos de música clásica del más alto nivel.</p> <p>Educar y Promover el aprendizaje Musical de la población panameña, sobre todo en el sector de los intérpretes de música clásica a través del intercambio y relacionamiento entre los músicos locales y extranjeros profesionales de la música.</p>	<p>Cultura y oferta artística. El Alfredo de Saint Malo Festival es un proyecto creado por la Fundación Sinfonía Concertante de Panamá (FUNSINCOPA). Este 2018 la Facultad de Bellas Artes de la Universidad de Panamá fue sede oficial del Festival como socio Estratégico para el desarrollo de talleres, clases maestras, recitales y conciertos, donde nuestros estudiantes participaron sin costo alguno, razón por la cual tanto profesores como estudiantes tuvieron la oportunidad de adquirir y compartir experiencias y conocimientos con artistas de toda partes del mundo.</p> <p>Concurso de Solistas de ASMF: el desarrollo del Concurso de Solistas del Festival Internacional de Música Alfredo De Saint Malo fue llevado a cabo en las instalaciones de la Universidad de Panamá, en su ronda preliminar y ronda final, en presencia del Jurado Calificador del Concurso de Solistas. El ganador del nivel intermedio: Gustavo Adolfo Gil Guanipa. La Mención Honorífica en el Nivel Intermedio fue para el joven Daniel Moisés Pérez Guardia.</p>

Facultad de Ciencias Naturales, Exactas y Tecnología

PROYECTO	OBJETIVO	RESULTADO
Plan de arborización y biodiversidad de la ciudad de Panamá	Realizar el inventario de árboles ubicados en la servidumbre de los corregimientos de la ciudad capital y evaluar la situación fitosanitaria.	Se han inventariado 5 805 árboles entre los corregimientos de San Francisco y Calidonia. 30% de los árboles presentan problemas fitosanitarios (ataque de comején y plantas parásitas). Algunos árboles están causando daños a las aceras, desagües, calles y avenidas.
Séptimo Congreso Nacional de Matemática	Intercambiar ideas y experiencias sobre los diversos problemas que se presentan en los procesos de enseñanza aprendizaje en el área de Matemática Educativa de todos los niveles.	Participación de 125 profesores y 47 estudiantes.
Simposio Diversidad Vegetal y Conservación, en el marco del XXVIII Congreso Científico Nacional	Establecer un espacio de intercambio de ideas y divulgación de experiencias en el tema de la diversidad vegetal, que se han generado en el contexto de la conservación, uso y manejo de la biodiversidad en Panamá.	Se realizó el simposio donde participaron más de 80 personas entre profesores y profesionales de la biología vegetal, así como estudiantes.

Facultad de Derecho y Ciencias Políticas

PROYECTO	OBJETIVO	RESULTADO
Promoción de los Servicios del Consultorio de Asistencia Legal	Dar a conocer a la comunidad los servicios que brinda la unidad.	La atención de 100 asistentes con casos legales, logrando así que los estudiantes pongan en práctica los conocimientos aprendidos en las aulas.

Facultad de Economía

PROYECTO	OBJETIVO	RESULTADO
Mercadeo de las carreras que ofrece la Facultad de Economía mediante la visita a colegios secundarios	Motivar a los estudiantes de bachillerato para que conozcan la oferta académica de nuestra Facultad y puedan interesarse en los perfiles de los egresados.	De acuerdo a lo programado, se visitaron siete colegios en Panamá Centro y uno en Panamá Este. De estas visitas, se obtuvo una gran cantidad de inscritos, 417 inscripciones de la promoción 2018 de la primera convocatoria.
Foro-Debate El Panamá que Tenemos: vinculado al término corrupción	Crear espacios de reflexión para debatir acerca de los problemas de corrupción que se han suscitado en nuestro país y cómo afecta desde el punto de vista económico y social a nuestra sociedad.	Se logró una buena respuesta a la convocatoria lanzada con gran participación de público y distinguidos expositores.
Foro Áreas Revertidas y el Canal de Panamá	Crear conciencia de los diferentes aspectos que se generan en nuestro canal y las áreas adyacentes a fin de poder analizar si existe equidad en el uso económico y social que se le da a este recurso del pueblo panameño y si se revierte o no en la sociedad en general.	Público concienciado en el tema de manejo y beneficios que aporta el Canal de Panamá.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
VI Diplomado de Cuidados Paliativos	<p>Analizar la realidad de su contexto local en relación a la atención de las enfermedades oncológicas, crónico-degenerativas que afectan a la población adulta e infantil.</p> <p>Priorizar las acciones relevantes para la toma de decisiones y trabajo en equipo con el fin de desarrollar el Programa de Cuidados Paliativos en su entorno local.</p>	El programa permite mejorar la calidad de vida de pacientes y sus familias con enfermedades crónicas avanzadas y terminales. Por medio de este programa, se involucraron profesionales de la salud en la toma de decisiones y, trabajando en equipo, brindaron atención directa a la población afectada. Se tuvo la formación de agentes multiplicadores en la atención con enfoque interdisciplinario, aplicando estrategias de intervención, para mejorar la calidad de vida del paciente y las familias.

Facultad de Enfermería

PROYECTO	OBJETIVO	RESULTADO
Cuidado de Enfermería en Caso de Urgencia o Trauma	<p>Mantener vínculos entre graduados y la Facultad.</p> <p>Propiciar encuentros científicos y culturales de graduados.</p> <p>Promover la actualización en eventos científicos, profesionales e investigaciones.</p> <p>Mantener los canales de comunicación entre egresados a través de la página web y el directorio de graduados.</p> <p>Ofrecer servicios de asesorías.</p>	<p>La Facultad ha realizado esfuerzos para cumplir con los indicadores de acreditación. En la consecución de esta, logra constituir la Asociación de Graduados de la Facultad de Enfermería (AGRAFEUP), sin fines de lucro y en el cumplimiento del Reglamento Universitario, cuya finalidad es prestar un servicio cultural, social y laboral de apoyo a los egresados. Es por esto que se obtienen graduados con conocimientos indispensables para salvar las vidas de las personas en situaciones de riesgo. También, se llevaron a cabo, actividades de Educación Continua: Politraumatismo, Shock anafiláctico, Quemaduras de tercer grado, Mordeduras de ofidio y alacranes. Se desarrolló el tema “Valorando la importancia de los encuentros académicos.</p>

Facultad de Farmacia

PROYECTO	OBJETIVO	RESULTADO
Programa de Educación a pacientes sobre prevención de enfermedades no transmisibles y el uso adecuado de los medicamentos en poblaciones vulnerables que se atienden en las regiones de salud de Panamá y Panamá Oeste	<p>Mejorar la calidad de vida de la población menos favorecidas de las provincias de Panamá y Panamá Oeste, a través del Programa de Educación a Pacientes, incidiendo sobre los cambios de conducta de los pacientes hacia estilos de vida saludables, reducción de factores de riesgo y uso adecuado de los medicamentos.</p>	<p>Durante el periodo de junio de 2017 a junio 2018, se han organizado 22 grupos de estudiantes para realizar servicio social. Fueron un total de 65 estudiantes que cursan las carreras de Técnico en Farmacia y Licenciatura en Farmacia. Se visitaron 7 comunidades de la provincia de Panamá en varias ocasiones: Pueblo Nuevo (2), Betania (2), Río Abajo (2), San Felipe, Parque Lefevre (2), Veracruz (2), Juan Díaz (4).</p>

Programa de educación a pacientes sobre prevención de enfermedades en las regiones de salud de Panamá y Panamá Oeste

Facultad de Farmacia		
PROYECTO	OBJETIVO	RESULTADO
<p>Representación de la Facultad de Farmacia en la Comisión Técnica Consultiva (CTC) del Ministerio de Salud</p>	<p>Examinar, analizar y recomendar los proyectos o reformas de leyes, reglamentos u otros relacionados a medicamentos, que le sean sometidos a consideración por la Autoridad de Salud.</p> <p>Asesorar a la Dirección Nacional de Farmacia y Drogas en materia técnico científica para la expedición, suspensión, renovación y cancelación del Registro Sanitario de medicamentos, cuando las circunstancias lo requieran.</p>	<p>Elaboración de Proyecto de Resolución sobre Uso <i>off Label</i> de los Medicamentos. Elaboración de proyecto de Decreto que regula medicamentos Biotecnológicos. Elaboración de proyecto de Decreto que regula inserto de los medicamentos. Revisión, discusión y recomendaciones al anteproyecto de Ley por el cual se establece el uso medicinal de la Marihuana propuesto por la Asamblea Nacional de Diputados. Discusión, evaluación e inclusión de veintitrés (23) medicamentos en la Lista de Riesgo Sanitario y como medicamentos de referencia, a solicitud de casas farmacéuticas para participar en licitaciones de compra en la Caja de Seguro Social (CSS).</p>
<p>Representación de la Facultad de Farmacia en la Comisión Nacional de Medicamentos de Panamá</p>	<p>Elaborar la Lista Nacional de Medicamentos Esenciales (LME) y el Formulario Nacional de Medicamentos.</p> <p>Elaborar Lista nacional de medicamentos especializados de alto costo y difícil adquisición en base a criterios establecidos.</p> <p>Revisar periódicamente la LNME y el Formulario Nacional de Medicamentos para inclusión y/o exclusión de medicamentos de los mismos, las guías así como los protocolos de tratamiento.</p> <p>Desarrollar e implementar normativa de las Farmacias comunitarias en los centros de atención primaria de salud para favorecer el acceso, asequibilidad y uso racional de medicamentos por toda la población.</p>	<p>Comisión creada como un organismo técnico bajo la dependencia del Ministerio de Salud, que la preside y en la que la Facultad participa en calidad de miembro asesor.</p> <p>Elaboración de la Lista Nacional de Medicamentos Esenciales (LNME) de Panamá. Revisión y discusión de las observaciones de los gremios de instituciones de Salud a la LNME.</p> <p>Planificación y ejecución de divulgación sobre la LNME y las normativas que llevaron a su consecución, dirigida a las autoridades de salud y equipos multidisciplinarios de las instalaciones de salud.</p> <p>Planificación para la elaboración del formulario nacional de Medicamentos.</p> <p>Elaboración de la resolución que reglamenta la conformación de los Comités Farmacoterapéuticos. Planificación de Comités Farmacoterapéuticos. Elaboración de formularios de dispensación de medicamentos restringidos. Análisis de solicitudes de inclusión de medicamentos a la LNME.</p>
<p>Colaboración con la Dirección Nacional de Farmacias y Drogas en la agilización técnica de los procesos que garantizan la calidad y seguridad de los medicamentos autorizados para su distribución en el país</p>	<p>Colaborar con la Dirección Nacional de Farmacias y Drogas en agilizar los trámites del registro sanitario de medicamentos nuevos.</p>	<p>Se designaron cinco (5) grupos de estudiantes para participar en las actividades. Los estudiantes completaron la captura de los datos en el periodo como se describe a continuación:</p> <p>a) Solicitud de nuevo Registro Sanitario de Medicamentos (783) b) Solicitud de Renovación de Registro Sanitario de Medicamentos (1169) c) Solicitudes Modificación de Registro Sanitario de Medicamentos (592).</p> <p>Total de solicitudes realizadas: 2544.</p>

Facultad de Informática, Electrónica y Comunicación

PROYECTO	OBJETIVO	RESULTADO
Primer Foro de Informática Educativa	Capacitar a la sociedad acerca de las posibles soluciones a la problemática de la Informática Educativa en Panamá.	Se logró capacitar a más de 150 docentes de primaria y nivel medio, 50 profesores de FIEC y 120 estudiantes, lográndose la concientización de los retos de la Informática Educativa en Panamá.
Seminario-Taller Implementación de plataformas virtuales accesibles para las personas con discapacidad visual	Servir de apoyo y orientar al discapacitado visual respecto a las nuevas tecnologías accesibles a ellos.	Actualización de las personas con discapacidad visual en materia de plataformas virtuales.
Convenio Esri-Panamá	Implantar los Sistemas de Información Geográfica (SIG) a través de ArcGis, una plataforma informática que permite crear, analizar, almacenar y difundir datos, mapas y modelamiento en 3D, con la finalidad de analizar la información geográfica al máximo nivel, en ambientes académicos, geográfico, sociales y científicos.	Se logra incrementar la eficiencia y la productividad operativa de las unidades académicas y administrativas mediante la utilización de los Sistemas de Información Geográfica y el aprovechamiento de su potencial.
Donación - Convenio Cable and Wireless Panamá	Proporcionar un rendimiento récord, una gestión simplificada, alta disponibilidad y eficiencias que ahorren costos a la Facultad.	Recibimos la donación de servidores que nos permiten la adaptación a las necesidades actuales, de manos de ejecutivos de Cable and Wireless.

Primer Foro de Informática Educativa

Facultad de Ingeniería

PROYECTO	OBJETIVO	RESULTADO
Presentación del Proyecto Mesoamérica Instrumentación del Sistema mesoamericano de Información territorial para la gestión de riesgos y desastres	Fortalecer los conocimientos y facilitar el intercambio de información territorial sobre amenazas, vulnerabilidad y riesgos relacionados a la plataforma denominada “Res mesoamericana para la Gestión Integral de Riesgos”, para el análisis de información y toma de decisiones.	Asistieron especialistas en el tema como: SINAPROC, el director del Instituto de Geociencias, el decano de la Facultad de Ingeniería e invitados especiales.

Facultad de Medicina

PROYECTO	OBJETIVO	RESULTADO
Evaluación del nivel de condiciones físicas de la selección de judo de la Universidad de Panamá	Evaluar el nivel de condiciones físicas de los atletas.	Fueron evaluados los integrantes de la selección de Judo. Esta evaluación se realiza teniendo en cuenta el programa por el que se promueve la debida anticipación de la evaluación de las condiciones físicas de los atletas de las diferentes élites deportivas que representan a la Universidad de Panamá. En esta oportunidad, a los atletas de judo se les encontró en óptimas condiciones. Algunos de estos atletas fueron premiados con medalla durante el desarrollo de JUDUCA 2018.

Evaluación de las condiciones físicas de los atletas de la selección de Judo de la Universidad de Panamá

Facultad de Medicina Veterinaria

PROYECTO	OBJETIVO	RESULTADO
<p>Proyecto de Servicio Social titulado “Jornada de Servicio Social de los Estudiantes de Medicina Veterinaria en Coclesito</p>	<p>Mejorar el estado sanitario de poblaciones de equinos y bovinos en siete comunidades de la provincia de Coclé.</p> <p>Mejorar la calidad de vida de caninos y felinos, disminuyendo la sobrepoblación de animales a través de la realización de jornadas de esterilización masiva.</p>	<p>Con el número de registro 1598 en la VAE, a través de este servicio social, se atendieron bovinos y equinos, y se realizaron esterilizaciones en caninos y felinos de las comunidades atendidas de la provincia de Coclé.</p>
<p>Esterilización de gatos en el Campus Harmodio Arias Madrid</p>	<p>Esterilizar los gatos que se encuentran dentro de los predios del Campus Harmodio Arias Madrid en Curundú.</p> <p>Apoyar en la esterilización de gatos del Campus conjuntamente con la empresa Spay Panamá.</p>	<p>Se llevó a cabo la esterilización de veinte (20) gatos, aproximadamente. En esta actividad se destaca que participaron colaboradores tanto internos como externos de la Universidad de Panamá para el desarrollo de esta actividad de control de la población felina.</p>
<p>Jornada de desparasitación, consulta y vacunación antirrábica de mascotas con apoyo del Club Rotario en Penonomé</p>	<p>Concientizar a la población de Penonomé de la importancia de mantener sus mascotas en buen estado de salud.</p>	<p>Se logró desparasitar y vacunar contra la rabia aproximadamente a cincuenta (50) caninos de la ciudad de Penonomé.</p>
<p>Apoyo al pequeño y mediano productor en la implementación de registros en sus explotaciones</p>	<p>Implementar la elaboración de registros básicos en las Fincas de los productores.</p>	<p>Se han tenido conversaciones con la Asociación de Ganaderos de Panamá (ANAGAN). Se ha acordado que los trabajos se iniciarán en Panamá Oeste y, posteriormente, se irá avanzando a otros lugares del país.</p>

Estudiantes de la Facultad de Medicina Veterinaria realizando Servicio Social en Comunidades de Coclesito

Facultad de Medicina Veterinaria		
PROYECTO	OBJETIVO	RESULTADO
Bienestar Animal y Control Preventivo en caninos y felinos en las comunidades de Chepo y Metetí	Orientar a los residentes de comunidades vulnerables en Panamá Este y Darién sobre el adecuado manejo sanitario de sus animales, fomentando la importancia del control preventivo de las enfermedades de los animales.	Se logró atender a un aproximado de 187 animales en las tres giras realizadas, mejorando así la calidad de vida de los mismos. Se aplicaron encuestas en las comunidades visitadas, que permitirán evaluar las necesidades de la población en temas relacionados a la salud pública veterinaria y el bienestar animal. Se demostró la importancia de las giras médico veterinarias a estas comunidades, llevando atención clínica y esterilizaciones, mientras se crea conciencia en la población de mantener en óptimas condiciones la salud de sus animales, prevenir enfermedades y evitar la sobre-población de perros y gatos.

Facultad de Odontología		
PROYECTO	OBJETIVO	RESULTADO
XXV Jornada de Actualización Odontológica	Actualizar el conocimiento y habilidades de estudiantes de odontología, docentes odontólogos y técnicos a nivel nacional.	Jornada dirigida a estudiantes, docentes, técnicos y odontólogos de todo el país. Participaron 450 profesionales de la Odontología provenientes de diferentes puntos de la geografía nacional.
Publicación periódica de 'Contacto Científico', revista oficial de la Facultad de Odontología	Publicar y difundir artículos e investigaciones del área médica odontológica, escritos por docentes y estudiantes.	Tiraje de 80 ejemplares de la revista Contacto Científico en su primera publicación semestral del mes de junio de 2017 a un costo de B/.1,600.00
Acto de Celebración del 50 Aniversario de la Facultad de Odontología	<p>Conmemorar y resaltar los 50 años de fundación de la Facultad de Odontología.</p> <p>Exaltar la gran labor de sus fundadores: Dr. Juan R. Morales Jr., Dr. Silio Galo Ortiz (QEPD), Dr. Rodrigo Einsenmann y Dr. Omar Rodríguez.</p>	El acto se llevó a cabo en el Paraninfo Universitario y contó con la magistral interpretación musical de la Orquesta de Cámara de la Universidad de Panamá. En este acto conmemorativo, se logró reunir a docentes, exdocentes, estudiantes, administrativos y egresados de la Facultad de Odontología. A través de los discursos de sus fundadores y de un egresado de la primera promoción de la carrera de Doctor en Cirugía Dental, se ilustró a los asistentes acerca de la historia de la Facultad de Odontología. Dicho acto tuvo un costo de B/.1,000.00

Facultad de Odontología

PROYECTO	OBJETIVO	RESULTADO
Líderes o influenciadores (influencers): importancia de influir a un adolescente	Capacitar al personal de los Centros de Salud a nivel nacional que manejan el Programa “Fortalecimiento de los Servicios Amigables para Adolescentes MINSA/CSS/UNFPA.	El personal médico (directores médico, médicos, psicólogos, trabajadores sociales, y enfermeras) asimiló la instrucción, visualizó su rol, gestionó dudas y se logró el objetivo planteado. La importancia del ejercicio de la Psicología dentro de los diversos campos profesionales de la salud se convirtió en una herramienta válida y aplicable en el adiestramiento profesional de las diferentes disciplinas participantes.
Proyección de la psicología en temas puntuales de necesidades sentidas de la población panameña a través de programas radiales	Educar a la población a nivel de prevención primaria y terciaria promoviendo la salud mental. Abordar la criminalidad bajo una perspectiva psicológica. Orientar a los padres de familia en el proceso de Educación Integral de sus hijos.	Mediante la participación semanal por RPC radio, se proyecta el requerimiento ciudadano de la necesidad de intervenciones psicológicas para mejorar su calidad de vida, obteniendo en cada programa una alta participación de los radio escuchas.

Centro Regional Universitario de Azuero

PROYECTO	OBJETIVO	RESULTADO
Observatorio universitario: el CRUA se convierte en foro para el debate y lucha de los problemas nacionales	Contribuir al desarrollo como buenas prácticas de vinculación y cooperación para el bien común.	Debate sobre Matrimonio Civil Igualitario. En la actividad organizada por los estudiantes de III y IV año de la Facultad de Derecho y Ciencias Políticas, se brindaron tres importantísimas disertaciones. El estudiante Juan Girón de IV año expuso sobre el Matrimonio Civil Igualitario en la Filosofía del Derecho; Lenin Benavides habló sobre el Matrimonio Civil Igualitario y el Derecho de las Minorías; Priscila Pittí disertó sobre las Barreras Sociales por la no regulación legal del Matrimonio Civil Igualitario. Curso de Inglés. Se realizó el curso de comunicación básica en inglés como capacitación para la Jornada Mundial de la Juventud (JMJ); del curso se beneficiaron aproximadamente treinta (30) participantes de la comunidad de la parroquia Nuestra Señora del Rosario de la diócesis de Chitré; la actividad se realiza por secciones de capacitación y en esta oportunidad la misma fue brindada por la facilitadora Vilma Peralta de Escudero.

Atención a grupos desfavorecidos. Con éxito se lograron brindar orientaciones metodológicas y asistenciales a grupos desfavorecidos, donde se ofrecieron asesorías de Matemáticas, Física, Química, Biología y Ciencias Naturales, en los diferentes niveles de enseñanza, en particular, clases de reforzamiento a estudiantes del Instituto para la Formación y Aprovechamiento de Recursos Humanos (IFARHU) de Chitré para que estos estudiantes minimicen sus fracasos. Se beneficiaron 100 estudiantes. Se logró el reforzamiento en matemáticas y física a estudiantes del Centro Estudiantil Sion A. Cohen del IFARHU, provincia de Herrera, donde se beneficiaron 90 estudiantes.

Capacitación en el idioma inglés. *Entrepreneur for Kids* en las bases de emprendimiento a quince (15) niños de la comunidad de Pedasí, provincia de Los Santos y acompañamiento técnico a 1 195 niños escolares del distrito de Pedasí *Entrepreneurship Academy (coaching)*, evento desarrollado por el Centro de Emprendimiento y Proyectos Especiales (CEYPRE).

Olimpiadas de Matemáticas 2017. Se inscribieron siete (7) colegios de la provincia de Herrera, con una participación de 61 estudiantes.

Asistencia Legal. Asistencia y orientación legal ofrecida a estudiantes, profesores, administrativos y público en general, beneficiándose del servicio catorce (14) estudiantes y 310 personas externas al CRUA.

Actividades de capacitación.

Capacitaciones a profesores del CRUA y del Ministerio de Educación (MEDUCA) brindadas en el Centro de Innovación, Desarrollo Tecnológico y Emprendimiento (CIDETE): a) Seminario Taller “Tablero digital interactivo WEB 2.0” por la facilitadora la licenciada Yaraby Abrego (octubre de 2017); b) Taller “PDF Interactivo”, facilitado por el licenciado Juan Yangüez.

Capacitaciones brindadas en el CIDETE, a profesionales de la Salud: a) Seminario Taller “Procesamiento y análisis de datos cuantitativos aplicando el programa EPI INFO versión 3.5.1”, fue su facilitadora la profesora Janeth Agrazal (febrero 2018); b) De acuerdo al convenio suscrito con la Empresa *Emá & Supplies*, se desarrollaron capacitaciones en las que participaron un total de cuarenta y siete (47) profesionales de la Salud capacitados en Soporte Vital Básico - BLS (septiembre y octubre de 2017 y, marzo de 2018), al igual que en *Advanced Cardiac Life Support - ACLS*.

Asesoría por la Facultad de Ciencias Agropecuarias. Se brindó atención técnica a la empresa Hidropónica Agrícola que realiza innovación en forraje para la alimentación animal y manejo integrado de mosca del Vinagre Forraje Verde.

Emisión de programas radiales. Son cuarenta (40) los programas sabatinos “Economía para Todos” emitidos durante el periodo de este informe, desarrollando temas relacionados con aspectos económicos de nuestro país, los cuales se transmiten en radio República de Chitré.

Conversatorio Café Científico con SENACYT. En el mismo, se expusieron las características de los recursos hídricos de la región de Azuero, se difundieron los resultados de la investigación de recursos hídricos, monitores sísmicos y los hallazgos de fósiles de Azuero, entre otros.

Mejoras en los puestos de exhibición en la Feria Internacional de Azuero. Se realizaron trabajos de pintura y algunas remodelaciones por estudiantes de la Facultad de Arquitectura.

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
Servicios del CIDETE	Realizar actividades académicas y de extensión que promuevan la vinculación de la Universidad con las necesidades de la región.	Los servicios que brinda este Centro están dirigidos a disminuir la asimetría en el acceso y conectividad de los investigadores, innovadores y creativos dentro de la Universidad de Panamá a nivel nacional. En esta línea, se lograron capacitar a treinta y cinco (35) participantes en el seminario “Blanqueo de Capitales y Financiamiento del Terrorismo” (junio 2017). Se impartieron dos (2) Seminarios de Turismo y Desarrollo Económico Local (abril y mayo de 2018). Se realizaron 4 Ferias de Artesanías para incentivar la oferta de bisutería y artesanías de la provincia. Se apoyaron y gestionaron de manera conjunta (ocho) 8 actividades de conocimiento, jornadas académicas, foros, mesas redondas.
Primer Congreso Regional Universidad - Sociedad Desafíos y Oportunidades	Presentar un diagnóstico integral de la demanda académica con la participación de las fuerzas sociales, organizaciones públicas y privadas, sindicatos, las ONG y otros sectores productivos de la provincia de Bocas del Toro para presentar la demanda académica.	Se realizó el I Congreso Regional Universidad-Sociedad: Desafíos y Oportunidades con la participación de 150 personas. Se obtuvo un diagnóstico regional sobre la oferta académica cónsona con la realidad del área. Se logró que 15 organizaciones presentaran su demanda laboral en función de las proyecciones de su plan estratégico en la provincia de Bocas del Toro.
Servicios del Consultorio Jurídico	Equipar y ofrecer mantenimiento al consultorio jurídico para que logre una asistencia y un asesoramiento legal gratuito a personas pobres que no estén en condiciones de pagar los servicios de un abogado.	De lunes a viernes en un horario de 8:00 a.m. a 4:00 p.m., el Consultorio de Asistencia Legal atiende al público en general y de escasos recursos cuyos ingresos sean hasta de ochocientos balboas mensuales (artículo 2, acápite ‘b’ del Reglamento del Consultorio de Asistencia Legal de la Universidad de Panamá, modificado el 6 de mayo de 2010). Se atienden casos de familia, civiles, administrativos, laborales, y penales. Durante el periodo de junio de 2017 a junio de 2018, se logró brindar asistencia legal a 90 personas que acudieron al consultorio jurídico. Se aprobó la participación de ocho (8) estudiantes para que cumplieran con 192 horas como requisito de su práctica profesional y como parte del proceso de enseñanza aprendizaje con el fin de moldear su formación profesional en el conocimiento de los problemas que afectan a las personas que aquí acuden, así como la aplicación de sus conocimientos a la realidad nacional.

Centro Regional Universitario de Bocas del Toro

PROYECTO	OBJETIVO	RESULTADO
<p>Promoción del Servicio Social entre los estudiantes pregraduados</p>	<p>Informar a los estudiantes pregraduados sobre los requisitos para participar del Servicio Social de la Universidad de Panamá con el fin de que elaboren su propuesta.</p> <p>Inscribir los Proyectos de Servicio Social a fin de que se le asigne el número de identificación (ID) y se le incorpore los datos al sistema informático en la Vicerrectoría de Asuntos Estudiantiles para dar inicio a las actividades contempladas.</p>	<p>El Servicio Social le brinda a las personas que lo prestan una experiencia que los acerca a la realidad de su país, con lo que se promueve el desarrollo de actitudes y sentimientos de responsabilidad y compromiso social y con el que se favorece el crecimiento como personas al adquirir un carácter más humanista; del mismo modo, potencian sus valores, capacidades y virtudes para garantizar la formación integral de hombres y mujeres comprometidos con el desarrollo del país. Para tales efectos: se realizó un seminario de inducción donde participaron 250 estudiantes, se presentaron doce (12) proyectos de servicio social, se inscribieron 203 estudiantes, se emitieron 245 Certificaciones de culminación de Servicio Social para estudiantes de este periodo, se atendieron 435 consultas para orientar el Servicio Social, se realizaron dos reuniones con los tutores de los proyectos a fin de coordinar y dar continuidad al Servicio Social de los estudiantes.</p>

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
<p>Prohibiciones aduaneras para la exportación en el convenio internacional de especies amenazadas de fauna y flora/ Caso flor del Espíritu Santo</p>	<p>Capacitar a los dueños de viveros y a las comunidades aledañas acerca de las regulaciones para especies protegidas contenidas en la Convención sobre el Comercio Internacional de Especies Amenazadas de fauna y flora silvestre (CITES).</p>	<p>El resultado del proyecto sirve como insumo para que la Autoridad de Aduana pueda controlar la especie según su sitio o lugar de origen para los interesados en la protección de la especie y el cumplimiento de la norma nacional e internacional.</p> <p>El proyecto se desarrolló en la Comunidad de El Valle de Antón, distrito de Antón y en las comunidades de Turega, Penonomé. El grupo de participantes, un aproximado de 10 personas, entre adultos de edad media (30 a 45 años) y jóvenes entre los 18 y 27 años.</p>

Estudiantes en proyecto de prohibiciones aduaneras para exportación, caso flor del Espíritu Santo

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
<p>Capacitación en gestión empresarial para micro y pequeños empresarios en las comunidades de El Valle, distrito de Antón, provincia de Coclé y en La Ermita, distrito de San Carlos, provincia de Panamá Oeste</p>	<p>Capacitar a micro y pequeños empresarios empíricos en la gestión empresarial.</p>	<p>Se logró determinar algunas limitantes administrativas en los microempresarios informales y se les orientó para que manejen sus procesos de producción de manera más eficiente y logren mayor rentabilidad de sus negocios, aprovechando oportunidades de su entorno y creando algunas ventajas competitivas. Se beneficiaron personas con micronegocios informales que poseen educación básica no superior al noveno año de secundaria, que tienen interés por aprender sobre la gestión empresarial. En el corregimiento de El Valle, hubo una participación de 16 personas y en el corregimiento de La Ermita participaron 13 personas.</p>
<p>Implementación de métodos activos en la enseñanza de la Matemática en el Centro de Educación Básica General de Membrillo, Coclé</p>	<p>Mejorar el rendimiento académico en Matemática de los estudiantes del Centro de Educación Básica General de Membrillo, a través de la implementación de estrategias didácticas activas que desarrollen la capacidad del razonamiento matemático y la solución de problemas.</p>	<p>Se logró que el alumno construyera su aprendizaje, reconociendo el papel que juega esta disciplina en la promoción de métodos o formas de razonamiento que le ayudarán a resolver problemas concretos de la vida diaria. Se elaboraron y ejecutaron actividades que generaron la participación activa de los alumnos en las sesiones de clases, a través de juegos, talleres y laboratorios, en torno a los temas que se estaban desarrollando en la programación del docente. Con la ejecución del proyecto se beneficiaron 27 docentes de nivel primario, 179 estudiantes del mismo nivel y 128 estudiantes de nivel secundario (premedia).</p>
<p>Desarrollo de las habilidades sensoriales y preoperacionales para la construcción de aprendizajes significativos de los niños de educación inicial</p>	<p>Desarrollar las habilidades sensoriales y preoperacionales para construcción de aprendizajes significativos con ayuda de la metodología los rincones de aprendizaje.</p>	<p>Se beneficiaron 280 estudiantes del nivel inicial de los CEBG Llano Marín, Rubén Darío Carles y Sebastián Sucre J. en el desarrollo de destrezas sensoriales y preoperacionales para garantizar el aprendizaje significativo por medio de las sensaciones y experiencias propias.</p>
<p>Concierto Musical Un Viaje por Europa</p>	<p>Promover el arte y recaudar fondos para la realización de un proyecto para la promoción y prevención de la salud de estudiantes, profesores y administrativos del Centro</p>	<p>La comunidad penonomeña y universitaria disfrutó de un espectáculo musical a cargo de la pianista de talla internacional Katarina Peers y se logró recaudar el capital semilla para el inicio del Centro de Promoción de la Salud.</p>

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
Ceremonia de Cremación de Banderas	Rendir homenaje a la Insignia patria ante la comunidad universitaria y la sociedad civil.	Se contó con la participación de 20 instituciones gubernamentales que remitieron 150 banderas en desuso para la cremación respectiva. Se logró dar reconocimiento a docentes y administrativos por años de servicios a la institución, otorgándoles el privilegio de iniciar el acto con la incineración de las banderas del Centro. De igual manera, se hizo el reconocimiento a la estudiante de mayor índice académico que forma parte de la estructura administrativa del CRUC. Contó con la asistencia de autoridades locales, autoridades universitaria y la planta docente del centro.
Miércoles Cultural	Brindar a los estudiantes una alternativa para expresar sus talentos artísticos y aprovechar experiencias académicas para ampliar su formación profesional.	Este proyecto es un espacio dedicado y orientado a promover actividades culturales con la participación de estudiantes de todas las carreras a fin de destacar sus talentos. Se llevó a cabo con presentaciones musicales, teatrales y modelaje alusivo a la Etnia Negra a cargo de <i>E Models Academy</i> para el entretenimiento de todos. La profesora Leonor Hercilia Pérez junto al Movimiento de Mujeres Afro descendientes de Coclé, engalanaron el desfile junto al personal administrativo y estudiantes.
Cultura para todos	Generar espacios y participación estudiantil en la creación artística para promover la reflexión a través de la poesía, deportes, círculo de lectura, cine, foros, aeróbicos, concursos de ensayo, pintura, cuenta cuento.	Este proyecto busca crear espacios necesarios para que los estudiantes de las distintas facultades que conforman el Centro Regional Universitario de Coclé, puedan expresarse o adquirir las competencias necesarias para poder participar de las distintas actividades que académicas y culturales.

X Festival internacional de danza patrimonial por Pareja "Danza Panamá 2018"

Centro Regional Universitario de Coclé

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

Cultura para todos

Generar espacios y participación estudiantil en la creación artística para promover la reflexión a través de la poesía, deportes, círculo de lectura, cine, foros, aeróbicos, concursos de ensayo, pintura, cuenta cuento.

Obra teatral Agente Secreto Lobo Feroz. Grupo de teatro Itinerantes del Centro. Esta es una obra infantil dirigida a todo público en especial a los niños, inspirada en acontecimientos de la vida real, ocurridos en la ciudad de Penonomé en la década de los años 80.

Danza Panamá 2018. Se realizó el X Festival internacional de danza patrimonial por pareja “Danza Panamá 2018”, con el propósito de estrechar lazos culturales entre los países de Colombia, Venezuela, Perú, Brasil, Argentina, Paraguay, Costa Rica, Nicaragua, El Salvador, Guatemala, México y Panamá.

Festival de poesía y encuentro de escritores. El Centro regional Universitario de Coclé fue sede del X Festival de poesía de Penonomé en abril y el II Encuentro de Escritores Centroamericanos de Literatura Infantil. Se recibieron a veintiséis (26) escritores de literatura infantil de Costa Rica, Nicaragua, Honduras, El Salvador, Guatemala, Belice y Panamá.

Conferencias. “Configuraciones de la Identidad Nacional: grupos culturales de Penonomé”. “El futuro de la educación, un gran reto” por la expositora licenciada Lucy Molinar, exministra de Educación.

Presentaciones de libros. “La estaca en la cruz”, del autor Osvaldo Reyes. “Historia de Marruecos y Panamá en la voz poética de sus mujeres”. Se trata de un estudio realizado por quince investigadores (diez de Marruecos y cinco de Panamá). “Arnulfo Arias Madrid, el hombre”, con el objetivo de promover la parte humana y profesional del Dr. Arnulfo Arias Madrid, expresidente de Panamá, la Fundación Museo Arias Madrid y el Centro Regional Universitario de Coclé, llevaron a cabo el acto de lanzamiento oficial ante la comunidad universitaria y penonomeña.

Obra teatral Agente Secreto Lobo Feroz, grupo de teatro Itinerantes del CRU de Coclé

Logística para la vinculación del sector público y privado de la región coclesana

Propiciar un espacio dedicado a la vinculación del Centro con la sociedad para el desarrollo de diversos eventos que contribuyan al desarrollo de la región.

Aspectos generales de la contratación pública, un enfoque práctico. Se capacitaron a setenta (70) funcionarios entre jefes de compras, cotizadores y asesores legales.

Conferencia: “El Futuro de la Educación un gran reto”

Sistemas de Documentación en la Planificación y Evaluación de Salud. Se capacitaron a 30 funcionarios entre directores de distritos locales, médicos, de saneamiento ambiental, control de vectores, Departamento de Protección de Alimentos y Registros Médicos, odontólogos, médicos y enfermería de nivel local.

Inducción sobre la plataforma del PIMCE-MEDUCA. Participaron setenta (70) profesionales de la educación entre directores y supervisores. Capacitación regional. Juramentación de la Comisión Regional de Aseguramiento de la Calidad Educativa y la Capacitación de los Supervisores Regionales. Se capacitaron a todos los supervisores de la región educativa de Coclé. Capacitación nacional. Plan Nacional de Gestión Integral del Manejo de Residuos de la República de Panamá. Participaron alrededor de sesenta (60) personas interesadas en solucionar el problema del Manejo de Residuos. Capacitación de la Jornada Mundial de la Juventud.

Foro de convergencia sindical. Participaron cien (100) trabajadores.

Revista jurídica Lex Procesal

Abordar temas actuales para su publicación a través de un medio de expresión y divulgación de ideas y pensamientos, convirtiéndose en fuente bibliográfica de interés para estudiantes, egresados, peritos y comunidad forense.

Ejemplares de la Revista fueron donados a la Biblioteca del Centro Regional Universitario de Coclé. Por medio de la misma, se compartió con los estudiantes, egresados y comunidad, estudios e investigaciones de actualidad.

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
<p>Feria del Coco en Río Indio</p>	<p>Involucrar de forma interdisciplinaria a la Universidad aplicaciones de desarrollo sostenible en lugares donde no llega el gobierno.</p>	<p>Se logró dar a conocer la producción del coco tanto a nivel local como nacional y se buscaron alternativas al desarrollo social y económico del distrito de Donoso.</p> <p>Se logró la compra y/o venta de los productos y servicios y, se conocieron las características de la competencia, estándares de calidad y se tuvo la evaluación de la reacción ante la oferta. Se facilitó la promoción, comercialización y fortalecimiento de la micro y pequeñas empresas, logrando el desarrollo económico local a través del uso de herramientas de apoyo a la búsqueda de nuevos mercados.</p>

Centro Regional Universitario de Colón

PROYECTO	OBJETIVO	RESULTADO
Feria “Mueve tu Cuerpo, Cuida tu Salud”	Promover estilos de vida saludable en los docentes, estudiantes y la comunidad en general.	Feria desarrollada en los estacionamientos del Centro Regional de Colón para mantener un estilo de vida saludable con: a) la promoción del ejercicio físico entre los participantes que asistieron y formaron; b) aplicación de la vacuna de la influenza a los docentes y estudiantes que allí asistieron como medida de prevención de esta enfermedad; c) toma de la presión arterial y peso de quienes participaron de esta feria para establecer los valores adecuados que debemos mantener en los mismos.

*Vacunando contra la influenza.
Feria: Cuida tu Salud*

Taller Integrando Valores

Promover los valores y principios en las familias de las estudiantes de la Facultad de Enfermería del Centro Regional Universitario de Colón.

Taller en el que se incentivaron, a través diferentes dinámicas y temas dictados, los valores éticos y morales a las familias de las estudiantes de la Facultad de Enfermería del Centro Regional Universitario de Colón. Se promovió la integración familiar como soporte de la formación académica de las estudiantes de Enfermería del CRU de Colón.

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Primer Taller “Situación Económica-Social y Política de la Mujer de Darién, desde su propia realidad”	<p>Crear un espacio de encuentro entre mujeres para intercambiar información sobre sus problemas, logros, opiniones y el tema de los derechos humanos.</p> <p>Contar con una primera aproximación diagnóstica para elaborar un plan de trabajo con mujeres de la región que justifique una propuesta de extensión.</p>	El Taller contó con una participación de 27 mujeres líderes de las comunidades de Metetí, Nicanor, Agua Fría. Funcionarias de SENAFRONT, la Coordinadora del Centro del Instituto de la Mujer de Darién, el Ministerio de Salud, la Directora Regional de la Defensoría del Pueblo, administrativas y profesoras del CRU-Darién.

Centro Regional Universitario de Darién

PROYECTO	OBJETIVO	RESULTADO
Verano Feliz 2018	Desarrollar talleres de pintura, manualidades, teatro, robótica y danzas modernas, para brindarle oportunidades de esparcimiento y desarrollo a niños y jóvenes de la comunidad.	Durante una semana se ofreció a niños y jóvenes de la comunidad cursos de pintura, manualidades, teatro, robótica y danzas modernas. En la actividad, se contó con la participación de 130 niños y jóvenes de las comunidades cercanas al CRUD y, se logró una estrecha interacción entre los participantes y el equipo del CRUD.
		
<p><i>Niños disfrutando del Verano Feliz 2018</i></p>		

Participación del CRUD en la XXII Feria de Santa Fe, Darién

Participar en la Feria de Santa Fe del Darién para la promoción de las carreras y servicios que se brindan en la región.

Se logró participación del CRUD en la Feria de Santa Fe del Darién por quinto año consecutivo, motivo por el cual se mejoró el piso del lugar de exhibición y se pintó el cubículo, en búsqueda de darle mejores condiciones al mismo. Se recibieron a 3 500 visitantes y se brindó el servicio de toma de presión a 520 personas durante los 5 días de feria.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
III Congreso Regional Universidad Sociedad, desafíos y oportunidades	Lograr un acercamiento con la comunidad, a fin que la universidad participe y se involucre en la búsqueda de posibles soluciones a los problemas que aquejan a la provincia de Panamá Oeste.	Se logró la participación del 95% de la comunidad universitaria, en donde se desarrollaron foros, conferencias, y talleres en temas de interés. Participación de Instituciones públicas. MINSA, MEDUCA, Mi Ambiente, Ministerio de Seguridad, MITRADEL, MEF, Asamblea Legislativa, IDAAN, IPHE.

Centro Regional Universitario de Panamá Oeste

PROYECTO	OBJETIVO	RESULTADO
Consultorio de Asistencia Legal, del Centro Regional Universitario de Panamá Oeste	Brindar orientación, asistencia y asesoramiento legal gratuito, a la comunidad de la décima Provincia que posean ingresos iguales o menores a ochocientos balboas (B/.800.00).	Este proyecto consiste en que estudiantes de la Facultad de Derecho y Ciencias Políticas, brinden su servicio social a través de asistencia en procesos legales. Por este Proyecto, se logró atender durante el periodo de junio 2017 a junio 2018 un total de 1 547 usuarios en consultas a razón de 42 personas diarias, 554 usuarios en poder y demandas, 330 usuarios en audiencias a razón de 30 audiencias por mes. Los procesos llevados dentro del despacho son: 60% procesos de familia, 20% procesos civiles, 18% procesos administrativos, 2% procesos laborales.

Centro Regional Universitario de San Miguelito

PROYECTO	OBJETIVO	RESULTADO
Diplomado de Auditoria Interna	Fomentar el ambiente de control interno en las entidades privadas y públicas para evitar la vulnerabilidad al fraude y a la corrupción, desarrollando en los participantes habilidades y competencias que le permitan en la gestión gubernamental prevenir e identificar los actos irregulares que pueden afectar los recursos financieros y económicos.	Ingresaron al Diplomado doce (12) participantes, los cuales aprobaron cada uno de los módulos.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Mes de la Cinta Rosada y Celeste	Contribuir a la noble causa de prevenir y combatir el cáncer, mediante la concientización y la educación.	Equipo Interinstitucional. Se realizó la instalación del Equipo Interinstitucional, el cual desarrolló actividades concernientes al proyecto, de manera conjunta con la Asociación Nacional Contra el Cáncer y la Gobernación de la provincia de Veraguas para educar, prevenir, detectar oportunamente y apoyar a los pacientes con cáncer en la región.

Actividades realizadas.

Develación del lazo en el edificio administrativo, siembra de banderines de cintas rosadas y celestes en áreas verdes, distribución de cintas con imperdibles, charlas y palpaciones de mamas por parte de la Facultad de Enfermería, cinta humana en la plazuela del CRUV, participación en la caminata de ANCEC, desayuno a beneficio de ANCEC, conferencia magistral del Dr. Doménico Melillo, presidente de ANCEC.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Programa de Servicio Social	Cumplir con el compromiso de responsabilidad social universitaria que vincula a la Universidad con el Estado, coadyuvando en la solución de las problemáticas sociales complejas de la región.	En el programa de servicio social desarrollado, en diversas áreas de necesidad de la región, participaron 614 estudiantes graduandos lo que se estima en una inversión de B/.736 800.00, calculada de la siguiente manera: 120 horas obligatorias a razón de B/10.00 por hora, por la cantidad de estudiantes.
Primera Convivencia Infantil Universitaria	Fomentar el interés y participación de proteger el medio ambiente. Promover las actividades que enaltezcan los valores y la cultura como parte de la sana convivencia.	Donación de plántones al personal administrativo del CRUV y siembra de plántones en áreas verdes del Centro. Taller de pintura, lectura y dibujo. Estas actividades se desarrollaron gracias a la colaboración de las instituciones Mi Ambiente de la provincia de Veraguas y de la Autoridad Marítima de Panamá, quienes donaron a los niños participantes gorras, bolsas, lápices, libretas. Igualmente, plántones para la siembra en las áreas del CRUV. Actividades organizadas por la Comisión de Proyección Cultural con la colaboración de miembros de la Comisión de Cultura Ambiental para el Desarrollo Sostenible.
Sede de la V Jornada Nacional de Extensión	Intercambiar experiencias de modelos de gestión para consolidar una red de trabajo que fortalezca las buenas prácticas extensionistas.	Durante el desarrollo de esta Jornada, se tuvo la intervención destacada de la Coordinadora de Extensión del CRUV quien presentó un modelo de gestión de las buenas prácticas de Extensión Universitaria. En la misma línea, el Dr. Mynor Cordón y Cordón, coordinador del SICAUS-CSUCA, expuso el tema “Integración de las funciones sustantivas universitarias y la relación Universidad-Sociedad-Estado”.
Caracterización, validación y propuesta de plan de acción en la comunidad Foresta B, corregimiento San Martín de Porres, distrito de Santiago, provincia de Veraguas	Promover la organización comunitaria en sectores vulnerables priorizando sus problemas para que planteen a las autoridades locales alternativas viables para resolverlos.	Reunión de coordinación. Reunión de la Comisión de Estudio de Necesidades de Extensión y la Comisión de Atención a Grupos Desfavorecidos de la Coordinación de Extensión, con el honorable representante del corregimiento San Martín de Porres, Lic. Miguel De León y líderes de la comunidad Foresta B. (junio 2017). Taller de estudio (julio 2017). La Comisión de Estudio de Necesidades de Extensión realizó el Taller Participativo con líderes y moradores de la Foresta B. de la que se obtuvieron los siguientes resultados: 1. Identificación de los problemas de la comunidad, 2. Validación de los resultados del taller realizado en el año 2015 a nivel de corregimiento y 3. Jerarquización de los problemas identificados.

Reunión de estudio con líderes políticos y de la Comunidad La Foresta B

Visita a una comunidad en Santiago de Veraguas (julio 2017). La Comisión de Atención a Grupos Desfavorecidos realizó la primera visita a la Comunidad Foresta B, de la que se obtuvieron los siguientes resultados: 1. La participación ciudadana de la comunidad, 2. La verificación de los límites del terreno de la comunidad, 3. Los lineamientos para promover la organización comunitaria. Julio 2017.

Evento de promoción (abril 2018). Presentación de las líneas de acción a las autoridades locales y compromiso conjunto Universidad / Sociedad / Estado. En este evento participaron: Prof. Patricio Batista (vicegobernador de Veraguas), Lic. Miguel De León (representante del corregimiento San Martín de Porres), Ing. Roldán Pineda (director del MIVIOT), Lic. Nelson Pineda (director del INADEH), Prof. Gloria Camaño (directora del MIDES), Téc. Ramiro Rodríguez (representante del MOP) Lic. María Moreno (subadministradora de la Policlínica de Canto del Llano) y el Lic. Federico Espinoza, (asesor legal del IDAAN).

Campamento Científico “Comprendiendo la Biodiversidad Costera”

Desarrollar actividades que promuevan el pensamiento crítico y las habilidades en áreas científicas y tecnológicas de estudiantes de media y premedia, mediante una experiencia nueva, fuera de su entorno cotidiano para potenciar su desarrollo personal.

El CIDETE aporta al desarrollo de políticas públicas a través de la vinculación con instituciones del Estado. Se logró que cuarenta (40) participantes a nivel nacional se encuentren motivados en las áreas científicas y tecnológicas.

Feria de Emprendimiento y Bazar de Emprendimiento CIDETE

Desarrollar un evento para el fomento, motivación, respaldo y capacitación para el emprendimiento y la innovación en la provincia de Veraguas.

Fortalecer alianzas con AMPIME, FUSODEP, Universidad Latina para el trabajo colaborativo en temas de emprendimiento.

Se realizó una Jornada de Sensibilización en temas de emprendimiento e innovación al sector estudiantil y docentes. La Facultad de Administración de Empresas presentó productos y servicios de emprendimiento e innovación. El evento contó con la participación de más de 100 personas; en el Bazar, participaron 25 artesanos y se realizaron dos (2) conferencias relacionadas al emprendimiento.

Centro Regional Universitario de Veraguas

PROYECTO	OBJETIVO	RESULTADO
<p>Colaboración institucional con el Comité Organizador de la diócesis de Santiago de Veraguas para la XXXIV Jornada Mundial de la Juventud, Panamá 2019</p>	<p>Fortalecer vínculos entre el Centro Regional Universitario de Veraguas y las distintas organizaciones que realizan acciones para realzar los valores y el intercambio de culturas en beneficio de la sociedad.</p>	<p>Conformación del Comité Institucional del CRUV-JMJ 2019. Preparación en el idioma inglés de seminaristas de la diócesis de Santiago de Veraguas. Asesoría técnica a la Pastoral de Turismo de la diócesis de Santiago para trazar rutas de Turismo Religioso en los distritos de Santiago y La Mesa. Sede de recibimiento y congregación de los peregrinos de diferentes países. Sede de traslado general de todos los peregrinos de la provincia de Veraguas hacia su destino, ciudad de Panamá, para la XXXIV Jornada Mundial de la Juventud, Panamá 2019.</p>
<p>Verano Cultural 2018</p>	<p>Realzar la cultura y los valores en la comunidad veragüense para fortalecer la Universidad de Panamá con la sociedad.</p>	<p>Se realizó la actividad organizada por la Comisión de Proyección Cultural de la Coordinación de Extensión. El programa cultural contó con la participación de: el Conjunto de Proyecciones Folclóricas del CRUV; la ganadora del Concurso Nacional de Canto organizado por la Vicerrectoría de Asuntos Estudiantiles 2017, estudiante Airán Guizado; el Conjunto Típico y la Orquesta de Salsa de la Facultad de Bellas Artes de nuestro Centro Regional; los estudiantes del Centro de Educación Básica General Rómulo Arrocha Álvarez. En esta actividad, fue muy destacada la colaboración de la Comisión de Aniversario del CRUV y del licenciado Miguel De León, honorable representante del corregimiento San Martín de Porres y de la Comisión de Proyección Cultural de la Coordinación de Extensión.</p>
		
<p><i>Convivencia Infantil</i></p>		
<p>Docencia en materia electoral para el periodo electoral 2019 de la República de Panamá</p>	<p>Colaborar conjuntamente con la Fiscalía Electoral para garantizar una cultura al servicio de la democracia y el ejercicio de la docencia en materia electoral.</p>	<p>Se realizaron capacitaciones en materias relacionadas a delitos electorales, faltas electorales y faltas administrativas. Esta capacitación estuvo dirigida a los estudiantes de las Facultades de Derecho y Ciencias Políticas, Administración Pública y Economía del CRUV. Colaboración conjunta con el profesor Coordinador de la Facultad de Derecho y Ciencias Políticas y la Coordinadora de la Escuela de Trabajo Social del CRUV.</p>

Extensión Universitaria de Aguadulce

PROYECTO	OBJETIVO	RESULTADO
<p>Enseñanza del Inglés Técnico Conversacional a los empleados de Parque Eólico de Penonomé II, S.A.</p>	<p>Contribuir a mejorar la competitividad laboral de los colaboradores del Parque Eólico de Penonomé II, S. A. por medio del desarrollo de habilidades conversacionales básicas en el idioma inglés.</p> <p>Reafirmar el compromiso de la Escuela de Inglés de la Extensión Universitaria de Aguadulce con la formación integral de profesionales comprometidos con el desarrollo de su sociedad y por ende de nuestro país.</p>	<p>Participaron 11 colaboradores de la empresa Parque Eólico de Penonomé II, S.A. Participaron en este proyecto 9 estudiantes.</p>
<p><i>English Adventure Time</i> Proyecto de enseñanza del idioma inglés</p>	<p>Contribuir con la enseñanza del idioma inglés entre los docentes y estudiantes del CEBG Alejandro Tapia Escobar en Aguadulce.</p> <p>Motivar la enseñanza-aprendizaje del idioma inglés de forma interactiva y dinámica de acuerdo a técnicas que favorezcan el uso y comprensión del mismo.</p> <p>Reafirmar el compromiso de la Universidad de Panamá por medio de la Escuela de Inglés de la Extensión Universitaria de Aguadulce con la formación integral de profesionales de calidad comprometidos con el desarrollo de su sociedad y capaces de brindar su aporte a realidades de su entorno.</p>	<p>Participaron de este proyecto 45 niños de segundo grado con sus respectivos maestros. Además, 12 estudiantes de segundo año de la Licenciatura en Inglés de la Extensión Universitaria de Aguadulce y 2 profesoras responsables del proyecto.</p>

Extensión Universitaria de Arraiján

PROYECTO	OBJETIVO	RESULTADO
<p>Creación de la Extensión Universitaria de Arraiján</p>	<p>Ofrecer al distrito de Arraiján un centro de educación superior que cuente con una oferta académica que permita enfrentar la demanda del mercado, tomando en consideración el crecimiento demográfico de la región, en una sinergia entre la Universidad de Panamá - Estado Panameño y la comunidad de Arraiján, mediante la construcción, equipamiento y puesta en ejecución la Extensión Universitaria de Arraiján.</p>	<p>Mediante el Consejo Académico reunión N°34-17, celebrada el 13 de diciembre de 2017, fue creada la Extensión Universitaria de Arraiján para cubrir la necesidad de contar con un centro de educación superior en el distrito de Arraiján.</p> <p>Con la aprobación formal del Consejo inicia la fase de culminación del proyecto Extensión Universitaria de Arraiján en cuanto a la construcción de la infraestructura, el equipamiento y la presentación del diagnóstico para la oferta académica.</p>

Extensión Universitaria de Ocú

PROYECTO	OBJETIVO	RESULTADO
Participación de los estudiantes de IV año de la Licenciatura en Humanidades con especialización en Inglés en su Práctica Profesional	Realizar la Práctica Profesional de los estudiantes de IV año de la Licenciatura en Humanidades con especialización en Inglés para poner en práctica los conocimientos aprendidos durante su carrera.	Los 22 estudiantes de la Licenciatura en Humanidades con especialización en Inglés realizaron su práctica profesional en la Escuela Primaria José Dolores Carrizo y el Colegio Rafael Quintero Villarreal.
Fortalecimiento de la presencia de la Extensión Universitaria de Ocú en la comunidad	Fortalecer en los estudiantes de la Extensión Universitaria de Ocú el aprecio a las costumbres y tradiciones de nuestro pueblo con responsabilidad y orgullo.	Participación en la fiesta más reconocida de nuestro pueblo: el Festival Nacional del Manito, en la que estudiantes, docentes y administrativos demostraron su estimación por las tradiciones vernaculares.

Instituto Centroamericano de Administración y Supervisión de la Educación (ICASE)

PROYECTO	OBJETIVO	RESULTADO
Curso de Docencia Hospitalaria II: Supervisión y Evaluación	Organizar y desarrollar cursos, diplomados, conferencias talleres con organizaciones públicas, privadas, egresados y diferentes estamentos de la comunidad, en temas de educación.	El curso fue desarrollado en el Hospital Irma de Lourdes Tzanetatos. En el mismo, fueron capacitados quince (15) médicos en Supervisión Docente y Evaluación pertenecientes a este nosocomio.
Diplomado Diseño de Estrategias de Supervisión para el mejoramiento de la calidad de la Educación (MEDUCA)	Mejorar la calidad de la educación panameña mediante la capacitación de los supervisores de educación básica y media a nivel nacional.	Fueron capacitados veintisiete (27) supervisores Nacionales del MEDUCA con 200 horas de clase.

Diplomado Diseño de Estrategias de Supervisión para el mejoramiento de la calidad de la Educación (MEDUCA)

Instituto Centroamericano de Administración y Supervisión de la Educación (ICASE)

PROYECTO	OBJETIVO	RESULTADO
Ciclo de Conferencias sobre la Educación en Panamá	Contribuir mediante espacios de reflexión y discusión al análisis de importantes temas de la educación panameña, tratados por especialistas de alto nivel y credibilidad en el país.	A la fecha se han presentado tres (3) conferencias con una asistencia de 313 participantes.
Hacia el Logro de los Objetivos de Desarrollo Sostenible (ODS)	Propiciar espacios de reflexión y compromiso con los Objetivos de Desarrollo Sostenible.	Realización de una Mesa redonda con intervención de tres expositoras de alto nivel y 100 asistentes.

Instituto de Alimentación y Nutrición

PROYECTO	OBJETIVO	RESULTADO
Clínica de Dietas para la atención nutricional personalizada a pacientes: Profesores, estudiantes, administrativos y público en general	<p>Brindar salud preventiva a las personas que solicitan atención personalizada para tratar de mejorar su calidad de vida a través de un plan de alimentación personalizado.</p> <p>Mantener una estrecha relación con la clínica universitaria para canalizar a los pacientes que tengan otras patologías producto de la mala alimentación.</p> <p>Establecer un vínculo con la Dirección General de las Cafeterías Universitarias para mejorar la situación nutricional de la población universitaria.</p>	Tratamiento de patologías relacionadas a la inadecuada alimentación, mejorando la calidad de vida laboral, estudiantil universitaria y del público en general. Utilización de información de la Clínica de Dietas para el desarrollo de investigaciones que generen acciones al mejoramiento nutricional de la población universitaria. Atención durante el período de junio 2017 a junio 2018: Primera consulta 138 pacientes; reconsulta 172 pacientes. Se obtuvo un ingreso total de B/.3,170.00
Programa de Asistencia Nutricional Integral (PANI)	Fortalecer las acciones conjuntas entre la Universidad de Panamá y el Patronato del Servicio Nacional de Nutrición, promoviendo actividades que impacten a las poblaciones vulnerables del país para apoyar al PSNN en la estructuración del Programa de Asistencia Nutricional Integral (PANI).	Este es un proyecto del Patronato del Servicio Nacional de Nutrición con el apoyo nutricional del Instituto de Alimentación y Nutrición, el cual se realiza a mediano plazo y el que se encuentra en la primera etapa de su desarrollo. Desde esta línea, se realizó la primera capacitación a cuatro (4) madres de la granja autosostenible de Palmilla del Patronato del Servicio Nacional de Nutrición en la provincia de Coclé, del 5 al 8 de marzo de 2018. Disminución de la tasa de trastornos nutricionales en la niñez, tales como la desnutrición y otras enfermedades en la población infantil de 0 a 24 meses de edad. Compromiso de las madres en la importancia de los buenos hábitos de alimentación y su directa relación con el desarrollo óptimo de los niños menores de años.

Instituto de Alimentación y Nutrición

PROYECTO	OBJETIVO	RESULTADO
Semana de la Alimentación	<p>Conmemorar el Día Mundial de la Alimentación con el desarrollo de actividades académicas que sensibilicen a la población universitaria para la divulgación de las acciones que Panamá realiza en materia de SAN.</p> <p>Establecer actividades que apoyen al productor y al consumidor mediante la venta de productos agrícolas para bajar el costo de la canasta básica de alimentos.</p> <p>Desarrollar una Feria de Hábitos Saludables con la participación de empresas de alimentos e instituciones del Estado para la capacitación de las personas que asistan a los cubículos de exposición.</p>	<p>Desarrollo del Foro: “Invertir en Seguridad Alimentaria y Desarrollo Rural”, Salón Carmen Herrera de 9:00 a.m. a 1:00 p.m., con la participación de 49 personas.</p> <p>Conmemoración del “Día del Productor” (17 de octubre) en los estacionamientos del Edificio H-5, con la participación de la población universitaria y el público en general.</p> <p>Celebración del “Día de los Hábitos Saludables” (18 de octubre), Edificio H-5, predios del IANUT, a través de diferentes cubículos. Se contó con la participación de empresas privadas, las cuales realizaron degustaciones de su línea de productos, de la Comisión Nacional del Huevo (el público pudo conocer los beneficios del consumo de huevos, así como los mitos que rodean este alimento), participación de Instituciones Públicas como la Autoridad de los Servicios Públicos (brindó asesoría a los participantes sobre deberes y derechos que tiene el consumidor en cuanto a los servicios públicos, así como los mecanismos de reclamos a la hora de presentar su queja).</p>

Atención nutricional por la nutricionista Mgtr. Julissa Camargo de Palacios en la clínica de dietas

Participación en la Semana de la Alimentación.

Organizada por la Autoridad de Protección al Consumidor y Defensa de la Competencia (ACODECO). Los participantes pudieron solucionar las dudas que tenían sobre diversos reclamos, a través de los servidores de la Institución. Se contó con una participación aproximadamente de 100 personas.

Programa radial “Nutrisalud”

Mantener actualizados a los radioescuchas en los temas de nutrición mediante la participación de médicos y profesionales de la salud.

Promover la atención nutricional en la Clínica de Dietas del Instituto, para brindar ayuda en la prevención de enfermedades crónicas no transmisibles, producto de la mala alimentación.

Se transmite todos los jueves por Radio Estéreo Universidad, en la frecuencia de 107.7 FM, en horario de 11:30 a.m. a 12:00 md. Transmisión en vivo de 48 programas, a los que asistieron la misma cantidad de profesionales.

Instituto de Alimentación y Nutrición

PROYECTO	OBJETIVO	RESULTADO
IV Foro en Seguridad Alimentaria y Nutricional (SAN)	Fortalecer el enfoque integral y multi-sectorial de la Seguridad Alimentaria y Nutricional para sensibilizar a los participantes en las estrategias multisectoriales que se llevan a cabo en Panamá en pro de este tema, potenciando la participación ciudadana en cada uno de ellos.	Capacitación de 55 participantes: profesores, estudiantes, administrativos de entidades gubernamentales y del Consejo Nacional de la Empresa Privada.
Huerto Familiar-Agricultura Urbana y Rural	Implementar técnicas básicas de producción de hortalizas en hidroponía para promover la producción de alimentos a nivel familiar y comunitario, mejorar la economía de las familias e impactar en el consumo de alimentos saludables.	Se contribuyó con la solución de los problemas de la alimentación en los sectores prioritarios de escasos recursos. Se brindaron facilidades a la población que habita en las urbanizaciones y no tiene tierra para sembrar. Se matricularon 62 participantes y se recaudaron a la fecha B/.1,305.00. Se compró un medidor de pH del Fondo General. Se compraron materiales para la construcción de módulos que sirven para colocar los tanques sembrados. Confección de banderines y afiches.
III Diplomado en Seguridad Alimentaria y Nutricional (SAN)	Lograr la formación de profesionales emprendedores, que contribuyan con el desarrollo nacional para la erradicación de la pobreza y la desnutrición. Contribuir con el mejoramiento de la calidad de vida de la población panameña para el desarrollo de la seguridad alimentaria y nutricional del país.	Matrícula de trece (13) profesionales, entre los cuales se otorgaron becas por parte de entidades gubernamentales: dos del MEDUCA, una del MIDES y un apoyo económico de B/.200.00 del Centro de Salud de la 24 de Diciembre). Se obtuvo un ingreso de B/.6,450.00.
Desarrollo del Parque Forestal-Ecoturístico de Urbana, en Los Andes #2	Promover en forma conjunta el trabajo colaborativo entre la Universidad de Panamá y la comunidad de Los Andes N°2, con miras al desarrollo del parque forestal, a través del uso de los suelos para el cultivo permanente de árboles maderables, frutales, ornamentales y el cultivo de producción anual (frijol, guandú, achiote, entre otros).	Proyecto que se desarrolla en tres etapas. Anuencia de la comunidad en el uso de las 40 hectáreas para el desarrollo de las actividades. El 7 de febrero de 2018, se realizó la segunda reunión con la participación de la Universidad de Panamá (IANUT, ICAB y la Facultad de Ciencias Agropecuarias), la Alcaldía de San Miguelito, el Ministerio de Educación; el Colegio de Ingenieros Agrónomos de Panamá (CINAP), el MIDA y el IDIAP.

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
<p>Exposición: Universidad de Panamá: documentos y testimonios de la lucha nacionalista panameña</p>	<p>Realizar una muestra de la documentación bibliográfica e infográfica que reposa en la Biblioteca Interamericana Simón Bolívar.</p>	<p>Una concurrida asistencia de docentes, encabezada por el Dr. Eduardo Flores Castro, estudiantes y administrativos de la Institución y demás invitados realizaron el recorrido por la exposición. La documentación bibliográfica e infográfica que reposa en la Biblioteca Interamericana Simón Bolívar, representa la selección del trabajo investigativo.</p>
<p>Programa académico del IDEN, ante el XXVIII Congreso Científico Nacional (CCN)</p>	<p>Disponer de un espacio académico para la divulgación y difusión de los avances y/o resultados de las investigaciones registradas o en proceso de registro por parte de académicos, docentes e investigadores del IDEN.</p>	<p>Investigadores y académicos del IDEN e invitados especiales presentaron los siguientes temas: Producción de conocimientos para las políticas públicas: La experiencia del programa de mejoramiento institucional de las competencias en investigación para el abordaje de las políticas públicas. Experiencia de evaluación a pequeños productores de la región de Azuero: un enfoque sociopraxológico. Impacto del extractivismo en la zona occidental (1946-2014). La educación en Panamá: crisis y perspectivas vista desde sus indicadores al 2015 (análisis de base de datos). Mesa Redonda “Memoria, historia e identidad nacional: aportes desde los invisibilizados. Memoria, nación y alteridad en la obra de Humberto Vélez: la ruta de la colaboración. Postulados para alcanzar y promover I + D: una mirada desde la gerencia estratégica. La gerencia estratégica para la gestión de la investigación.</p>
		
<p><i>XXVIII Congreso Científico Nacional</i></p>		
<p>Exposición: Universidad de Panamá: documentos y testimonios de la lucha nacionalista panameña</p>	<p>Realizar una muestra de la documentación bibliográfica e infográfica que reposa en la Biblioteca Interamericana Simón Bolívar.</p>	<p>Una concurrida asistencia de docentes, encabezada por el Dr. Eduardo Flores Castro, estudiantes y administrativos de la Institución y demás invitados realizaron el recorrido por la exposición. La documentación bibliográfica e infográfica que reposa en la Biblioteca Interamericana Simón Bolívar, representa la selección del trabajo investigativo.</p>
<p>Miércoles universitario</p>	<p>Analizar y debatir desde la academia los temas de relevancia que suscitan de la realidad nacional.</p>	<p>El IDEN participa en coordinación conjunta con la Vicerrectoría de Extensión en la organización de los Miércoles Universitarios, un espacio semanal dedicado al debate académico, mediante, foros, conversatorios, conferencias magistrales, mesas redondas de temas de realidad nacional. Estos eventos tienen una convocatoria abierta al público y se realizan a partir de las 6:00 p.m. en el Paraninfo Universitario.</p>

Instituto de Estudios Nacionales

PROYECTO	OBJETIVO	RESULTADO
Taller de Cooperación IDEN- Centro Internacional para el Desarrollo Sostenible (CIDES)	Realizar intercambio de información y la posibilidad de concretar una colaboración entre el CIDES y el IDEN.	Alianza estratégica establecida entre la Universidad de Panamá y el Centro Internacional de Desarrollo Sostenible.
Seminario-Taller Internacional “Neurociencias conductuales: retos y perspectivas	<p>Analizar investigaciones sobre neurociencias conductuales de diferentes contextos educativos de la región.</p> <p>Argumentar sobre cómo socializar los resultados de investigaciones pseudocientíficas a maestros, padres y estudiantes.</p>	<p>Realizado en el marco del XVIII Congreso Científico Nacional.</p> <p>Las instituciones o dependencias que se beneficiaron de los nuevos conocimientos alcanzados por sus colaboradores e investigadores son: Universidad de Panamá (Facultad de Psicología, Facultad de Educación, Facultad de Administración de Empresas y Contabilidad, Facultad de Administración Pública, Facultad de Ciencias Naturales, Exactas y Tecnología, Facultad de Humanidades, Facultad de Economía), Fundación Admírate, Ministerio de Desarrollo Agropecuario, Empresa Privada de Seguridad, Ministerio de Ambiente MEDUCA, TVN-Canal 2, USMA, Red Nacional de Discapacidad, MIDES, Aeronáutica Civil, IPLER y Consultores Psicólogos, IPHE, Tocumen, Sistema Integrado de Estadística Criminal (SIEC); Instituto de Ciencias Aplicadas, Instituto de Estudios Nacionales, estudiantes, independientes.</p>
Participación en convocatoria de SENACYT para el fortalecimiento de los centros de pensamiento	Presentar una propuesta que cumpla con los preceptos establecidos por la Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) en la categoría de agenda de investigación.	En proceso de fortalecimiento, mediante la participación en talleres de capacitación, reuniones de equipo, proyección y posicionamiento de los proyectos y programas del IDEN.
Promoción de relaciones académicas de cooperación internas y externas entre el IDEN e instituciones gubernamentales, no gubernamentales y de la sociedad civil	Establecer vinculación con instituciones gubernamentales y no gubernamentales a nivel nacional o internacional, a efecto que se generen espacios que posibiliten el desarrollo de proyectos o investigaciones conjuntas.	Se establecieron vínculos con autoridades de la Academia Diplomática “Ernesto Castillero Pimentel” del Ministerio de Relaciones Exteriores. Participación como miembro en reuniones de la Mesa Nacional de Migrantes y Refugiados (ENAMIRE). Reunión con directivos de la Confederación Unión General Trabajadores para establecer vínculos de cooperación.

PROYECTO	OBJETIVO	RESULTADO
----------	----------	-----------

Simulacro de Tsunami Caribe Wave 2018

Promover la preparación de la población en casos de tsunami.
Mejorar la efectividad del sistema de alerta temprana ante un tsunami.

La Comisión Oceanográfica Intergubernamental (COI) de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO), prepara todos los años simulacros de respuestas ante tsunami; Este ejercicio es denominado CARIBE WAVE 2018, es realizado para ayudar a los esfuerzos de preparación en caso de tsunami en toda la región del Caribe.

Simulacro de evacuación por tsunami desarrollado en Costa Arriba de Colón

Se realizó el simulacro de evacuación por tsunami desarrollado en Costa Arriba de Colón, con la participación de un estimado de 200 personas de la comunidad para la planificación adecuada de respuestas ante este tipo de evento natural, en el menor tiempo posible, siguiendo las rutas de evacuación y dirigiéndose a los sitios establecidos como seguros; así mismo participaron estudiantes de las escuelas primarias, educadores, padres de familia y público en general.

Funcionamiento de la Red Sísmica Nacional

Mantener en óptimas condiciones los equipos para el registro y transmisión de los datos que recolectan las estaciones sísmicas.

A lo largo del territorio nacional están instaladas las estaciones sísmicas que recolectan datos en tiempo real de los eventos sísmicos que ocurren en el país.

Se contribuye con el estado en la elaboración de mapas de amenazas sísmicas y se informa a la población panameña de los eventos sísmicos que ocurren en el territorio nacional.

Taller sobre eventos masivos en Salud

Capacitar a los diferentes estamentos que participarán en la JMJ a realizarse en Panamá en enero de 2019 en temas de desastres (causas y consecuencias).

Participación del Instituto en calidad de facilitador en el Taller como base del Plan de acción del Sector Salud para la Jornada Mundial de la Juventud. La información suministrada fue discutida en los diferentes grupos de trabajo, lográndose un consenso en cuanto a las amenazas.

Evaluación Geológica y Geotécnica

Evaluar la inestabilidad del terreno en Bosques de Cibeles

Realizada en la casa 93 y alrededores, en Bosques de Cibeles, Distrito de San Miguelito. Se determinó que la casa 93 y alrededores se encuentran en un área inestable y que se deben tomar las medidas correctivas efectivas para evitar que se sigan dando movimientos de ladera.

Instituto de Geociencias

PROYECTO	OBJETIVO	RESULTADO
Taller de fortalecimiento de capacidades institucionales para evaluaciones de riesgo	Fortalecer el recurso humano del SINAPROC para evaluar zonas de riesgo, infraestructura y estructuras que han sido afectadas por la ocurrencia de un evento adverso, con el fin de tomar acciones de prevención y mitigación, para eliminar o reducir el riesgo.	Este evento fue desarrollado por el SINAPROC y el CEPREDENAC. En el mismo, cuarenta y cinco (45) técnicos del SINAPROC fueron capacitados satisfactoriamente en cuanto a las bases científicas sobre los mecanismos que causan los terremotos, los fenómenos asociados a los sismos, la sismotectónica del istmo de Panamá, sismicidad histórica y conceptos básicos de fallamiento, magnitudes, ondas sísmicas, efectos locales del suelo, entre otros temas, impartidos por el personal del Instituto de Geociencias.
Seminario de Sistemas de impermeabilización y estabilización química de los suelos	Presentar los principales movimientos de ladera que ocurren en las carreteras panameñas.	Participación de un colaborador del Instituto en calidad de expositor con el tema: Principales Movimientos de Ladera en Carreteras Nacionales. En el seminario, se dieron a conocer los principales movimientos de laderas en las carreteras nacionales.
Evaluación Geológica y Geotécnica	Evaluar la amenaza por deslizamiento, tomando en consideración deslizamientos previos y los indicadores de inestabilidad observados, presentando las acciones para reducir el riesgo existente.	Inspección técnica ante deslizamiento realizada a las barriadas del sector de Villa Lucre. Se elaboró un informe de la evaluación con las conclusiones y recomendaciones pertinentes que fue entregado al alcalde de San Miguelito.

Instituto de Tradiciones Étnicas

PROYECTO	OBJETIVO	RESULTADO
Fomento de la cultura e identidad Panameña	Valorar el aporte de la etnia negra al desarrollo histórico, económico y cultural de Panamá.	Este proyecto consiste en la realización de un Foro Interdisciplinario sobre temas relacionados con los aportes de la etnia negra en el desarrollo histórico, social y económico del país con participación de docentes de tres sedes universitarias, dirigido a profesores y alumnos del CRUV para fortalecer el conocimiento histórico cultural del país. En esta actividad participaron quince docentes, doscientos veinte estudiantes de las Facultades de Ciencias de la Educación, Humanidades y público en general.

Foro “Impacto de la Etnia Negra en el desarrollo histórico - cultural de Panamá”

Instituto de Tradiciones Étnicas

PROYECTO	OBJETIVO	RESULTADO
Promoción y Divulgación de las Artesanías Panameñas	Promover la producción artesanal de este sector productivo de la comunidad panameña, para fomentar el emprendimiento en la comunidad universitaria.	Esta actividad consiste en realizar Bazares Artesanales en el CRU de Veraguas donde artesanos regionales y de las etnias Ngöbe y Gunas exhiben sus artesanías para promover su cultura e identidad nacional. En esta línea, se ejecutaron tres (3) bazares artesanales con bisuterías, vestuarios y artesanías de consumo.
Costumbres y Tradiciones de la Etnia Negra	Valorar las costumbres y tradiciones de los afrodescendientes de Panamá, para promover su cultura.	Consiste en un taller interactivo coordinado con la Escuela de Turismo del CRU Veraguas y el Instituto Nacional de Formación Profesional y Capacitación para el Desarrollo Humano (INADEH) en el cual se confeccionaron trenzas, turbantes y maquillajes a las damas presentes, así como degustación de comidas afroantillanas. Participación de 100 estudiantes de las escuelas de Formación Pedagógica, Turismo y Enfermería, con sus docentes.

Instituto de Negociación, Conciliación, Mediación y Arbitraje

PROYECTO	OBJETIVO	RESULTADO
Programa de Especialización en Mediación y Justicia Restaurativa	Capacitar a treinta (30) funcionarios del Ministerio de Seguridad en lo concerniente a la Mediación y Justicia Restaurativa.	Se elaboró y entregó del Producto I, mismo que contó con la aprobación de la UP y el MINSEG. Actualmente, se desarrollan las clases en el Domo Universitario.

Instituto del Canal de Panamá y Estudios Internacionales

PROYECTO	OBJETIVO	RESULTADO
Convenio Marco de Cooperación Interinstitucional entre la Autoridad del Canal de Panamá y la Universidad de Panamá	Establecer para beneficio mutuo lazos de entendimiento y cooperación, a fin de contar con una estructura general que fortalezca e incrementa los acuerdos de gestión del conocimiento y de educación entre las dos Instituciones.	Firma del Convenio Marco de Cooperación mutua entre ambas instituciones.
Participación del Instituto del Canal de Panamá y Estudios Internacionales en el XXVIII Congreso Científico Nacional	Presentar los resultados de las investigaciones realizadas por el ICUP.	En el marco del XXVIII Congreso Científico Nacional, el Instituto tuvo la participación de profesores, quienes disertaron sobre el proyecto La cuenca Hidrográfica del Canal de Panamá, Canasta Básica de Alimentos y Familias en Pobreza, que se realizó en la Facultad de Administración Pública.

Instituto Promejoras a la Ganadería

PROYECTO	OBJETIVO	RESULTADO
Primer Seminario de Técnicas de Comunicación y Manejo Integral de Fincas para Técnicos del Banco de Desarrollo Agropecuario 2017	Capacitar a Técnicos del Banco de Desarrollo Agropecuario en Técnicas de Comunicación y Manejo Integral de Fincas.	Se capacitaron a cuarenta y cinco (45) Técnicos del Banco de Desarrollo Agropecuario en Técnicas de Comunicación y Manejo Integral de Fincas.
		<i>Jornada de sensibilización a funcionarios del MIDA</i>

Ejecución del LIX Curso de Inseminación Artificial, enero 2018

Fortalecer el vínculo de la Universidad de Panamá con el sector ganadero mediante jornadas de capacitación a los productores de ganado bovino en materia de inseminación artificial.

Se capacitaron 12 productores de ganado bovino en las técnicas de inseminación artificial.

Universidad del Trabajo y la Tercera Edad de Azuero

PROYECTO	OBJETIVO	RESULTADO
Capacitación en materia tecnológica a personas de la tercera edad y niños entre seis y doce años	Capacitar a personas de la Tercera Edad y niños en el uso de la tecnología.	Por este proyecto se forman personas de la tercera edad y niños en el conocimiento y uso de la tecnología. Se capacitaron catorce (14) personas adultas y doce (12) niños en el uso de la tecnología.
Creación de grupos de danzas modernas, para niñas de entre cuatro (4) a dieciséis (16) años de edad	Capacitar a niñas entre 4 a 16 años en bailes modernos nacionales como internacionales.	Por este proyecto se forman grupos de bailes modernos para niñas de la comunidad, con lo que se coadyuva a su formación integral. En esta oportunidad, se tuvo la inscripción de cuarenta y siete (47) niñas entre 4 a 16 años.

Universidad del Trabajo y la Tercera Edad de Chiriquí

PROYECTO	OBJETIVO	RESULTADO
Seminario Taller de Tembleques	Promover la confección de tembleques como parte del vestuario típico de la mujer panameña.	Se logró la participación de quince (15) mujeres interesadas en la confección de tembleques. Al finalizar el Seminario, se logró el objetivo propuesto: mujeres capacitadas en técnicas artesanales y folclóricas en la elaboración de tembleques. Se realizó una exposición de los trabajos artesanales terminados.

Universidad del Trabajo y la Tercera Edad de Coclé

PROYECTO	OBJETIVO	RESULTADO
Capacitación y perfeccionamiento a través de seminarios, diplomados, talleres y cursos	Capacitar a profesionales, estudiantes y público en general en distintas áreas del conocimiento para mejorar habilidades y destrezas en el desempeño laboral y personal.	Talleres: “Confección de Cortinas” (6 participantes), “Informática para niños” (participación de 10 niños), Verano 2018 “Pod Cat y Gif para niños”. Diplomado: “Respuesta creativa al conflicto”, 10 participantes. Curso: “Introducción a la Informática”, 10 personas. Seminario: “Salud mental, acontecimientos de la vida y capacidad de respuesta”, 12 participantes.

Universidad del Trabajo y la Tercera Edad de Darién

PROYECTO	OBJETIVO	RESULTADO
Congreso Regional de Darién: Universidad-Sociedad, Desafíos y Oportunidades	Crear un espacio de debate y reflexión, sobre la situación actual de la región de Darién, para contribuir con la producción de información actualizada que permita la elaboración de un Plan de desarrollo regional con la participación de los actores locales.	Primer Congreso Regional, con la participación de las fuerzas vivas de la provincia y las Autoridades de la Universidad de Panamá para discutir temas de relevancia, y generar propuestas de trabajo mancomunado a beneficio del desarrollo integral de la Región.

Congreso Regional Darién

Participación de 500 personas por día, entre estudiantes, profesores y actores de las entidades públicas y comunidad en general, Se fortaleció la participación de las Instituciones Públicas y Autoridades locales en las actividades académicas y de Extensión realizadas por la Universidad de Panamá. Se elaboró y entregó un informe detallado con los resultados de las mesas de trabajo desarrolladas durante el Congreso Regional, con datos suministrados por los diferentes actores comunitarios asistentes al evento.

Foro Agropecuario para Productores y Consumidores

Ofrecer a los productores y consumidores de Darién un espacio académico con información relevante y actualizada sobre el sector agropecuario que genere y promueva nuevas ideas, relaciones y acciones estratégicas a fin de mejorar su calidad de vida.

Productores y consumidores, participan activa y masivamente en el Primer Foro organizado por la Universidad del Trabajo y la Tercera Edad de Darién. Se logró que los participantes conocieran las ofertas de las empresas y bancos locales del sector agropecuario de Darién.

Seminario Taller de Artesanías Manuales

Brindar capacitación a un grupo de mujeres de la comunidad de Boca de Cupe, para que desarrollen habilidades y destrezas en la confección de artesanías y manualidades.

El taller estuvo dirigido a las mujeres de la comunidad de Boca de Cupe con la colaboración del Municipio de Pinogana en Darién. Se contó con la participación de quince (15) mujeres y se realizó una exposición de las artesanías y manualidades confeccionadas por las participantes.

Universidad del Trabajo y la Tercera Edad de Darién

PROYECTO	OBJETIVO	RESULTADO
Conmemoración del mes de etnia Negra	Reafirmar mediante actividades multidisciplinarias la cultura y la identidad del grupo afrodescendiente en la provincia de Darién, para estimular su comprensión en las otras culturas.	<p>Se logró la participación de cinco conferencistas expertas en temas de la cultura afrodescendiente en Panamá y la región darienita.</p> <p>Se contó con la participación de cincuenta personas en el taller de elaboración de turbantes y trenzas desarrollado en el CRUD. Autoridades de la comunidad, jefes de Instituciones, estudiantes y profesores del CRUD participaron del Foro.</p>
Participación en la XXII FERIA Agropecuaria, Artesanal y Ecoturística de Santa Fe, Darién	Presentar a la comunidad en general un puesto de exhibición en los Terrenos de la XXII FERIA Agropecuaria, Artesanal y Ecoturística de Santa Fe de Darién para divulgar los programas y diferentes actividades planificadas y ejecutadas por la Universidad del Trabajo y la Tercera Edad de Darién, a beneficio del desarrollo integral de esta provincia.	Se recibió en el puesto de exhibición y de información la visita de aproximadamente 100 personas por día durante el desarrollo de la FERIA. Se entregó material promocional a los visitantes y se hizo entrega de información de los programas y actividades que realizan en la UTTED.
Conmemoración del Día del Adulto Mayor	Compartir con un grupo de 25 personas de la comunidad de Yaviza para ofrecer un espacio educativo, de esparcimiento y recreación en el Día del Adulto Mayor.	Se realizó un evento conmemorativo del Día del Adulto Mayor en las instalaciones de la sede de la Universidad del Trabajo y la Tercera Edad de Yaviza, con la participación de 25 personas entre hombres y mujeres de la comunidad.
Curso de Modistería Básica para el Hogar	Ofrecer un Curso de Modistería Básica dirigido a mujeres de la comunidad de Yaviza para desarrollar capacidades relacionadas con el corte y la confección de costura.	Se contó con la colaboración del Municipio de Pinogana y el Instituto de la Mujer. En el curso, participaron veintitrés (23) mujeres.
Charla de Salud preventiva	Capacitar a la población de juvenil y adulta de la comunidad de Yaviza, sobre el cuidado de su Salud para prevenir el riesgo de enfermedades.	<p>En este proyecto se contó con la colaboración del MINSA y APLAFA. Un total de cuarenta (40) personas de la comunidad de Yaviza fueron orientadas sobre temas de cuidados de su salud.</p> <p>El proyecto se desarrolló en la comunidad de Yaviza, Pinogana, Darién, dirigido a la población juvenil y adulta, sobre el cuidado de la salud para prevenir enfermedades.</p>

Universidad del Trabajo de Veraguas

PROYECTO	OBJETIVO	RESULTADO
Diplomado de Metodología de la Investigación dirigido a funcionarios del Ministerio Público	Promover el desarrollo de las competencias necesarias para la realización del proceso de investigación en todas sus formas que les permita a los funcionarios del Ministerio Público un mejor desempeño en el campo laboral y mayor competitividad en la sociedad de la información.	Se logró capacitar a veintisiete funcionarios del Ministerio Público en el Diplomado de Metodología de la Investigación.
Curso de Zumba dirigido jóvenes y adultos de la provincia de Veraguas. Curso de baile dirigido a niños de la provincia de Veraguas	Ofrecer a la comunidad un espacio en el cual puedan realizar ejercicios físicos dirigidos por profesionales, que contribuyan a la buena salud corporal.	Se logró capacitar a quince jóvenes y adultos de la provincia de Veraguas en el curso de Zumba y diez niños en el curso de baile.

Diplomado Metodología de la Investigación

ANEXOS

**Cuadro 1. Ofertas académicas de pregrado de la Universidad de Panamá,
según estatus: período junio 2017 a junio 2018**

No.	Unidad Académica	Carrera	Estatus	Aprobado por
1	Facultad de Administración de Empresas y Contabilidad	Licenciatura en Administración de Empresas Cooperativas	Actualización	CF-TCNA N.º5-17
2	Facultad de Administración Pública	Licenciatura en Relaciones Internacionales	Actualización	CF-CSH N° 2-18
3		Licenciatura en Administración Policial	Actualización	CF-CSH N° 2-18
4		Licenciatura en Desarrollo Comunitario	Apertura	CF-CSH-Nº. 09-17
5		Licenciatura en Trabajo Social	Actualización	CF-CSH N° 4-18
6		Licenciatura en Administración Pública Aduanera	Actualización	CF-CSH N° 6-18
7		Técnico en Desarrollo Comunitario	Actualización	CF-CSH N° 6-18
8		Técnico en Gestión Aduanera	Actualización	CF-CSH N° 6-18
9		Facultad de Comunicación Social	Licenciatura en Eventos y Protocolo Corporativo	Actualización
10	Técnico en Eventos y Protocolo Corporativo		Actualización	CF-CSH N° 6-18
11	Facultad de Humanidades	Licenciatura en Bibliotecología	Actualización	CF-CSH N° 6-18
12		Técnico en Bibliotecología	Actualización	CF-CSH N° 6-18
13	CRU de Los Santos	Licenciatura en Docencia de Matemática	Apertura	CCR. N° 11-17
14		Licenciatura en Humanidades con Especialización en Turismo Alternativo	Apertura	CCR. N° 13-17
15	CRU de Azuero	Licenciatura en Eventos y Protocolo Corporativo	Apertura	CCR. N°13-17
16	CRU de Coclé	Licenciatura en Informática para la Gestión Educativa y Empresarial	Actualización	CCR N°6-18
17	CRU de Colón	Licenciatura Orientación Educativa y Profesional	Apertura	CCR. N°.11-17
18	CRU de Panamá Este	Técnico en Formación Especial en Inglés	Apertura	CCR. N°.13-17
19		Licenciatura en Registros Médicos y Estadísticas de la Salud	Apertura	CCR. N° 13-17
20		Licenciatura en Turismo Geográfico Ecológico	Apertura	CCR. N°.13-17
21	Programa Anexo de Las Tablas - CRU Bocas Del Toro	Licenciatura en Educación Primaria	Apertura	CCR. N° 8-17
22		Licenciatura en Educación Física	Apertura	CCR. N° 8-17
23	Programa Anexo de Kusapin - CRU Bocas del Toro	Licenciatura en Educación	Apertura	CCR. N° 8-17
24		Licenciatura en Turismo Geográfico Ecológico.	Apertura	CCR. N° 8-17
25		Técnico en Gestión Municipal	Apertura	CCR N°4-18
26	Programa Anexo de Isla Colón - CRU Bocas del Toro	Licenciatura en Inglés	Apertura	CCR. N° 8-17
27	Programa Anexo de Chiriquí Grande - CRU Bocas del Toro	Licenciatura en Contabilidad	Apertura	CCR. N°8-17
28		Ingeniería Agroforestal	Apertura	CCR. N°8-17
29		Licenciatura en infor. Aplicada a la Enseñanza e Implementación de la Tecnología	Apertura	CCR. N°3-17
30	Programa Anexo de Macaracas - CRU Los Santos	Licenciatura en Derecho y Ciencias Políticas	Apertura	CCR N°3-17
31	Programa Anexo de Olá - CRU Coclé	Licenciatura de Turismo Geográfico Ecológico	Apertura	CCR N°3-17
32	Programa Anexo de Kankintu - CRU Bocas del Toro	Técnico en Gestión Municipal	Apertura	CCR N°4-18
33	Programa Anexo de Garachiné - CRU Darién	Licenciatura en Educación Primaria	Apertura	CCR N°6-18

Fuente: Departamento de Planificación Académica en base a Acuerdos de Consejo de la Secretaría General de la UP.

**Cuadro 2. Investigaciones de la Universidad de Panamá,
según estatus: período junio 2017 a junio 2018**

Estatus de las investigaciones	Cantidad
Registros nuevos	277
Avances entregados	69
Finalizaciones certificadas	129
Total de acciones	475

Fuente: Dirección de Investigación de la Vicerrectoría de Investigación y Postgrado

**Cuadro 3. Matrícula en la Universidad de Panamá, según sede:
primer semestre del 2017 y 2018**

Sede	Matrícula		Variación porcentual
	2017	2018 (1)	
TOTAL	63,091	66,250	5.0
Ciudad Universitaria (Facultades)	30,387	31,721	4.4
Ciencias Agropecuarias - Chiriquí	882	1,000	13.4
Centros Regionales Universitarios	28,409	29,228	2.9
Extensiones Universitarias	1,173	1,693	44.3
Programas Anexos	2,240	2,608	16.4

(1) Matrícula al 30/7/2018, según recibos pagados.

Fuente: Departamento de Estadística de la DIGEPLEU

Cuadro 4. Proyectos de obras civiles e instalación de equipos en la Universidad de Panamá: período junio 2017 a junio de 2018

No.	Orden de Compra – Contrato	Nombre del Proyecto	Costo Total de la Obra	Fecha Inicio y Finalización
1	O/C 0006-17	Mano de Obra y Suministro de Materiales para la Remodelación del Departamento de Fisiología, Edificio No. 1 de la Facultad de Medicina.	14,456.70	30 agosto 2017 14 abril 2018
2	O/C 0395-17	Suministro, Transporte, puesta en sitio, instalación de todos los materiales para las adecuaciones del cuarto eléctrico y circuito derivados en el Edificio de Microbiología y Bioquímica de la Facultad de Medicina	45,500.01	2 oct. 2017 19 enero 2018
3	O/C 1413-17	Suministro, Transporte, puesta en sitio, instalación y puesta en servicio de todos los materiales y sistema necesarios para una completa instalación de una planta eléctrica de 60 KWE-75KVA, con su interruptor de transferencia Automática, en el Edificio del Instituto de Geociencias.	28,600.00	16 oct. . 2017 14 nov. 2017
4	O/C 1641-17	Suministro e Instalación de Aire Acondicionado del Centro Regional de Panamá Oeste	69,700.00	20 nov. 2017 5 enero 2018
5	O/C 1808-17	Suministro y Transporte, entrega en sitio e instalación y conexión de un sistema pararrayo en el Edificio del Instituto Especializado de Análisis	18,955.00	03 enero 2018 04 marzo 2018
6	Contrato 011-16	Estudio, Diseño, Planos, Construcción y Equipamiento de la Extensión Universitaria de Tortí	1,319,663.50	16 enero 2017 30 marzo 2018
7	O/C 0814-16	Diseño Suministro e instalación de Sistema de Protección Sobrevoltaje y otras Perturbaciones del Sistema Eléctrico-Facultad de Medicina	59,180.00	3 julio 2017 16 agosto 2017
8	O/C 1433-16	Renovación del Sistema Hidráulico de la Piscina del Campus Harmodio Arias Madrid- Curundú	136,000.00	29 mayo 2017 4 nov. 2017
9	Contrato 1682-15	Estudio, Diseño, Construcción y Equipamiento de la Extensión Universitaria de Océ (Material y Mano de Obra)	1,199,767.50	27 Nov. 2015 21 Abril 2017
10	Contrato 1684-15	Diseño y Construcción del nuevo Edificio de aulas en el CRU de Veraguas (Material y Mano de Obra).	1,173,632.68	04 enero 2016 16 julio 2017
11	O/C 1811-15	Mano de Obra y Suministro de Materiales para el Anexo de la Oficina de Investigación Farmacología del Departamento de Farmacología en la Facultad de Medicina	129,003.17	29 Febr. 2016 31 agosto 2018
12	O/C 2079-15	Diseño, obras civiles, viaducto y Cámara, Suministro y Transporte, puesta en marcha Instalación Eléctrica, puesta en Servicio de un Transformador de 500 KVA para el Reemplazo y Reubicación de Transformador –Facultad de Odontología	44,216.00	05 jun. 2017 17 sep. 2017

Fuente: Dirección de Ingeniería y Arquitectura de DIGEPLU

**Cuadro 5. Adquisición de bienes muebles en la Universidad de Panamá:
Período del 1 de Junio 2017 al 31 de Mayo 2018**

CUENTA	DESCRIPCIÓN	CANTIDAD	VALOR
Equipo de Transporte	Camión Compactador	2	222,964.30
	Buses	8	401,867.28
	Pick - Up	6	145,130.97
	Otros	8	179,308.65
	Sub Total		949,271.20
Equipo de Oficina	Fotocopiadora, Caja Fuerte, Trituradora de Papel,	11	6,197.15
Maquinaria, Equipos y Otros	Proyector	639	312,099.40
	Acondicionadores de Aire	414	658,943.42
	Microscopio	235	303,473.92
	Computadora de Escritorio	1,528	1,318,734.68
	Computadora Portátil	223	153,732.56
	Impresoras	133	78,624.49
	Batería de Respaldo	161	98,149.64
	Fuente de Agua	65	58,998.92
	Otros	355	629,743.83
Sub Total		3,612,500.86	
Muebles y Enseres	Archivadores	119	40,301.65
	Escritorios	757	120,387.13
	Mesas	56	14,631.54
	Sillas	881	53,990.33
	Butacas	110	31,500.00
	Refrigeradoras	30	15,391.83
	Sillas - Bancas Escolares	5,333	383,176.05
	Otros	157	88,110.47
Sub Total		747,489.00	
Totales		11,231	5,315,458.21

Fuente: Departamento de Bienes Patrimoniales de la Dirección de Finanzas

Cuadro 6.

UNIVERSIDAD DE PANAMÁ
DIRECCIÓN GENERAL DE PLANIFICACIÓN Y EVALUACIÓN UNIVERSITARIA
EJECUCIÓN PRESUPUESTARIA DEL GASTO AL 31 DE DICIEMBRE DEL 2017

CÓDIGO	DETALLE	AÑO 2017					
		PRESUPUESTO LEY	PRESUPUESTO ASIGNADO	RESERVA DEL COMPROMISO	DEVENGADO	PAGADO	PORCENTAJE DE EJECUCIÓN
	TOTAL	243,450,200.0	243,554,798.0	226,982,942.0	219,621,951.0	215,349,904.0	93.2
	FUNCIONAMIENTO	227,500,000.0	227,504,598.0	212,892,398.0	210,185,097.0	206,721,025.0	93.6
0	Servicios Personales	192,083,500.0	191,912,811.0	185,351,864.0	185,325,666.0	185,324,105.0	96.6
1	Servicios No Personales	22,516,000.0	21,017,249.0	16,112,879.0	15,393,226.0	13,830,200.0	76.7
2	Materiales y Suministros	7,226,900.0	5,917,292.0	4,124,524.0	3,161,585.0	2,571,487.0	69.7
3	Maquinaria y Equipo	1,728,900.0	2,786,422.0	2,274,611.0	1,558,639.0	1,034,077.0	81.6
4	Inversión Financiera	2,347,800.0	2,457,099.0	2,207,800.0	1,936,038.0	1,165,443.0	89.9
5	Construcción por Contrato	0.0	0.0	0.0	0.0	0.0	0.0
6	Transferencia Corrientes	1,596,900.0	3,413,725.0	2,820,720.0	2,809,943.0	2,795,713.0	82.6
	INVERSIÓN.....	15,950,200.0	16,050,200.0	14,090,544.0	9,436,854.0	8,628,879.0	87.8

Fuente: Ejecución presupuestaria del Gasto y consolidación al mes de Diciembre del 2017 por la Dirección de Finanzas.

Cuadro 7.

UNIVERSIDAD DE PANAMÁ
DIRECCIÓN GENERAL DE PLANIFICACIÓN Y EVALUACIÓN UNIVERSITARIA
DEPARTAMENTO DE PRESUPUESTO
PRESUPUESTO LEY, ASIGNADO, Y DEVENGADO AL 30 DE JUNIO 2017 Y 2018

CÓDIGO	DETALLE	2017			2018			DIFERENCIA		
		LEY ANUAL (C)	ASIGNADO JUNIO (D)	DEVENGADO JUNIO (E)	LEY ANUAL (F)	ASIGNADO JUNIO (G)	DEVENGADO JUNIO (H)	LEY ANUAL (F-C)	ASIGNADO (G-D)	DEVENGADO (H-E)
	TOTAL	243,450,200.0	139,948,394.0	96,585,038.0	254,228,870.0	143,107,085.0	101,303,058.0	10,778,670.0	3,158,691.0	4,718,020.0
	FUNCIONAMIENTO	227,500,000.0	123,997,494.0	94,227,801.0	240,637,600.0	129,515,815.0	99,212,237.0	13,137,600.0	5,518,321.0	4,984,436.0
0	Servicios Personales	192,083,500.0	97,465,028.0	87,836,470.0	216,026,142.0	104,952,155.0	91,795,423.0	23,942,642.0	7,487,127.0	3,958,953.0
1	Servicios No Personales	22,516,000.0	14,526,988.0	4,290,656.0	15,518,165.0	11,947,900.0	4,062,399.0	-6,997,835.0	-2,579,088.0	-228,257.0
2	Materiales y Suministros	7,226,900.0	5,797,769.0	825,162.0	1,799,293.0	4,288,445.0	1,414,841.0	-5,427,607.0	-1,509,324.0	589,679.0
3	Maquinaria y Equipo	1,728,900.0	2,122,998.0	304,033.0	3,329,700.0	2,736,824.0	771,256.0	1,600,800.0	613,826.0	467,223.0
4	Inversión Financiera	2,347,800.0	2,116,808.0	420,265.0	2,404,200.0	2,335,752.0	278,841.0	56,400.0	218,944.0	-141,424.0
5	Construcción por Contrato	0.0	0.0	0.0	0.0	300.0	0.0	0.0	300.0	0.0
6	Transferencia Corrientes	1,596,900.0	1,967,903.0	551,215.0	1,560,100.0	3,254,439.0	889,477.0	-36,800.0	1,286,536.0	338,262.0
	INVERSIÓN.....	15,950,200.0	15,950,900.0	2,357,237.0	13,591,270.0	13,591,270.0	2,090,821.0	-2,358,930.0	-2,359,630.0	-266,416.0

Fuente: Ejecución presupuestaria del Gasto y consolidación al mes de Junio del 2018 por la Dirección de Finanzas.

Cuadro 8.

UNIVERSIDAD DE PANAMÁ				
COMPARATIVO DE BIENES INMUEBLES				
2016-2018				
DETALLE	2016	2018	DIFERENCIA	VARIACIÓN %
EDIFICIOS	251	255	4	1.60%
FINCAS	89	91	2*	2.25%

* Extensiones docentes de: Tortí y Ocú.

Fuente: Departamento de Bienes Patrimoniales y Departamento de Planta Física e infraestructura

UNIVERSIDAD DE PANAMÁ

RENDICIÓN DE CUENTAS 2018

"Año del Centenario de la Reforma Universitaria de Córdoba"