

UNIVERSIDAD TECNOLÓGICA DE PANAMÁ DIRECCIÓN GENERAL DE PLANIFICACIÓN UNIVERSITARIA

COORDINACIÓN DEL PLAN DE DESARROLLO INSTITUCIONAL

LINEAMIENTOS PARA EL SEGUIMIENTO AL PLAN DE DESARROLLO INSTITUCIONAL (PDI) 2013-2017

DIRECCIÓN GENERAL DE PLANIFICACIÓN UNIVERSITARIA

DRA. DELVA BATISTA DIRECTORA

LIC. LUZMELIA BERNAL SUBDIRECTORA

ING. AXEL MARTÍNEZ
COORDINADOR
PLAN DE DESARROLLO
INSTITUCIONAL (PDI)

COLABORADORES: DRA. GISELA RODRÍGUEZ ING. MARYURI QUINTERO

$ilde{I}_{ ext{ndice}}$

	Índice	ii
1.	Introducción	1
2.	Estructura del Plan de Desarrollo Institucional (PDI) 2013-2017	2
3.	Seguimiento y Control del Plan de Desarrollo Institucional	3
	3.1 Metodología para el seguimiento	4
	3.2 Participación del personal de la Institución en el logro de los	
	objetivos del Plan de Desarrollo Institucional	13
	3.3 Procedimiento para el seguimiento de los proyectos e	
	indicadores del Plan de Desarrollo Institucional	13
	3.4 Evaluación de avance de indicadores y proyectos	19
	3.5 Directorio Plan de Desarrollo Institucional	20
4.	Difusión de los resultados del Plan de Desarrollo Institucional	21
5.	Anexos	22

1. Introducción

La Universidad Tecnológica de Panamá, con la intención de definir su marco orientador y programa de trabajo para los próximos cinco (5) años, con una visión de diez (10) años, formuló en el año 2012, el Plan de Desarrollo Institucional (PDI) 2013-2017.

Este plan está basado en la cohesión de los lineamientos estratégicos y políticas institucionales para el cumplimiento de los objetivos estratégicos desde la perspectiva de sus valores institucionales. El mismo contempla el diseño e implementación de los programas y proyectos necesarios para hacer realidad la visión de esta universidad, por lo que cubre las áreas sustantivas de la docencia, la investigación y la extensión, apoyadas por la gestión.

La Coordinación del Plan de Desarrollo Institucional (CPDI) de la Dirección General de Planificación Universitaria tiene como objetivo principal, llevar el seguimiento de los proyectos contemplados en los planes sectoriales y regionales del Plan de Desarrollo Institucional (PDI) de la Universidad Tecnológica de Panamá, a fin de lograr los objetivos estratégicos establecidos para el área de docencia, investigación, extensión y gestión institucional.

Con la finalidad de verificar el grado de avance de los objetivos estratégicos, la Coordinación del PDI requiere analizar y evaluar en forma coordinada, durante el período de ejecución del Plan de Desarrollo Institucional, los diferentes indicadores, a fin de verificar el grado de cumplimiento de las políticas diseñadas para cada lineamiento estratégico.

Este documento tiene como objetivo, presentar a la comunidad universitaria, el modelo desarrollado para dar seguimiento al Plan de Desarrollo Institucional. Por consiguiente, contempla la metodología empleada, el procedimiento para el seguimiento y evaluación del grado de avance de los proyectos e indicadores y la difusión de los resultados, entre otros aspectos.

2. Estructura del Plan de Desarrollo Institucional (2013-2017)

El Plan de Desarrollo Institucional está compuesto por el Plan Académico y el Plan de Gestión, los cuales a su vez tienen lineamientos estratégicos, políticas institucionales y objetivos estratégicos. El cumplimiento de los objetivos estratégicos se mide a través de una serie de indicadores, los cuales se logran a través de la ejecución de diversos proyectos. Estos últimos, los proyectos e indicadores, constituyen las actividades medulares del seguimiento al PDI, y fueron el resultado de un amplio análisis de estrategias y acciones corporativas. La Figura No. 1 muestra en resumen la estructura general del PDI.

Figura No. 1 Estructura General del PDI

Para el Plan Académico se tienen los siguientes lineamientos estratégicos:

- Disponer de una oferta académica pertinente de calidad certificada y con equidad.
- 2) Fortalecer la investigación para el cumplimiento de la misión y
- 3) Alcanzar el reconocimiento del entorno a través de la extensión universitaria y la vinculación con la sociedad

En el ámbito de Gestión Institucional, los lineamientos estratégicos son:

- Proveer los recursos financieros necesarios para el desarrollo sostenible de la Universidad Tecnológica de Panamá accediendo a diferentes fuentes de financiamiento.
- Contar con los recursos y optimizar la gestión institucional que garantice la eficiencia y eficacia en el desarrollo de sus actividades con calidad, rindiendo cuenta a la comunidad.

En función de las políticas institucionales aprobadas por los órganos de gobierno para cada lineamiento estratégico, se establecen los objetivos estratégicos de la organización que describen, en forma amplia, lo que la Universidad Tecnológica de Panamá se propone lograr durante el período de ejecución del Plan de Desarrollo Institucional. Establecidos los objetivos estratégicos, se definen los indicadores a través de los cuales se podrá evaluar el cumplimiento de éstos, apoyados por la ejecución de los proyectos.

Cada indicador presenta como referencia la situación de la misma al momento de la elaboración del PDI, así como la meta de logro al término del PDI. A su vez, contempla las metas anuales durante el período 2013-2017. Cada proyecto tiene definido los responsables de su ejecución (unidad coordinadora y grupo de apoyo), el plazo para su ejecución, los costos asociados y las fuentes de financiamiento.

El Plan de Desarrollo Institucional contiene setenta y nueve (79) indicadores, sesenta y cuatro (64) de los cuales corresponden al Plan Académico y quince (15), al Plan de Gestión. Para garantizar la consecución de las metas, el Plan de Desarrollo Institucional ha establecido un total de setenta y seis (76) proyectos de los cuales, treinta y siete (37) son de funcionamiento y treinta y nueve (39) de inversiones, para ser ejecutados en el período 2013-2017.

3. Seguimiento y Control del Plan de Desarrollo Institucional

Con el seguimiento y control del Plan de Desarrollo Institucional se aporta información respecto al grado de avance del mismo, información dirigida a las autoridades universitarias para la toma de decisiones. De igual manera ilustra a la comunidad universitaria y público en general los logros alcanzados.

Esta importante función de seguimiento y control, requiere el diseño de una metodología adecuada que permita a la Institución, a través de la Coordinación del Plan de Desarrollo Institucional, disponer de información confiable, útil y oportuna para la toma de decisiones. En este sentido, este documento se ha

diseñado para brindar los lineamientos necesarios para dar cumplimiento a este cometido.

Por otro lado, partiendo del hecho de que el PDI se trata de un documento indicativo, flexible y dinámico, adoptado como marco orientador y programa de trabajo para los próximos cinco (5) años, con una visión a diez (10) años, es necesario poder monitorear y evaluar de manera correcta la ejecución del mismo, es decir de sus proyectos e indicadores, y facilitar la toma de decisiones o ajustes necesarios en función de los resultados parciales logrados durante el período 2013-2017.

3.1 Metodología para el seguimiento

La información fuente para la elaboración de informes de seguimiento lo constituyen los informes realizados por los Coordinadores de los proyectos e indicadores que están contemplados en el Plan de Desarrollo Institucional. En otras palabras, el análisis se efectúa en función de la estructura del Plan de Desarrollo Institucional, el cual se presenta en un esquema en la *Figura No. 2*, en donde se puede apreciar la correspondencia existente entre cada plan, con el lineamiento, política, objetivo estratégico, indicadores y proyectos.

Figura No. 2.

Presentación en forma esquemática de la correspondencia existente entre cada plan, con el lineamiento, política, objetivo estratégico, indicadores y proyectos.

En el sitio Web http://www.utp.ac.pa/plan-de-desarrollo-institucional se presenta la estructura completa del Plan de Desarrollo Institucional, es decir los lineamientos estratégicos, políticas instituciones, objetivos estratégicos, indicadores y proyectos.

Tomando en consideración lo antes expuesto, a continuación se presenta de manera gráfica, el modelo diseñado para el seguimiento de proyectos e indicadores.

Seguimiento de Proyectos

Tal como fue mencionado anteriormente, cada proyecto tiene una Unidad Coordinadora para la ejecución del mismo y un grupo de apoyo. La Coordinación del PDI mantiene comunicación con todos los involucrados, con la finalidad de proveer los formatos diseñados para esta actividad de seguimiento, brindar apoyo y recibir los informes de avances correspondientes. Se trata de darle seguimiento a los 76 proyectos, los cuales están distribuidos en las áreas de docencia, investigación, extensión y gestión. La **Figura No. 3** muestra de manera gráfica el proceso llevado a cabo en esta labor de seguimiento.

Figura No. 3 Modelo de Seguimiento a Proyectos PDI

- Uso de formatos para seguimiento de proyectos
 - "Informe de Seguimiento de Proyectos según Cronograma". Como punto de partida para el seguimiento de los proyectos, se utiliza el formato de la Figura No. 4, en el cual la Unidad Coordinadora del Proyecto presenta el cronograma validado del proyecto, identificando claramente las actividades a ejecutar y sus respectivos períodos de ejecución. Este mismo formato se utiliza para reportar, de manera trimestral, el grado de avance del proyecto (porcentajes programados y ejecutadas), limitaciones (económicas, físicas, humanas), adjuntar evidencias y registrar comentarios generales.

Proyecto
Nombre del Proyecto
Coordinador:

| Presupuesto | Presupuesto | Presupuesto | Infrinettre | Infrinettre | Infrinetre | Infrine

Figura No. 4
Formato para el registro de avance de proyectos por parte de los Coordinadores de Proyectos.

"Requerimientos para ejecución de actividades de Proyectos PDI." Este formato se utiliza para identificar y registrar los requerimientos anuales para dar cumplimiento a las actividades del proyecto, según cronograma presentado a la Coordinación del PDI. Tal como lo muestra la Figura No. 5, requiere registrar los requerimientos de acuerdo al grupo de gasto (Servicios Personales, Servicios No Personales, Materiales y Suministros, Maquinaria y Equipo).

				UNIV	ÆRSIDAD 1	ECNOLÓG	ICA DE PAN	AMÁ			
							UCIONALZ				
			REQUER	RIMIENTOS P	ARA EJECL	ICIÓN DE A	CTIVIDADE	S DE PROYE	CTOS PDI		
UNIDA	D EJECUTORA:										Código del Proyecto:
Nomb	re de l Proyecto:										
	vo Estratégico:										
	ado Esperado:										
				DETALLE DE P	EQUERIM						
		Periodo de			Costo	Mont	to en B/. po	r Grupo de	G≊to	Total x	Detaile del Requerimiento según
No.	Actividad	Inicio	Final	Cantidad	Unitario		Servicios No			Actividad	Grupo de G≥to
		(dd/mm/aa)	(dd/mm/aa)		(B/.)	Personales	Personales	Suministres	Equipo	(B/.)	
1	Activided 1										
2	Activided 2										
5	Activided 5										
	Activided 4										
_											
	-										
n	Activided n										
					Totales						
						(m) t	REQUERIM EN	TOS TOTALE	S POR AÑO:		
						(b) PROGR	AMADÓ EN I	NCHA DE PRO	YECTO POL		
								DIFER	ENCIA (a-b):		
	Responsable de la Unidad Coord	Ilpadora:									
	Nombre:	illacora.									
	Cargo:										
	Fecha:										
						COMENT	ARIOS				
		El monto se a	justa a lo pre:	supuestado		SI		NO			
			es se en marca	n en lo prog	ramado	SI		NO			
	Coordinación PDI	Observacione	22								
		Firma/Fe cha: Aprobado		Rechazado		Otro					
		Observacione	· ·	ME UTAZ 200		OLIO					
	Rectoria										
		Firma/Feicha:									
		Programado									
		Observacione	2								
	Dirección de Presupuesto										
		Firma/Feicha:									
		raine/recha.									

Figura No. 5Formato para el registro de requerimientos para la ejecución de los proyectos.

 "Recursos utilizados en la Ejecución de Proyectos PDI." Este formato se utiliza para identificar y registrar los recursos utilizados para dar cumplimiento a las actividades desarrolladas durante cada semestre. Tal como lo muestra la Figura No. 6 requiere registrar los recursos utilizados de acuerdo al grupo de gasto (Servicios Personales, Servicios No Personales, Materiales y Suministros, Maquinaria y Equipo).

Figura No.6
Formato para el registro de recursos utilizados en la ejecución de los proyectos.

Seguimiento de Indicadores.

Cada proyecto tiene una unidad coordinadora y su respectivo grupo de apoyo. A su vez, para los indicadores, se han definido unidades responsables, en concordancia con los proyectos alineados a dichos indicadores. Cabe señalar que un solo proyecto puede estar asociado a varios indicadores, así como un indicador puede estar asociado a varios proyectos, lo que requiere facilitar la comunicación entre las distintas unidades y personas involucradas en el proceso.

Dado lo anterior, la Coordinación del PDI mantiene comunicación con todos los involucrados, con la finalidad de proveer los formatos diseñados para esta actividad de seguimiento, brindar apoyo y recibir los datos de las variables de los indicadores. Se trata de monitorear los 79 indicadores, los cuales están distribuidos en las áreas de docencia, investigación, extensión y gestión. La **Figura No. 7** muestra de manera gráfica el proceso llevado a cabo en esta labor

de seguimiento, que incluye la Coordinación del PDI y los enlaces en las Facultades, Centros Regionales, Centros de Investigación y Unidades Administrativas.

Figura No. 7
Modelo de Seguimiento a Proyectos PDI

Las actividades de seguimiento de los Indicadores, requieren hacer uso de una serie de formatos diseñados para mantener la estandarización y facilitar el levantamiento de la información necesaria para el cálculo de los mismos. Para calcular los indicadores, cuyas metas son cuantitativas, vasta contar con los datos de las variables que componen la fórmula. Sin embargo, es importante mantener registros que evidencien los datos de las variables. Para ello, se han diseñado diversos formatos, los cuales se presentan a continuación:

 "Registro de Información Fuente para Seguimiento de Indicadores." A través de este formato, las unidades responsables de recopilar los datos de las variables de los indicadores, deben reportar a la Coordinación del PDI la información con los valores (cifras cuantitativas) correspondientes. Dicha remisión, debe hacerse en función de la frecuencia del monitoreo o medición del indicador, a fin de contrastarlo con la meta previamente establecida. En la **Figura No.** 8, se muestra a manera de ejemplo, este formato para el Indicador No. 1, el cual mide el porcentaje de planes de estudios de pregrado y grado, revisados y actualizados anualmente.

						U	niver	sidad	Tecn	ológi	ca de	Pana	má										
						Plan	de D	esarr	ollo In	stitu	ciona	12013	-2017	,									
				Regis	tro d	e Info	rmac	ión fu	ente	para (Segui	mient	o de	Indica	adore	s							
Indicador:	1																					-	
Nombre:	-	planes de estu	dios d	le nre	arado	var	ado r	evisa	dos v	actu	alizad	los a	nualn	nente									
Unidad:		eral de Planifica					uuo, i		uoo y	uotu	unzuc	, u	liuuii										
Omaaa.	Direction Con	crarac r lamino			Jioita																		
Va	ariable			20	13			20	14			20	15			20	016		2017				
No.	Nombre	Sede	1	II	III	IV	ı	II	III	IV	1	II	III	IV	ı	II	III	IV	ı	II	III	IV	
1.1	Nº de Planes y programas de pregrado revisados en un año X	Institucional				V				√				√				V				√	
1.2	Nº de Planes y programas de grado revisados en un año X	Institucional				V				√				V				V				V	
1.3	Nº Total de Planes y programas de pregrado en un año X	Institucional				V				V				V				V				V	
1.4	Nº Total de Planes y programas de grado en un año X	Institucional				V				V				V				V				V	

Figura No. 8
Formatos para que las unidades de Enlace con el PDI remitan a la Coordinación del PDI los datos de las variables asociadas a los indicadores.

• "Registro de Evidencias Asociadas a Indicadores". Este formato es utilizado para el Registro de datos relacionados con las variables asociadas a los indicadores. Constituye un elemento de apoyo para las unidades responsables de recopilar los datos a nivel Institucional (en los casos que corresponda), lo cual a su vez constituyen referencias o evidencias de las cifras suministradas en el formato Registro de Información Fuente para Seguimiento de Indicadores, el cual fue revisado en el punto anterior.

En la **Figura No. 9**, se muestra formato con parte de la información correspondiente al Indicador No. 1, puesto que para el análisis completo, se requiere evaluar la oferta académica completa. Haciendo uso del formato mostrado en la **Figura No. 8**, la unidad reporta a la Coordinación del PDI, el porcentaje de programas de pregrado y grado actualizados en un determinado año "y". A través del formato mostrado en la **Figura No. 9**, se logra visualizar cuales han sido los programas de pregrado y grado actualizados en dicho año "y", por lo cual soporta (evidencia) la información utilizada para el análisis del indicador en estudio. Por otro lado, permite visualizar en un solo documento, el comportamiento del indicador durante todo el período 2013-2017.

		UNIVERSIDAD TECNOLÓGICA DE PANAMÁ									
		PLAN DE DESARROLLO INSTITUCIONAL 2013-2017									
		REGISTRO DE DATOS PARA INDICADOR 1									
Facultad	Nivel	Carreras de Pregrado y Grado	Año Base	Revisada y Actualizada							
Tacuitau	MIVE	Carreras de Fregrado y Grado	2012	2013	2014	2015	2016	2017			
		Licenciatura en Ingeniería									
		Lic. en Ingeniería Agrícola									
		Lic. en Ingeniería Ambiental									
		Lic. en Ingeniería Civil									
		Lic. en Ingeniería Geomática									
		Lic. en Ingeniería Geológica									
		Lic. en Ingeniería Marítima Portuaria									
		Licenciatura									
	Grado	Lic. en Ciencias Básicas de la Ingeniería									
Civil		Licenciatura con Título Intermedio de Técnico en Ingeniería									
		Lic. en Dibujo Automatizado									
		Lic. en Edificaciones									
		Lic. en Operaciones Marítimas y Portuarias									
		Lic. en Saneamiento y Ambiente									
		Lic. en Topografía									
		Licenciatura en Tecnología									
		Lic. en Tecnología en Riego y Drenaje									
		Técnico en Ingeniería									
	Pregrado	Técnico en Ing. con Esp. en Carretera									
		Técnico en Ing. con Esp. en Riego y Drenaje						<u> </u>			

Figura No. 9

Ejemplo de formato para Indicador No. 1 (registro de información que respalda las cifras reportadas como datos de las variables de los indicadores)

En virtud de que las metas establecidas para los indicadores no requieren la misma frecuencia de medición (trimestral, semestral o anual), las unidades deben apoyarse en el Calendario de Entrega de Datos a la Coordinación del

PDI. El mismo muestra la semana del mes en el cual se espera recibir en la Coordinación de PDI la información de las unidades durante el período 2013-2017. Estas fechas están programadas en función de las metas establecidas en el Plan de Desarrollo Institucional, tomando en cuenta procesos institucionales y la disponibilidad de los datos.

La **Figura No. 10**, presenta una pequeña muestra de este documento con la respectiva programación.

	UNIVERSIDAD TECNOLOGICA DE PANAMA																		
		PLAN DE MEJORAMIENTO INSTITU VARIABLES ASOCIADAS A LOS			7			_	_	_	_								
					Programación de				2013-2017 Noviembre Diciembre										
No. Ind.	Nombre del Indicador	Definición de variables de la fórmula	No. Variable	Unidad de la Variable	Metas Trimestrales	Se.	Enero		г	H	8	_	viemb	-	-	_	bre E		
1	Porcentaje de planes de estudios de pregrado y grado, revisados y actualizados, anualmente. (PPRprg).	PPRprg, = Porcentaje de Planes y programas de pregrado y grado revisados en un año y	1	PDI	Institucional						x								
1		PPpr _{Ry} = Nº de Planes y programas de pregrado revisados en un año y	1.1	DIPLAN	Institucional						×								
1	Porcentaje de planes de estudios de pregrado y grado, revisados y actualizados, anualmente. (PPRprg).	PPg _{ity} = N⁵ de Planes y programas de grado revisados en un año y	1.2	DIPLAN	Institucional				1	ľ	×								
1		PPpr _{ty} = Nº Total de Planes y programas de pregrado en un año y	1.3	DIPLAN	Institucional				1	Γ	x						T		
1		PPg₁y = N° Total de Planes y programas de grado en un año y	1.4	DIPLAN	Institucional				1	Γ	x								
2		PPRpt,= Porcentaje de programas de postgrado, revisados y actualizados, en un año y.	2	PDI	Institucional						x								
2	Porcentaje de programas de postgrado, revisados y actualizados, anualmente (PPRpt).	$PPpt_{fly} = N^{o}$ de Planes y programas de postgrado revisados en un año y	2.1	DIPLAN	Institucional						×								
2	postgrado, revisados y actualizados, anualmente (PPRpt).	$PPpt_{Ty} = N^{\alpha}$ Total de Planes y programas de postgrado en un año y.	2.2	DIPLAN	Institucional						x								
3	Porcentaje de carreras nuevas de pregrado y grado abiertas por año (ICprg).	ICprg, = Porcentaje de carreras nuevas de pregrado y grado abiertas en el año y.	3	PDI	Sede Panamá y Sedes Regionales														
3	Porcentaje de carreras nuevas de pregrado y grado abiertas por año (ICprg).	Cprg _y = Número de Carreras de pregrado y grado ofrecidas en el año y.	3.1	DIPLAN	Sede Panamá y Sedes Regionales														

Figura No. 10 Modelo del Calendario para la entrega de información del Indicador No. 1

Con la finalidad de verificar el grado de avance el Plan de Desarrollo Institucional, es necesario verificar el status de los proyectos e indicadores. En este sentido, para facilitar este proceso, la Coordinación del PDI ha diseñado un formato para el registro y seguimiento de los proyectos y las variables asociadas a los indicadores. Este formato permite registrar el grado de avance trimestral y facilitar el análisis correspondiente, el cual se puede apreciar en el sitio web http://www.utp.ac.pa/plan-de-desarrollo-institucional.

3.2 Participación del personal de la Institución en el logro de los objetivos del Plan de Desarrollo Institucional.

Para involucrar a toda la institución en el logro de los objetivos del Plan de Desarrollo Institucional, la Coordinación del Plan de Desarrollo Institucional tiene una política de contacto permanente con los grupos responsables de proveer la información y los grupos que los apoya, para la comunicación de datos relacionados con los proyectos e indicadores. La comunicación entre todos los entes involucrados puede fácilmente visualizarse a través de la **Figuras No. 3** y **Figura No. 7**, las cuales muestran el modelo para el seguimiento de los proyectos e indicadores.

3.3 Procedimiento detallado para el seguimiento de los proyectos e indicadores del Plan de Desarrollo Institucional.

A continuación se presenta el procedimiento elaborado para el logro de la información de cada uno de los indicadores y cada proyecto.

Fase 1 : Organización del manejo de la información									
RESPONSABLE	ACTIVIDADES	OBSERVACION							
Coordinación del Plan de Desarrollo Institucional	Identifica indicadores y la relación con cada uno de los proyectos. Elabora un sistema para el manejo de los indicadores. - Sistema de manejo de información a través de hojas de cálculo en Microsoft Excel y formularios para cada una de las unidades responsables del suministro de información a la Coordinación del Plan de Desarrollo Institucional. Elabora un sistema para el manejo de los proyectos. - Sistema de manejo de información para los proyectos, en donde se registran las actividades, el peso de las actividades, fecha de inicio y finalización, registro de evidencias y justificaciones y se le envía a cada una de las unidades coordinadoras de proyectos.								

Fase 2 Proyectos	: Planificación	
Coordinador del Proyecto y grupo de apoyo	Prepara Cronograma del Proyecto Identifica las unidades de apoyo que participan en el proyecto Establece un cronograma de reuniones Identifica las actividades a desarrollar dentro del proyecto Identifica el peso relativo de cada una de las actividades programadas dentro del proyecto, en función de la complejidad e impacto de las mismas dentro del proyecto total Define el período a desarrollar cada actividad durante el tiempo de vida del proyecto Calcula el porcentaje programado por período y programado acumulado. Fuente: Archivo digital denominado "Sistema de Seguimiento del PDI", presentado a las autoridades en la Primera Reunión Informativa del PDI Formato: Informe de Seguimiento de Proyectos según Cronograma	
Coordinador del Proyecto	 Identifica los requerimientos anuales para la ejecución de los Proyectos PDI Registra los requerimientos para dar cumplimiento a las actividades a desarrollar según cronograma, de acuerdo al grupo de gasto (Servicios Personales, Servicios No Personales, Materiales y Suministros, Maquinaria y Equipo). Registra el total por actividad y total por año. Fuente: Manual de Clasificaciones Presupuestarias del Gasto Público del MEF (www.mef.gob.pa/es/informes/Documents/Manual de Clasificaciones Presupuestarias.pdf). Formato: "Requerimientos para ejecución de actividades de Proyectos PDI" 	Los requerimientos se determinan de manera anual.

Coordinador del Proyecto	Remite a la Coordinación del PDI el cronograma del proyecto y los requerimientos anuales para la ejecución de los proyectos.	
Coordinación del PDI	 Verifica cronograma y requerimientos para el cumplimiento de las actividades programadas Verifica información y retroalimenta a la Unidad Coordinadora del Proyecto 	
Coordinación del PDI	Retroalimenta a la Rectoría y Vicerrectoría Administrativa (Dirección de Presupuesto) en relación a los requerimientos necesarios para la toma de decisiones en cuanto a la viabilidad de los recursos • En los casos que corresponda, Rectoría da	
	instrucciones a Presupuesto en función de la	
Fase 3 Provectos	disponibilidad de los recursos : Ejecución de Proyectos e Informes de Actividades	2
RESPONSABLE	ACTIVIDADES	OBSERVACION
Coordinador del Proyecto	 Coordina el desarrollo de las actividades programadas en el cronograma Da inicio al desarrollo de las actividades planificadas para el período trabajando con el grupo de apoyo del proyecto para el desarrollo de las actividades programadas. 	
Coordinador del Proyecto	 Monitorea avance del proyecto y prepara informe de seguimiento a la Coordinación del PDI Formato: Informe de Seguimiento de Proyectos según Cronograma Calcula porcentaje logrado por período, logrado acumulado y desviación acumulada. Registra las limitaciones económicas, físicas y humanas encontradas en el trimestre para dar cumplimiento a las actividades programadas. Registra los documentos (digitales e impresos) que se adjuntan al informe como evidencias de lo actuado en el período para dar cumplimiento a las actividades del proyecto Registra comentarios adicionales sobre el proyecto correspondiente al trimestre Remite a la Coordinación del PDI informe trimestral 	El informe de seguimiento se remite de manera trimestral

	Monitorea los recursos utilizados y retroalimenta a la Coordinación del PDI Formato: "Recursos utilizados en la Ejecución de Proyectos PDI"		
Coordinador del Proyecto	 Fuente: Manual de Clasificaciones Presupuestarias del Gasto Público del MEF (www.mef.gob.pa/es/informes/Documents/Manual de Clasificaciones Presupuestarias.pdf). Registra los recursos utilizados en el período para dar cumplimiento a las actividades desarrolladas durante el semestre, de acuerdo al grupo de gasto (Servicios Personales, Servicios No Personales, Materiales y Suministros, Maquinaria y Equipo). Registra la fuente de funcionamiento (funcionamiento, inversión, ingresos propios, recursos externos) Registra el total por objeto de gasto y gran total 	recursos utilizados remite manera	de se de

Fase 4 Indicadores: Planificación									
RESPONSABLE	ACTIVIDADES	OBSERVACION							
Responsable de recopilar la información del indicador	 Revisa los detalles relacionados con los indicadores bajo su coordinación Definición, objetivo, variables asociadas, aspectos metodológicos, fuente de datos. Fuente: Hoja de Vida de Indicadores. Línea base, meta al final del término del PDI, metas anuales. Fuente: Anexos del PDI. Revisa criterios relacionados con las variables de los indicadores a fin de garantizar uniformidad en los datos 								
Responsable de recopilar la información del indicador	 Identifica cuáles son las unidades que le brindarán información. Establece comunicación con el equipo que enviará información. Envía los formularios o formatos para recoger la información de las variables que suministrarán cada una de las unidades. Establece la fecha de entrega de la información por parte de las unidades fuentes, tomando en cuenta el calendario preparado por la Coordinación del PDI para la remisión de la información. 								

Fase 5 Indicador	es: Ejecución de Indicadores	
	Recopila los datos de las variables de los	
Responsable	indicadores	variables de los
de recopilar la	 Recopila a nivel institucional los datos de las 	indicadores se
información del	variables de los indicadores bajo su	remiten a la
indicador	responsabilidad, dependiendo de las	Coordinación del
	fuentes que proveerán la información:	PDI de acuerdo
	 Coordina con el Enlace Regional del 	al calendario
	PDI la obtención de los datos de los	preparado para
	Centros Regionales	cada indicador
	o Coordina con el Enlace PDI de	
	Facultad la obtención de los datos	
	de las facultades	
	 Coordina con otras unidades 	
	responsables de proveer la	
	información.	
Enlace	Coordina dentro del Centro Regional con el Faurina de Trabaja Pagianal para la	
Regional	Equipo de Trabajo Regional para la obtención de los datos de los Centros	
Regional	Regionales.	
	Remite los datos de los Centros Regionales	
	al Responsable de recopilar la información	
	del indicador	
	Coordina dentro de la Facultad para la	
Enlace de	obtención de los datos de las Facultades	
Facultad	Remite los datos de las Facultades al	
	Responsable de recopilar la información del	
	indicador	
Enlace de otras	Coordina dentro de la Unidad para la	
unidades	obtención de los datos.	
	Remite los datos de la unidad al	
	Responsable de recopilar la información del	
	indicador.	
	Recopila los datos de la Sede Panamá,	
Doononachia	Centros Regionales u otras unidades y	
Responsable	verifica la consistencia de los mismos	
de recopilar la información del	Verifica las evidencias que sustentan los	
indicador	datos suministrados	
marcador	Completa el formato con los datos de las variables de los indicadores	
	Formato: "Registro de Información fuente para	
	Seguimiento de Indicadores"	
Unidad de	Remite a la Coordinación del PDI la información	
Enlace	recopilada, tomando en cuenta el calendario	
Indicador	preparado por la Coordinación del PDI para la	
	remisión de la información.	
Coordinación	Verifica la información enviada por las unidades y	
del PDI	retroalimenta a la Unidad responsable de recopilar	
	la información.	

Fase 6: Informes de Avances del Plan de Desarrollo Institucional										
RESPONSABLE	ACTIVIDADES	OBSERVACION								
	Analiza información recibida de las unidades									
Coordinación del PDI	 Verifica cumplimiento de las actividades programadas por trimestre para cada proyecto Analiza limitaciones (físicas, humanas, económicas) registradas en los proyectos para cada trimestre, en función de los recursos asignados Calcula porcentaje de cumplimiento del proyecto (avance programado vs avance ejecutado). Verifica cumplimiento de las metas establecidas para cada indicador Calcula porcentaje de cumplimiento del indicador (avance programado vs avance ejecutado). Analiza avances de los proyectos e indicadores para cada objetivo estratégico y lineamiento estratégico 									
Coordinación del PDI	Prepara informe de Seguimiento del Plan de Desarrollo Institucional									

3.4 Evaluación de avance de indicadores y proyectos.

Con la finalidad de medir de manera objetiva el desarrollo del Plan de Desarrollo Institucional para cada uno de sus proyectos e indicadores, lo cual nos permitirá tener información referente al grado de avance con relación a los objetivos estratégicos planteados, se ha determinado utilizar como referencia la escala de evaluación planteada por el Consejo de Evaluación y Acreditación Universitaria de Panamá (CONEAUPA), en su documento Lineamientos para el Seguimiento al Plan de Mejoramiento Institucional (PMI) resultante del proceso de evaluación con fines de acreditación universitaria, perteneciente al Ministerio de Educación de esta República.

En este orden, tomando como referencia lo planteado por el Consejo Nacional de Evaluación y Acreditación Universitaria (CONEAUPA), la Coordinación del Plan de Desarrollo Institucional definió la escala valorativa en forma sintética como se muestra a continuación:

Escala de Calificación de PMI	Escala de Valoración del PMI	Escala de Valoración del PDI	Escala de Valoración del PDI
Optimo	Entre 91 y 100 puntos	Luz Verde	Entre 91% y 100%
Bueno	Entre 81 y 90 puntos	Luz Amarilla	Entre 71% y 90%
Regular	Entre 71 y 80 puntos		
Bajo	Entre 61 y 70 puntos	Luz Roja	Entre 0% y 60%
No cumple	Entre 0 y 60 puntos		

Dada la relación planteada y con el fin de facilitar el seguimiento de los proyectos e indicadores del PDI, en los informes de seguimiento, se utiliza la convención de colores de los semáforos, lo cual permite que a través de los colores rojo, amarillo y verde, se puede dar a conocer qué tan cerca estamos de la metas establecidas, con los parámetros que para cada uno se presentan a continuación en la **Figura No. 11**.

Avance	Indicadores	Proyectos	
Verde	Indicador que avanza de acuerdo a lo planificado: Cuando la ejecución de la meta tiene como resultado una cifra igual o superior al 91% de lo programado para el período.	Proyecto con avance adecuado de acuerdo a lo planificado: Cuando el porcentaje de avance del proyecto tiene como resultado una cifra superior o igual al 91% de lo programado para el período.	
Amarilla	Indicador con necesidad de mejorar: Cuando la ejecución de la meta tiene como resultado una cifra entre 71% y 90% de lo programado para el período.	Proyecto con avance aceptable de acuerdo a lo planificado: Cuando el porcentaje de avance del proyecto tiene como resultado una cifra entre 71% y 90% de lo programado para el período.	
Roja	Indicador con atraso crítico: Cuando la ejecución de la meta tiene como resultado una cifra inferior o igual al 70% de lo programado para el período.	Proyecto con avance retrasado de acuerdo a lo planificado: Cuando el porcentaje de avance del proyecto tiene como resultado una cifra igual o inferior al 70% de lo programado para el período.	

Figura 11
Parámetros para la clasificación del estatus de los proyectos e indicadores

3.5 Directorio Plan de Desarrollo Institucional

Con la finalidad de garantizar una comunicación directa de todos los actores del Plan de Desarrollo Institucional, la Oficina de Coordinación del Plan de Desarrollo Institucional preparó el directorio PDI el cual contiene los nombres de cada uno de los responsables de los indicadores, con número de teléfono y correo electrónico, igual que para cada uno de los enlaces en los Centros Regionales y los grupos de apoyo, en las Facultades, en los Centros de Investigación y en las unidades administrativas. Este directorio permite agilizar la comunicación, logrando que cada participante del Plan de Desarrollo

Institucional, con un solo documento, cuente con la información para dirigir sus consultas a los enlaces y grupos de apoyo.

El **Anexo** se muestra un esquema asociado al Directorio de Enlaces PDI En el mismo puede apreciarse las unidades involucradas en las actividades de seguimiento de los proyectos e indicadores, agrupados por las áreas de docencia, investigación, extensión y gestión.

4. Difusión de los resultados del Plan de Desarrollo Institucional

Dado que la difusión del Plan de Desarrollo institucional debe ser una actividad permanente, que permita mostrar los resultados que se logran con la implementación de este Plan, se realiza la divulgación de los resultados del informe de seguimiento con su respectivo análisis del alcance de las metas establecidas, a todos los miembros de la comunidad universitaria, en forma masiva a través del sitio web de la Universidad Tecnológica de Panamá http://www.utp.ac.pa/plan-de-desarrollo-institucional y mediante medios impresos.

Anexo Esquema General del Proyectos e Indicadores por Áreas del PDI y Unidades Generales de Enlace

Facultades v Centros de Inv

Ing. Anibal Santos anibal.santos@utp.ac.pa 560-3013

Eléctrica Ing. Elías Mendoza elias.mendoza@utp.ac.pa 560-3043/3044

Industrial Ing. Elizabeth Salgado elizabeth.salgado@utp.ac.pa 560-3125/3123/3124

Mecánica Ing. Blanca Castillo blanca.castillo@utp.ac.pa 560-3092

Sistemas Computacionales Lic. Zuleika de Díaz zuleika.ayarza@utp.ac.pa

Ext. 560-3616

Ciencias y Tecnología Dra. Galia Pérez galia.perez@utp.ac.pa 560-3637

Ing. Zulay González zulay.gonzalez@utp.ac.pa 290-8408

CEPIA Lic. Marta Alvarez marta.alvarez@utp.ac.pa 290-8414

CIHH Lic. Elsa Flores elsa.flores@utp.ac.pa 290-8412/8471

CIDITIC

Lic. Norman Rangel norman.rangel@utp.ac.pa 560-3653

CINEMI

Ing. Cecibel Castrellón cecibel.castrellon@utp.ac.pa 290-8400 Ext. 8451

Enlaces de Facultad y Centros de Invest.

COORDINACIÓN DEL PDI

Seguimiento de Indicadores PDI (560 - 3697)

Docencia

(Ind. 7,8,9,10,11,12,13,

14,15,17,21,22,28)

Lic. Yariela Arrovo

560-3212

Dir. de Planificación Univ.

(Ind. 1,2,3,4,5,6,8,9,

10,11,19,20,23,24)

Ing. Jahir Calvo

jahir.calvo@utp.ac.pa

560-3391

Secretaría de Vida Univ.

(Ind. 26.27.30.31.32.33)

Lic. Luz Serrano

luz.serrano@utp.ac.pa

560-3686

Vicerrect. Administrativa

(Ind.25,29)

Ing. Karen Villarreal

karen.villarreal@utp.ac.pa

560-3450

Dirección de Post-Grado

(Ind. 16, 18)

Ing. Josefina Rodriguez

osefina.rodriguez1@utp.ac.pa

290-8442 / 290-8440

Dir. Tec. Inform. y Com.

(Ind. 23)

Ing. Eddy Mojica

eddy.mojica@utp.ac.pa

560-3309

Investigación

Extensión Universitaria y Vinculación Entorno

Gestión

Dirección de Extensión (Ind. 55,56) Ing. Geomara Bethancourt reomara.bethancourt@utp.ac.pa 290-8437

Dir. de Rec. Humanos (Ind. 71,72) Ing. Ariadna Quintero ariadna guintero@utp.ac.pa 560-3149

Dir. De Planificación Univ (Ind. 69,76,77,78) Ing. Jahir Calvo jahir.calvo@utp.ac.pa 560-3391

Dir. Aud. Interna y Transp

(Ind. 70.73.74)

Lic. Benita Santana

benita.santana@utp.ac.pa

560-3075

Dirección de Investigación

(Ind. 50) Ing. Grimaldo Ureña grimaldo.urena@utp.ac.pa 290-8439

Dir. de Comunicación Est. (Ind. 62,63) Lic. Liseth Lezcano liseth.lezcano@utp.ac.pa

560-3208/3204

Vicerrect. Administrativa (Ind. 61,65,66, 67,68,79) Ing. Karen Villarreal

karen.villarreal@utp.ac.pa

560-3450

Dir. Tec. Inform. y Com. (Ind. 64.75.76) Ing. Eddy Mojica eddy.mojica@utp.ac.pa

Azuero Ing. Oscar Pitti oscar.pitti@utp.ac.pa 966-8448

Centros Regionales

Bocas del Toro Ing. Cindy Santamaría cindy.santamaría@utp.ac.pa 758-8373/3382

Coclé Ing. Yaneth Gutiérrez yaneth.gutierrez@utp.ac.pa 721-1205

Colón Ing. Alfredo Bailey alfredo.bailev@utp.ac.pa 473-0377 Ext. 1328

Chiriquí Ing.Juan Visuetti juan.vissuetti@utp.ac.pa 775-4563, Ext. 1415

Panamá Oeste Ing. Roger Solis roger.solis@utp.ac.pa 784-1521

Veraguas Ing. Fernando González ernando.gonzalez@utp.ac.pa Tel: 999-3991 Ext. 1703

> Enlaces Regionales

Coord, Gral, de Centros Rea.

Vicerrectoría Académica Vicerrectoría Académica (Ind. 47) Lic. Yariela Arrovo yariela.arroyo@utp.ac.pa

yariela.arroyo@utp.ac.pa 560-3212

Dir. de Planificación Univ. (Ind. 34,35,37,48) Ing. Jahir Calvo jahir.calvo@utp.ac.pa 560-3391

Dirección de Investigación (Ind. 34.35.36.37.38.41.42. 43,44,45,46,48,49) Ing. Grimaldo Ureña grimaldo.urena@utp.ac.pa 290-8439

Vicerrect. Administrativa (Ind.39) Ing. Karen Villarreal karen.villarreal@utp.ac.pa 560-3450

Dirección de Post-Grado (Ind. 47) Ing. Josefina Rodriguez osefina.rodriguez1@utp.ac.pa 290-8442 / 290-8440

Dirección DGTC (Ind. 40) Ing. Gilberto Cruz gilberto.cruz@utp.ac.pa

560-3277

Dirección DGTC (Ind. 51,52,53,54,57, 58.59.60) Ing. Gilberto Cruz gilberto.cruz@utp.ac.pa 560-3277

560-3309

Facultades y Centros de Inv. Ing. Anibal Santos anibal.santos@utp.ac.pa 560-3013 Eléctrica Ing. Elías Mendoza elias.mendoza@utp.ac.pa 560-3043/3044 Industrial Ing. Elizabeth Salgado elizabeth.salgado@utp.ac.pa 560-3125/3123/3124 Mecánica Ing. Blanca Castillo blanca.castillo@utp.ac.pa 560-3092 Sistemas Computacionales Lic. Zuleika de Díaz zuleika.ayarza@utp.ac.pa Ext. 560-3616 Ciencias y Tecnología Dra. Galia Pérez galia.perez@utp.ac.pa 560-3637 Ing. Zulay González zulav.gonzalez@utp.ac.pa 290-8408 **CEPIA** Lic. Marta Alvarez marta.alvarez@utp.ac.pa 290-8414 Lic. Elsa Flores elsa.flores@utp.ac.pa 290-8412/8471 CIDITIC Lic. Norman Rangel norman.rangel@utp.ac.pa 560-3653 CINEMI Ing. Cecibel Castrellón cecibel.castrellon@utp.ac.pa 290-8400 Ext. 8451

Enlaces de Facultad

v Centros de Invest.

COORDINACIÓN DEL PDI Seguimiento de Proyectos PDI Docencia Dir. de Planificación Univ. Vicerrectoría Académica Secretaría de Vida Univ. Dir. De Ing. y Arquitectura Desarrollo de estudios de Evaluación desempeño Construcción de Dir. de Servicio Social demanda laboral en docente y conectividad Edificios de Facultades selección, capacitación Sensibilización de la ingeniería y tecnología comunidad univ. act. de Proceso autoevaluación Remodelaciones de Responsabilidad Social Evaluación desempeño y acreditación de carreras instalaciones de la docente y conectividad de grado y postgrado Dir. Cultura v Deporte Sede Panamá selección, capacitación Capacitación docente Equipamiento para áreas Construcción laboratorios grados de MS, PHD v y talleres para el apoyo cultura y deporte de UTP Reclutamiento estud. a la docencia en la UTP Dir. De Mantenimiento Dir. Bienestar Estudiantil Mantenimiento preventivo Atención al incremento Construcción y Remodel. v correctivo laboratorios demanda ES v act. de Fortalecimiento para Infraestructura en y talleres a nivel nacional Invest. y Extensión las agrupaciones **Centros Regionales** estudiantiles de la UTP Adquisición de títulos Construcción residencias especializados, lic. BD y estudiantiles de apoyo a colecciones electrónicas C.R. de Panamá Oeste Desarrollo de Programas estudiantes GVulnerables de apoyo a est. grupos Construcción Compleio Meioramiento acceso vulnerables (Panamá) Deportivo CR Panamá BD bibliograficos de Habilitación Instalaciones Org. nacionales e int. Oeste accesibiliad personas Desarrollo de Programas con discapacidad. de apovo a est, grupos Capacitación docente vulnerables (Centros Reg) uso met. activas. innov. C.R. de Coclé didácticas y plat. virtual. Mejoramiento Dir. de Inclusión instalaciones deportivas Adquisición de equipo en CR de Coclé Capacitación en técnicas Educ. para actividades comunicación (alternativa) de innovac. didácticas atender a GVulnerables C.R. de Azuero Mejoramiento de los Implementación cultura Laboratorios de Fac. y Construcción de inclusión en la Auditorium Centros Regionales Comunidad Univ. UTP CR Azuero Habilitación laboratorios v talleres especializados C.R. de Bocas del Toro Dir. Tec. Inf. y Comunic. de apovo a la docencia. Construcción del área de Sistema de evaluación cultura y deporte Mejoramiento programas recursos y servicios en CR Bocas del Toro propedéuticos inclusión de apoyo a la docencia de grupos vulnerables Construcción Auditorium Divulgación oferta acad. Unidades Coordinadoras de UTP CR Bocas del Toro UTP a est. vulnerables nivel medio educación **Proyectos PDI**

Centros Regionales Ing. Oscar Pitti oscar.pitti@utp.ac.pa 966-8448 **Bocas del Toro** Ing. Cindy Santamaría cindy.santamaría@utp.ac.pa 758-8373/3382 Coclé Ing. Yaneth Gutiérrez yaneth.gutierrez@utp.ac.pa 721-1205 Colón Ing. Alfredo Bailey alfredo.bailey@utp.ac.pa 473-0377 Ext. 1328 \leftarrow Chiriquí Ing.Juan Visuetti juan.vissuetti@utp.ac.pa 775-4563, Ext. 1415 Panamá Oeste Ing. Roger Solís roger.solis@utp.ac.pa 784-1521 **Veraguas** Ing. Fernando González ernando.gonzalez@utp.ac.pa Tel: 999-3991 Ext. 1703 **Enlaces** Regionales

Coord, Gral, de

Centros Reg.

COORDINACIÓN DEL PDI **Facultades y** Seguimiento de Proyectos PDI **Centros Regionales** Centros de Inv. Ing. Anibal Santos anibal.santos@utp.ac.pa Investigación 560-3013 Eléctrica Ing. Oscar Pitti Ing. Elías Mendoza Dirección Investigación CINEMI Dir. Gestión y Tranf. Con. Dir.de Ing. y Arquitectura oscar.pitti@utp.ac.pa elias.mendoza@utp.ac.pa 560-3043/3044 Programa de movilidad, Fortalecimiento de Inv. y Fortalecimiento Entorno Construcción de Industrial pasantías y becas de inv. Gestión de Transferer. Virtual para Desarrollo Compleio de Investigación Ing. Elizabeth Salgado para docentes e inv. del conocimiento Bocas del Toro de Inv. conjuntas elizabeth.salgado@utp.ac.pa Ing. Cindy Santamaría 560-3125/3123/3124 cindy.santamaría@utp.ac.pa Fortalecimiento grupos Desarrollo eje Estratégicos Construcción Instituto Desarrollo de la Red de inv. y de estudio para Vínculo Universidad 758-8373/3382 de Gestión y Transf. Nacional de Energía Mecánica Sociedad de la UTP del Conocimiento Ing. Blanca Castillo Renovable blanca.castillo@utp.ac.pa Habilitación laboratorios Desarrollo de Sistema Construcción laboratorios 560-3092 especializados apoyo Ing. Yaneth Gutiérrez Nacional Información especializados para apoyo Sistemas Computacionales a la investigación. e invest.Territorial a la investigación en UTP yaneth.gutierrez@utp.ac.pa Lic. Zuleika de Díaz zuleika.ayarza@utp.ac.pa Desarrollo de Sistema Fortalecimiento Redes Ext. 560-3616 Autónomo Energía para Nacionales de Investig. aplic. Rurales y Urbanas. Ciencias y Tecnología en las áreas prioritarias Dra. Galia Pérez Ing. Alfredo Bailey Fortalecimiento de inv. galia.perez@utp.ac.pa alfredo.bailey@utp.ac.pa en el área prioritaria de 560-3637 473-0377 Ext. 1328 Desarrollo de programa Transporte y Logística soporte a publicaciones \leftarrow Ing. Zulay González en revistas indexadas Plataforma de vínculo zulay.gonzalez@utp.ac.pa univ-empresa aumento Ing.Juan Visuetti 290-8408 comp. s/productivo Nal. Fortalecimiento de inv. juan.vissuetti@utp.ac.pa **CEPIA** en las áreas prioritarias 775-4563, Ext. 1415 Lic. Marta Alvarez de la UTP marta.alvarez@utp.ac.pa 290-8414 Sistema Reconocimiento Panamá Oeste Programa de Incentivos. Ing. Roger Solís CIHH Estímulos y Premiación roger.solis@utp.ac.pa Lic. Elsa Flores a la Investigación. elsa.flores@utp.ac.pa 290-8412/8471 Divulg, de normativas. prog. y actividades de CIDITIC Investigación e Ing. Fernando González Lic. Norman Rangel innovación en la UTP norman.rangel@utp.ac.pa ernando.gonzalez@utp.ac.pa Tel: 999-3991 Ext. 1703 560-3653 Programa para el CINEMI fortalecimiento de activ. Ing. Cecibel Castrellón de invest. e innovación cecibel.castrellon@utp.ac.pa Regionales Unidades Coordinadoras de 290-8400 Ext. 8451 **Proyectos PDI** Coord. Gral. de **Enlaces de Facultad** Centros Reg. y Centros de Invest.

Azuero

966-8448

Coclé

721-1205

Colón

Chiriquí

784-1521

Veraguas

Enlaces

Facultades y Centros de Inv.

Civil
Ing. Anibal Santos
anibal.santos@utp.ac.pa
560-3013

Eléctrica

Ing. Elías Mendoza elias.mendoza@utp.ac.pa 560-3043/3044

Industrial
Ing. Elizabeth Salgado
elizabeth.salgado@utp.ac.pa
560-3125/3123/3124

Mecánica Ing. Blanca Castillo blanca.castillo@utp.ac.pa 560-3092

Sistemas Computacionales
Lic. Zuleika de Díaz
zuleika.avarza@utp.ac.pa

Ext. 560-3616

Ciencias y Tecnología

Dra. Galia Pérez
galia.perez@utp.ac.pa
560-3637

CEI Ing. Zulay González zulay.gonzalez@utp.ac.pa 290-8408

CEPIA Lic. Marta Alvarez marta.alvarez @utp.ac.pa 290-8414

CIHH Lic. Elsa Flores elsa.flores@utp.ac.pa 290-8412/8471

CIDITIC
Lic. Norman Rangel
norman.rangel@utp.ac.pa
560-3653

CINEMI Ing. Cecibel Castrellón cecibel.castrellon@utp.ac.pa 290-8400 Ext. 8451

Enlaces de Facultad y Centros de Invest.

Centros Regionales

Azuero Ing. Oscar Pitti oscar.pitti@utp.ac.pa 966-8448

Bocas del Toro Ing. Cindy Santamaría cindy.santamaría@utp.ac.pa 758-8373/3382

Coclé
Ing. Yaneth Gutiérrez
yaneth.gutierrez@utp.ac.pa
721-1205

Colón Ing. Alfredo Bailey alfredo.bailey@utp.ac.pa 473-0377 Ext. 1328

Chiriquí Ing.Juan Visuetti juan.vissuetti@utp.ac.pa 775-4563, Ext. 1415

Panamá Oeste Ing. Roger Solís roger.solis@utp.ac.pa 784-1521

<u>Veraguas</u> Ing. Fernando González ernando.gonzalez@utp.ac.pa Tel: 999-3991 Ext. 1703

> Enlaces Regionales

Coord. Gral. de Centros Reg.

COORDINACIÓN DEL PDI **Facultades v** Seguimiento de Proyectos PDI **Centros Regionales** Centros de Inv. Civil Ing. Anibal Santos anibal.santos@utp.ac.pa Gestión 560-3013 Azuero Eléctrica Ing. Oscar Pitti Ing. Elías Mendoza Dirección de Extensión Dir. De Finanzas Dir.de Planif. Universitaria Dir. Aud.Interna y Transp. oscar.pitti@utp.ac.pa elias.mendoza@utp.ac.pa 966-8448 560-3043/3044 Desarrollo de Estudios de Proceso cumplimiento Sistema de gestión de Sistema gestión precios, Industrial necesidades de extensión normas ISO 26000 de calidad bajo las normas costos y servicios UTP Ing. Elizabeth Salgado Responsabilidad Social ISO en la UTP v servicio a la sociedad. brinda como autogestión. Bocas del Toro elizabeth.salgado@utp.ac.pa Ing. Cindy Santamaría 560-3125/3123/3124 Desarrollo e implement. Sistema automatizar Programa promoción de cindy.santamaría@utp.ac.pa de Sistema Web de 758-8373/3382 mecanismos actualiz. cultura de excelencia Mecánica Gestión de Egresados inf. con transparencia en el servicio Ing. Blanca Castillo y Graduados blanca.castillo@utp.ac.pa Coclé 560-3092 Reactivación de ASETEC Ing. Yaneth Gutiérrez Sistemas Computacionales y Su vinculación con los yaneth.gutierrez@utp.ac.pa Lic. Zuleika de Díaz egresados y graduados 721-1205 zuleika.ayarza@utp.ac.pa Ext. 560-3616 Ciencias y Tecnología Colón Dra. Galia Pérez Ing. Alfredo Bailey Dir. Tec. Inf. y Comunic. Dir. de Investigación Dir. de Rec. Humanos Dir. Ing. y Arquitectura galia.perez@utp.ac.pa alfredo.bailey@utp.ac.pa 560-3637 Sistema de desarrollo Fortalecimiento unidad 473-0377 Ext. 1328 Desarrollo sistema de Capac. RH convocat. int. del RH del personal Seguimiento desarrollo información gerencial inv., transf. Tecnológica **CEI** administrativo del Plan Maestro Ing. Zulay González para la toma decisiones y captación fondos Chiriquí zulay.gonzalez@utp.ac.pa Estudio del Clima Plan Maestro de Ing.Juan Visuetti 290-8408 Organizacional del Desarrollo de juan.vissuetti@utp.ac.pa CEPIA personal Infraestructura 775-4563, Ext. 1415 Lic. Marta Alvarez marta.alvarez@utp.ac.pa Construcción Centro 290-8414 Panamá Oeste Integral del Desarrollo Ing. Roger Solís Infantil de la UTP **CIHH** roger.solis@utp.ac.pa Lic. Elsa Flores 784-1521 elsa.flores@utp.ac.pa Dir. de Presupuesto 290-8412/8471 Sistema gestión presup. CIDITIC **Veraguas** y financiera que asegure Ing. Fernando González Lic. Norman Rangel planif. y ejecución ernando.gonzalez@utp.ac.pa norman.rangel@utp.ac.pa 560-3653 Tel: 999-3991 Ext. 1703 CINEMI Enlaces Ing. Cecibel Castrellón cecibel.castrellon@utp.ac.pa Unidades Coordinadoras de Regionales 290-8400 Ext. 8451 **Proyectos PDI** Coord, Gral, de **Enlaces de Facultad** Centros Reg. y Centros de Invest.