

UNIVERSIDAD TECNOLÓGICA DE PANAMÁ

SEDE REGIONAL DE COLÓN

Rendición de Cuentas – 2015

Licda. Evet Clachar

Directora

Contenido

Academia

- ∞ Sistema de ingreso universitario (SIU)
- ∞ Secretaria académica
- ∞ Capacitación (Facultades)

Administración

- ∞ Compras y suministro
 - ∞ Infraestructura
- ∞ Consumo de Servicios Básicos (Presupuesto)
 - ∞ Personal (capacitaciones)
 - ∞ Unidad de ahorro energético

Vida Universitaria

- ∞ Bienestar Estudiantil
- ∞ Cultura
- ∞ Deporte
- ∞ Orientación Psicología
- ∞ Servicio Social Universitario

- ∞ Celebraciones

Investigación, Postgrado y Extensión

- ∞ Centro de Lenguas
- ∞ Laboratorio de Suelo

Sistema de ingreso
universitario (SIU)

Secretaria
Académica

Capacitaciones
(Facultades)

Actividades Académicas

Sistema de Ingreso Universitario

Coordinadora: Licda. Xenia Robinson

Divulgaciones 2015-2016

Mes	Día	Colegio/ Publicidad	Cantidad de Estudiantes Atendidos	Observación
Marzo	16/03/2015	Colegio Internacional del Caribe	50	Charla
	17/03/2015	Reunión con Directores de Colegios MEDUCA		
	09/04/2015	Colocación de Afiches de Divulgación y Seminario de Familiarización en Colón		Rey calle 13, Pizzería Alejandra, Happy Color, Heladería Ávila, Artesanías Ávila, Restaurante la Nueva China, Celinda, Meisy, Simón, Electrónica Diamante, Farmacia Itzel No 4, Supermercado 88, Distribuidora Long; Infotech; Terminal de Buses de Colón (Volanteo); rey de cuatro altos, Mini Super Victoria (Santa Rita), Rey de Sabanitas
Abril	14/04/2015	Colegio Adventista de Colón	19	Charla
	15/04/2015	Escuela Metodista de Colón	27	Charla
	21/04/2015	Academia Internacional Árabe de Panamá	24	Charla
	22/04/2014	IPTC	250	Charla
	23/04/2015	Colegio Abel Bravo	300	Charlas 10 grupos
	28/04/2015	Colegio José Guardia Vega	400	Charla y Feria
	29/04/2015	La Salle Colón	75	Charla
		La Sagrada Familia	16	Feria
	30/04/2015	Academia Santa María	70	Solo se entregaron afiches y cartapacios en dirección

Divulgaciones 2015-2016

Mes	Día	Colegios/ publicidad	Cantidad de estudiantes atendidos	actividad
Mayo	05/05/2015	Colegio Bilingüe Eben - Ezer	42	Charla
	11/05/2015	I.R.A.G	250	Charla
	12/05/2015	Instituto de Marina Mercante	50	Charla
	13/05/2015	Colegio San Miguel F. Cordero	56	Charla
	14/05/2015	Centro Educativo de Gatuncillo	350	Charla y Feria
	19/05/2015	Escuela Episcopal de Cristo	4	Charla
	21/05/2015	Escuela Metodista de Colón	27	Charla
Mayo	26/05/2015	Gil Betegón (Río Indio)	99	Charla
Julio	11/06/2015	Jacoba Solís	70	Charla
	18/06/2015	La Salle, Margarita	331	Feria
	07/07/2015	Instituto Santa María de Belén	35	Charla
Agosto	24/08/2015	I.B.JG	200	Charla
Totales		23 6	2745	19 Charlas 4 ferias 2 Publicidad

Sistema de Ingreso Universitario

RESULTADOS DE INGRESO, SEDE REGIONAL DE COLON 2014-2015

Aprobados

∞ Primera Convocatoria

141 estudiantes

71 para Ingeniería

70 para Licenciatura

∞ Segunda Convocatoria

124 estudiantes

81 para Ingeniería

43 para Licenciatura

∞ Tercera Convocatoria

En espera de resultados

Sistema de Ingreso Universitario

Comparación 2014-2015

En espera de Resultados de la III Convocatoria.

Sistema de Ingreso Universitario Charlas

Secretaria Académica

Coordinadora: Magister Lesbia Góndola

Matricula I - 2015

CARRERAS	TOTAL
FACULTAD DE INGENIERIA CIVIL	
LIC. ING. MARITIMA	38
LIC. EDIFICACIONES	60
LIC. OPERACIONES MARITIMAS Y PORTUARIAS	108
LICENCIATURA EN SANEAMIENTO Y AMBIENTE	21
FACULTAD DE INGENIERIA ELECTRICA	
LIC.ING.ELECTRICA Y ELECTRONICA	43
LIC. ING. ELECTROMECHANICA	5
LIC. ELECTRONICA Y TELECOMUNICACIONES	1
LIC. ELECTRONICA Y SISTEMAS DE COMUNICACIÓN	5
LIC.SISTEMA ELECTRICO Y AUTOMATIZACIÓN	63
TEC. ELECTRICIDAD	1
TEC. ELECTRÓNICA	1
FACULTAD DE INGENIERIA INDUSTRIAL	
MAESTRIA EN SISTEMA DE OPERACIONES Y LOG.CON ESP.CENTRO DE DISTRIBUCIÓN	20
LIC. ING. INDUSTRIAL	11
LIC. LOGISTICA Y TRANSPORTE MULTIMODAL	134
LIC. GESTIÓN DE LA PRODUCCIÓN	4
LIC. GESTIÓN ADMINISTRATIVA	1
FACULTAD DE INGENIERIA MECANICA	
LIC. ING. DE MANTENIMIENTO	14
LIC. ING. NAVAL	23
LIC. MECANICA INDUSTRIAL	93
TEC. EN MECANICA INDUSTRIAL	1
FACULTAD DE INGENIERIA SISTEMAS COMPUTACIONALES	
LIC. ING. SISTEMAS Y COMPUTACIÓN	19
LIC. DESARROLLO DE SOFTWARE	62
LIC. REDES INFORMATICA	32
LIC. EN TEC. PROGRAMACION	2

GRAN TOTAL

762

Matricula II - 2015

CARRERAS	TOTAL
FACULTAD DE INGENIERIA CIVIL	
LIC. ING. MARITIMA	36
LIC. EDIFICACIONES	58
LIC. OPERACIONES MARITIMAS Y PORTUARIAS	102
LICENCIATURA EN SANEAMIENTO Y AMBIENTE	26
FACULTAD DE INGENIERIA ELECTRICA	
LIC.ING.ELECTRICA Y ELECTRONICA	45
LIC. ING. ELECTROMECHANICA	4
LIC. ELECTRONICA Y SISTEMAS DE COMUNICACIÓN	2
LIC.SISTEMA ELECTRICO Y AUTOMATIZACIÓN	60
FACULTAD DE INGENIERIA INDUSTRIAL	
MAESTRIA EN SISTEMA DE OPERACIONES Y LOG.CON ESP.CENTRO DE DISTRIBUCIÓN	20
LIC. ING. INDUSTRIAL	2
LIC. LOGISTICA Y TRANSPORTE MULTIMODAL	123
LIC. GESTIÓN DE LA PRODUCCIÓN	3
FACULTAD DE INGENIERIA MECANICA	
LIC. ING. DE MANTENIMIENTO	13
LIC. ING. NAVAL	18
LIC. MECANICA INDUSTRIAL	74
LIC. TECNOL. MECANICA INDUSTRIAL	2
FACULTAD DE INGENIERIA SISTEMAS COMPUTACIONALES	
LIC. ING. SISTEMAS Y COMPUTACIÓN	16
LIC. DESARROLLO DE SOFTWARE	58
LIC. REDES INFORMATICA	18
GRAN TOTAL	680

Promoción 2014

POR CARRERA		TOTAL
	FACULTAD DE INGENIERIA CIVIL	
LIC. ING. MARITIMAS		2
LIC. EN OPERACIONES MARITIMAS Y PORTUARIAS		10
LIC. EN EDIFICACIONES		10
LIC. EN SANEAMIENTO Y AMBIENTE		1
TEC. ING. CON ESP. EN EDIFICACIONES		1
	FACULTAD DE INGENIERIA ELECTRICA	
LIC. ELECTRONICA Y SISTEMA DE COMUNICACIÓN		5
LIC. EN SISTEMAS ELECTRICOS Y AUTOMATIZACIÓN		5
TEC. ING. CON ESP. ELECTRÓNICA		1
	FACULTAD DE INGENIERIA INDUSTRIAL	
MAESTRIA EN SISTEMA DE OPERACIONES Y LOG.CON ESP.CENTROS DE DISTRIBUCIÓN		7
LIC. GESTIÓN DE LA PRODUCCIÓN INDUSTRIAL		1
LIC. EN LOGISTICA Y TRANSPORTE MULTIMODAL		7
	FACULTAD DE INGENIERIA MECANICA	
LIC. EN MECANICA AUTOMOTRIZ		1
LIC. MECANICA INDUSTRIAL		7
	FACULTAD DE INGENIERIA DE SISTEMAS COMPUTACIONALES	
MAESTRIA Y POST-GRADO EN AUDITORIA Y EVALUACIÓN		4
LIC. EN TECNOL. DE PROGRAMACIÓN Y ANALISIS DE SISTEMAS		2
LIC. EN REDES INFORMATICAS		5
LIC. EN DESARROLLO DE SOFTWARE		7
GRAN TOTAL		76

Graduados 2014

Facultad de Ingeniería Civil

Coordinador: Licdo. Ángel Gómez

Capacitaciones

Facultad de Ingeniería Civil

Gira Técnica al Puerto de Vacamonte

Facultad de Ingeniería Eléctrica

Coordinador: José Luis Pinto

Capacitaciones

Facultad de Ingeniería Eléctrica

Jornada de sensibilización de las carreras que se dictan en la Facultad para conocimiento de los estudiantes (Febrero).

Mejoras en la capacidad energética del segundo piso de la Facultad de Ingeniería en Sistema del Centro.
(Marzo-Abril)

Facultad de Ingeniería Eléctrica

Conferencia sobre Normas de Diseño Eléctrico dictada por la IEEE (Junio).

Conferencia de Domótica con el objetivo de que los estudiantes tuvieran conocimiento de las alternativas de ahorro de energía en instalaciones residenciales utilizando dispositivos tecnológicos.
(Agosto)

Gira técnica a la subestación de Aguas Claras (septiembre)

Facultad de Ingeniería Eléctrica

Seminario de Familiarización el Sistema de Generación Eléctrica con Gas Natural (Octubre).

Servicio Social de estudiantes de Primer y Segundo Año de Ingeniería con diseño e instalación eléctrica de una residencia con bajos recursos en la comunidad de cativa. (Noviembre)

Facultad de Ingeniería Industrial

Coordinadora: Ing. Xiomara Augustine

Facultad de Ingeniería Industrial

Participación en el taller de proceso de autoevaluación de carreras con fines de acreditación de acuerdo al parámetro de la guía de acreditación de ACAAI.

Sensibilizar a los estudiantes de Pre-ingreso con las diversas ofertas académicas para que les sirva de ayuda en su toma de decisión, 11 y 12 de febrero 2015

Sensibilizar a los estudiantes de Pre-ingreso con las diversas ofertas académicas para que les sirva de ayuda en su toma de decisión, 11 y 12 de febrero 2015.

Facultad de Ingeniería Industrial

Asistencia a la presentación del proyecto que tiene el gobierno de “Mi Barrio Emprendedor” el 05 de marzo de 2015 en el Colegio Abel Bravo.

Participación por parte de estudiantes de Logística en la confección de mural informativo de la Facultad de Ingeniería Industrial el 23 de marzo de 2015.

Facultad de Ingeniería Industrial

Participación en el Foro de Actualización Portuaria, en las instalaciones de Manzanillo International Terminal el 24 de septiembre de 2015.

Actividad organizada por los estudiantes del tercer año de Licenciatura en Logística y Transporte Multimodal y el cuarto año de Licenciatura en Operaciones Marítimas y Portuaria con el Lema: Actualización Logística Portuaria 2015.

Facultad de Ingeniería Industrial

Participación en la videoconferencia denominada “Taller de Lean Canvas para Emprendedores de Base Tecnológica”, los días 30 y 01 de julio de 2015.

Actividad organizada por parte de los estudiantes en su curso de Maestría como opción de trabajo de graduación el 12 de julio de 2015.

Reunión de coordinación con los docentes de la Facultad de Ingeniería Industrial el 06 de agosto de 2015

Facultad de Ingeniería Industrial

Participación en el 37th International Conference on Software Engineering en Florence, Italy. Mayo 16 -24 2015.

Gira al Desierto de Sarigua con el primer año de Licenciatura en Logística y Transporte Multimodal organizado por la Licda. Hercilia Domínguez profesora del curso de Ecología el día 05 de junio de 2015

Facultad de Ingeniería Industrial

Actividad organizada por estudiantes de cuarto año de Licenciatura en Logística y Transporte Multimodal, cuarto año de Licenciatura en Edificaciones, cuarto año en Licenciatura en Operaciones Marítimas y Portuaria, estudiantes de cuarto año de mecánica y cuarto año de Ingeniería administrativa industrial de la Universidad Santa María la Antigua.

Desafíos

Facultad de Ingeniería Industrial

- ∞ Lograr el aumento de la oferta académica de la facultad de ingeniería industrial, como: Licenciatura en Gestión de la Producción Industrial, Licenciatura en Ingeniería Industrial.
- ∞ Lograr incubar por lo menos a cinco personas por año.
- ∞ Convenios de cooperación con empresas, egresados.
- ∞ Creación de proyectos de investigación y publicación de los mismos.
- ∞ Habilitación del salón de conferencia de la Facultad de Ingeniería Industrial.

Facultad de Ingeniería en Sistemas Computacionales

Coordinadora: Licda. Dioselin Arrocha

Facultad de Ingeniería de Sistema Computacionales

- ∞ Durante el verano 2015 se dictaron curso dirigido a los profesores y estudiantes , en temas como:

CYBERSEGURIDAD

Ensamblaje y Reparación de Computador

Facultad de Ingeniería de Sistema Computacionales

“Ensamblaje y Reparación de computador”

Estudiantes del IRAG

25 de febrero al 8 marzo

Primer Foro de Información y Negocios:
Lema: El Poder de la Información
en la Transformación de los negocios”

30 de junio de 2015

Facultad de Ingeniería de Sistema Computacionales

Simposio de Delitos Informáticos 2015
17 de septiembre de 2015

Avances Tecnológicos:
Uso del grafema en dispositivos y el desarrollo de dispositivos Tecnológicos así como El manejo de la Tecnología de la información en los puertos De Contenedores
18 de noviembre de 2015

Facultad de Ciencia y Tecnología

Coordinadora: Licda. Dora Garibaldy

Facultad de Ciencias y Tecnología

IV ENCUENTRO DE QUÍMICA,
efectuado en el centro Regional de
Colón, del 10 al 12 de febrero

Divulgación y promoción de las carreras,
por parte del Lic. En Ing. En Alimentos,
Juan Aranda. (Febrero)

Conferencia sobre el enfoque del
Emprendimiento (Mayo)

Facultad de Ciencias y Tecnología

Capacitación de estudiantes para la PAA (Julio)

Capacitación en el uso de la libreta electrónica. (Agosto)

Facultad de Ciencias y Tecnología

Participación en el XII Encuentro de Centros Regionales de la UTP. (Agosto)

Asistencia al Concurso Final de Oratoria de la UTP, 2015. (Septiembre)

Recibimiento de libros donados a la Biblioteca del Centro Regional de Colón por la Facultad de Ciencias y Tecnología. (Septiembre)

Facultad de Ciencias y Tecnología

Donación de libros del área de Español a la Biblioteca del Centro por los estudiantes de primer año: Lic. En Saneamiento y Ambiente, en Edificaciones, en Operaciones Marítima y Portuaria y de Lic. En Ing. Mecánica, de la profesora Dora Garibaldy.

Gira Académica de las autoridades de la Facultad de Ciencias y Tecnología

Presupuestos

Compras y Suministros

Personal

Servicio Generales

Infraestructura

Actividades Administrativas

Ingresos por Autogestión

- ∞ Cafetería.....B/ .1,778.50
- ∞ Copiadora.....B/ .1,072.50
- ∞ Estudiantes (aproximado).....B/ .3,582.00
- ∞ Transporte.....B/ .2,916.20

Consumo de Servicios Básicos (Estimado Mensual)

CENTRO REGIONAL DE COLON

AguaB/ .4,125.61

Energía Eléctrica B/ . 8,067.44

TelefoníaB/ . 183.89

Aseo B/ . 500.00

UNIVERSIDAD TECNOLOGICA DE PANAMA

SEDE REGIONAL DE COLON

INFORME DE COMBUSTIBLE ANUAL 2015

NO.	MES	GALONES	DISEL	GALONES	GASOLINA
1	ENERO	630.4	377.84	46.19	32.47
2	FEBRERO Y MARZO	1507.91	998.18	277.83	215.44
3	ABRIL	1482.07	950.09	178.81	139.45
4	MAYO	1881.11	1286.26	279.6	242.69
5	JUNIO	2182.11	1506.01	360.63	328.15
6	JULIO	852.15	569.82	437.19	417.39
7	AGOSTO	1380.8	848.7	252.8	221.36
8	SEPTIEMBRE	2004.28	1181.62	275.25	200.18
9	OCTUBRE	1794.99	1058.8	333.92	237.29
10	NOVIEMBRE	801.81	467.68	212.16	149.26
	TOTAL	13715.82	8777.32	2442.22	2034.42

Presupuesto Asignado de Autogestión

TOTAL DE PRESUPUESTO ASIGNADO

B/ . 22,220.00

TOTAL DE PRESUPUESTO EJECUTADO

B/ . 10,718.40

Hemos ejecutado el 48% del presupuesto.

No se pudo utilizar al 100% ya que el Centro no tiene medios para aumentar la autogestión.

Caja Menuda

Caja Menuda

B/. 3,399.12

RUBRO	MONTO	PORCENTAJE
VIATICOS	730.00	21.5
REPARACION DE VEHICULOS	339.36	10.0
COMESTIBLE	40.49	1.2
MATERIALES DE OFICINA	287.73	8.5
REFRIGERACION	833.42	24.5
HERRAMIENTAS Y MATERIALES DE MANTENIMIENTO	1048.94	30.9
MATERIAL INFORMATICO	57.67	1.7
OTROS GASTOS	61.51	1.8

Viáticos

CANTIDAD	VIATICOS	MONTOS
89	FONDO DE AUTO-GESTION	B/ .3,448.87
73	POR CAJA MENUUDA	B/ . 730.00
162	TOTAL	B/ .4,178.87

Compras y Suministros

UNIVERSIDAD DE TECNOLÓGICA DE PANAMÁ						
CENTRO REGIONAL DE COLÓN						
COMPRAS REALIZADAS POR EL FONDO DE AUTOGESTIÓN						
Requisición						No. De Orden
No.	Fecha	Número	Descripción	Codígos	Monto	Compra
1	26/2/2015	SBSE12015-1138	Brindis de Bienvenida de los Estudiantes	201	93.90	OCOM12015-163
2	26/2/2015	SBSE12015-1139	Bebida de 1/3	203	87.50	OCOM12015-174
			Tenedores y Platos	271	27.29	
			Ketchup	201	27.00	
3	2/3/2015	SBSE12015-1214	Brindis de Bienvenida de los Estudiantes	201	258.00	OCOM12015-176
4	11/3/2015	SBSE12015-1534	Agua	203	51.00	OCOM12015-222
5	11/3/2015	SBSE12015-1521	Transformadores Electrónicos	255	349.52	OCOM12015-249
			Pasta para Gypsum	249	17.07	
			Tornillos y Track	256	175.21	
6	1/4/2015	SBSE12015-2144	Molduras Plásticas	255	191.53	OCOM12015-404
7	1/4/2015	SBSE12015-2146	Lámpara, transformadores y Tubos fluorecentes	255	549.99	OCOM12015-454
8	1/4/2015	SBSE12015-2387	Papel Higiénico	273	205.44	OCOM12015-470
9	10/4/2015	SBSE12015-2342	Puertas de Metal	256	171.09	OCOM12015-434
10	18/5/2015	SBSE12015-3316	Toner	275	136.59	OCOM12015-754
11	20/5/2015	SBSE12015-3415	Toner	275	67.75	OCOM12015-773
12	20/5/2015	SBSE12015-3417	Toner	275	175.37	OCOM12015-838
13	10/6/2015	SBSE12015-4023	Puerta de Metal con su Marco	256	375.25	OCOM12015-975
14	25/6/2015	SBSE12015-4385	Pegamento para baldosa	259	248.51	OCOM12015-1161
			Pasta para Gypsum	249	37.24	
			Arena para Construcción	257	31.78	
15	27/7/2015	SBSE12015-5174	Sensor (Bus Grande Blue Bird)	280	244.30	OCOM12015-1339
16	28/7/2015	SBSE12015-5210	Bateria (Bus Grande Blue Bird)	280	383.27	OCOM12015-1361
			Monto Total de las Compras		B/. 3,904.60	

UNIVERSIDAD DE TECNOLÓGICA DE PANAMÁ
CENTRO REGIONAL DE COLÓN
COMPRAS ADQUIRIDAS POR EL FONDO GENERAL (SEDE)

Requisición						No. De Orden
No.	Fecha	Número	Descripción	Codigos	Monto	Compra
1	22/1/2015	SBSE12015-181	Mantenimiento del áreas verdes	169	8560.00	CONTRATO
2	22/1/2015	SBSE12015-182	Recolección de los desechos solidos	112	6420.00	CONTRATO
3	22/1/2015	SBSE12015-183	Bandera	211	144.45	OCOM12015-48
4	11/02/2015	SBSE12015-788	Servicios por Instalación Eléctrica	116	2546.60	OCOM12015-772
5	31/3/2015	SBSE12015-2102	Tarjeta y Protector para la Central de Colón.	255	700.80	OCOM12015-394
6	8/4/2015	SBSE12015-2269	Barra de acero	256	457.21	OCOM12015-869
7			Madera	253	103.31	
8	28/4/2015	SBSE12015-2718	Mantenimiento de Extintores	169	674.10	OCOM12015-671
9	6/5/2015	SBSE12015-2956	Vidrio y Barra (Busito)	280	820.13	OCOM12015-910
10	5/5/2015	SBSE12015-2919	Nivel Topográfico	262	1177.00	OCOM12015-2362
			Balanza	320	1565.00	
			Calibrador	262	2025.00	
			Cuchara	332	1515.00	
11	10/6/2015	SBSE12015-4033	Lámpara Emergencia	255	2707.10	OCOM12015-1329
12	10/6/2015	SBSE12015-4015	Accesorios Eléctricos	255	642.05	OCOM12015-1584
15	8/7/2015	SBSE12015-4696	Accesorios Eléctricos	255	996.97	OCOM12015-1908
16	18/8/2015	SBSE12015-5658	Cascos, botas, guantes y filtros	263	414.52	OCOM12015-1823
			Monto Total de las Compras		B/. 31,469.24	

Sillas adquirida por donación de estudiantes de Semana de Ingeniería.

Se donaron 179 ubicadas en las siguientes facultades.

- ∞ Industrial: 29
- ∞ Mecánica: 24
- ∞ Sistema: 27
- ∞ Eléctrica: 33
- ∞ Civil: 66

Capacitación y Relación de la Rotación de Personal Administrativo

10 De los funcionarios del Centro no se capacitaron:

- 1 conductor
- 9 ayudantes académicos.

**El conductor había sido asignado pero tenía cita médica. Y en las otras ocasiones estaba en misión oficial.

** Los ayudantes tienen una rotación frecuente y por los turnos de sus clases es difícil programarles Capacitación.

8 AYUDANTES ACADÉMICOS (ingresaron)

3 REVOCACIÓN DE CONTRATOS

3 RENUNCIAS

1 DESTITUCIÓN

Reuniones con la Directora

Unidad de Ahorro Energético

Coordinó: Mgter. Prudencio Castro

Unidad de Ahorro Energético de Colón (UAEC)

Evaluación del nivel de afectación del Sistema Eléctrico en edificio incendiado en Colón, con apoyo de los Estudiante de la FIE.

Gira Técnica al acueducto de Altos de Divisa. Verificación del sistema eléctrico en el cuarto de control.

Unidad de Ahorro Energético de Colón (UAEC)

Reunión con el Gerente y Subgerente del Almacén Eléctrico Dingo S.A.

Prueba de los reflectores led en la parte posterior del edificio 234 con el personal de Almacén Eléctrico Dingo S. A.

Unidad de Ahorro Energético de Colón (UAEC)

Evaluación al Sistema Eléctrico del Colegio Internacional del Caribe, ubicado en Margarita.

Costo de la Evaluación: B/ 900.00.

Evaluación al Sistema Eléctrico de la Empresa Audio Centro Int. / Fhait, S.A., ubicado en la Zona Libre de Colón.

Recuperado: B/ 600.00.

Nota: El Ing. Iván Corsen era el Coordinador de la UAEC.

Total de Ingresos en dos proyectos de Evaluación: B/ 1,500.00

Unidad de Ahorro Energético de Colón (UAEC)

- ∞ Donación por ENSA de un Transformador seco, de 208 Voltios en el Primario y 480 Voltios en el Secundario. Se instalara en el Laboratorio de Control Industrial.
- ∞ Instalación de postes en el frente del Centro Regional de Colón por ENSA.
- ∞ Apoyo de grúa para armar el marco de prueba de resistencia.

***** Todo esto Gestionado por el Ingeniero Iván Corsen**

Unidad de Ahorro Energético de Colón (UAEC)

Logramos la aprobación del Proyecto de Lámparas de Emergencia para el Centro Regional de Colón.

Apoyo: Reparación de las dos unidades de A/A Central en el Edificio 70

Acondicionamiento de cargas para realización de prueba.
(Marco de Prueba)

Infraestructura

Coordinadora: Licda. Iliana Als

Infraestructura

Logros – Enero / Diciembre

En el periodo de Enero a Junio:

Continuaron los trabajos en el Edificio 233

- ∞ Culminando la Adecuación del espacio físico para el Salón de Conferencias FISC
- ∞ Salón Proyecto De Educación Activa
- ∞ Iniciamos los trabajos en los Laboratorios 1 y 2 De COMPUTO FISC
- ∞ Laboratorios 1 y 2 de FIE, colocación de baldosas e instalación de A/A
- ∞ Caseta para la recolección de basura del centro
- ∞ Iluminación externa del edificio 70
- ∞ Construcción de la Losa de Piso para el Marco de pruebas estructurales.

∞ Adecuación del espacio físico para el Salón de Conferencias FISC

∞ Salón Proyecto De Educación Activa

Trabajos en los laboratorios de computo 1 y 2 de FISC

Infraestructura

Trabajos en Laboratorios de FIE

∞ Caseta para la recolección de basura del Centro

∞ Iluminación externa del edificio 70

Construcción de la Losa de Piso para el Marco de Pruebas Estructurales

En el periodo de Junio a Diciembre: Nuestro mayor objetivo fue culminar con la Instalación del Marco de Pruebas estructurales.

- ∞ Instalar El Marco de Pruebas Estructurales, con el principal objetivo de llevar a cabo Pruebas estructurales que contribuyan a satisfacer las necesidades de la Institución y del servicio publico y privado que sean solicitados.
- ∞ Avances en Laboratorio de CISCO
- ∞ Habilitación del espacio Físico para las oficinas de la UAE y Lab. De FIE
- ∞ Habilitación de las Oficinas del Jurado de Elecciones del Centro Regional de Colón.

Avances en Laboratorio de CISCO

∞ **Habilitación de las Oficinas del Jurado de Elecciones del Centro Regional de Colón**

∞ **Habilitación del espacio Físico para las oficinas de la UAE y Lab. De FIE**

Instalación del Marco de Prueba Estructurales

Uniformes y Equipo de seguridad

Este año también se logro comprar parte del equipo de seguridad que requiere cada colaborador para realizar sus funciones diaria dentro del centro al igual que sus debidos uniformes, esperamos contar con la ayuda de la Administración para completar nuestros uniformes con las botas de seguridad.

Departamento De Mantenimiento

Culminación de la construcción del espacio físico de la Academia CISCO, proyecto que se encuentra a un 95% de ejecución ya que solo falta la instalación de la parte de Red.

Visita del ing. Julio Lezcano haciendo entrega de parte del Equipo que será trasladado e instalado en este Laboratorio 6 Switch y 6 Router Cisco. Con esto Nuestro Laboratorio Cisco podrá dar inicios para los primeros meses del próximo año.

Departamento De Mantenimiento

Visita del personal de DIPLAN, quienes realizan el nuevo levantamiento de planos para el Proyecto de la Rehabilitación de los Baños del Centro. Esperamos este Proyecto sea aprobado y realizado para el 2016.

Habilitar el espacio físico para la construcción de 3 nuevas aulas en la FIM y los 2 salones de Dibujo.

Desafíos

Estructura

- ∞ Dentro de nuestros alcances esperamos ser respaldados por la Administración en cuanto al suministro de materiales, herramientas e insumos necesarios para realizar el mantenimiento de nuestro centro y culminar los proyectos que están en ejecución y realizar los que han de ejecutarse.
- ∞ El departamento de mantenimiento en la actualidad cuenta con 2 Albañiles, 1 Tec. Electricista, 6 Ayudantes General, dentro de los cuales hay que mencionar que 1 de estos ayudantes hace todo el trabajo de Gypsum, otro cumple con la función de Pintor, y otro la función de Refrigeración.
- ∞ Nuestro Centro Regional carece de plomero, soldador, jardinero, carpintero y ebanista. Ojala para este nuevo año podamos contar con parte de este personal.

Proyectos Para el 2016

- ∞ Iniciar con el Proyecto del Monumento UTP
- ∞ Culminar con el proyecto de Habilitación de las Aulas en la FIM
- ∞ Inauguración del Laboratorio de CISCO
- ∞ Habilitación de 1 nuevo salón para la FIE
- ∞ Remodelación del Salón de Reuniones
- ∞ Mejorar las condiciones del piso en las aulas de la FIC
- ∞ Remodelación de Secretaria Académica
- ∞ Remodelación de la Caja
- ∞ Fachada del Edificio 70

Bienestar Estudiantil

Cultura

Deporte

Psicología

Unidad de Servicio Social
Universitario

Vida Universitaria

VIDA UNIVERSITARIA

Bienestar Estudiantil

Coordinadora: Licda. María Subera

Estadística del I semestre y II semestre

Programa	Objetivos	Estudiantes beneficiados por mes (Centro Regionales)
<p><u>INVESTIGACION Y ASISTENCIA ACADEMICA</u></p> <p>Programa de mención Honoríficas total de Estudiante. Estudiantes Becados</p> <ul style="list-style-type: none"> ▪ Consejería académica ▪ Consejería Personal ▪ DORMITORIOS ESTUDIANTILES Entre los dos semestre 	<p>Conocer las características de la población estudiantil con la finalidad de lograr una mejor adaptación, ubicación y utilización de los recursos en beneficio de los estudiantes.</p> <p>Orientar a los estudiantes con problemas de índole académico para que puedan hallar y utilizar los recursos y/o medios necesarios para superarlos y lograr sus objetivos.</p> <p>Ayudar a los estudiantes de áreas lejanas, tener un lugar donde quedarse con todas la herramientas necesarias para sus estudios.</p>	<p>92</p> <p>186</p> <p>112</p> <p>16</p>

Programa	Objetivos	Estudiantes beneficiados por mes (Centro Regionales)
<p><u>INVESTIGACION Y ASISTENCIA ECONOMICA</u></p> <ul style="list-style-type: none"> <li data-bbox="117 444 523 476">• Ayuda de Alimentación <li data-bbox="117 758 523 791">• Programa de Transporte <li data-bbox="117 1001 581 1072">• Trabajo Compensatorio de matrícula <li data-bbox="117 1272 455 1305">• Compra de Lentes 	<p data-bbox="670 405 1205 515">Ayudar al estudiante con limitaciones económicas para su alimentación diariamente.</p> <p data-bbox="670 729 1205 839">Ayudar al estudiante con limitaciones económicas transportarse diariamente.</p> <p data-bbox="670 976 1205 1086">Ayudar al estudiante con limitaciones económicas para el pago de su matrícula.</p> <p data-bbox="670 1219 1205 1329">Ayudar al estudiante en la prevención y mejoramiento de la salud.</p>	<p data-bbox="1489 425 1541 468">79</p> <p data-bbox="1499 711 1551 753">42</p> <p data-bbox="1489 996 1541 1039">14</p> <p data-bbox="1503 1282 1528 1325">4</p>

Programa	Objetivos	Estudiantes beneficiados por mes (Centro Regionales)
<p><u>SALUD Y PROMOCIÓN SOCIAL</u></p> <ul style="list-style-type: none"> • Se realiza Seminario Sobre VHI-Sida Dictada por el DR. Víctor Peñafiel, Dirigidas a Estudiantes, Administrativos y Profesores. I semestre • Feria de la Salud • Se realiza Seminario Sobre VHI-Sida segunda jornada grupos de la noche Dictada por el DR. Víctor Peñafiel, dirigidas a Estudiantes, Administrativos y Profesores. II semestre 	<p>Desarrollar diversas actividades encaminadas a la prevención y mejoramientos de la salud de los estudiantes.</p> <p>Desarrollar diversas actividades encaminadas a la prevención y mejoramientos de la salud de los estudiantes.</p> <p>Desarrollar diversas actividades encaminadas a la prevención y mejoramientos de la salud de los estudiantes.</p>	<p>128 participantes entre estudiantes, administrativos y Profesores.</p> <p>86 participantes entre estudiantes, administrativos y Profesores.</p> <p>203 participantes entre estudiantes, administrativos y Profesores.</p>

Bienestar Estudiantil

Captación de Estudiantes Programa
Mención Honoríficas. Becados 2015.

Evaluar a estudiantes Vulnerables
para que se beneficien de los
diferentes Programas de ayuda que
ofrece el Departamento de Bienestar
Estudiantil. (estudiante
Discapacitado)

Se realiza conversatorio sobre los
Programas que ofrece El Departamento
de Bienestar estudiantil.

Bienestar Estudiantil

Evaluación a Estudiantes con Discapacidad.

Se logra conseguir Carnet por parte de MINSA a Estudiante Discapacitado Ariel Bonilla-Para que las consultas y medicamentos le salga completamente gratis.

Entrega de Lentes a estudiantes Vulnerables, Donado por La Dirección de Bienestar Estudiantil.

Bienestar Estudiantil

Viaje a Panamá para :
Feria de Becas Internacional en la Sede
de Panamá.

Apoyamos a la Fundación Comité
Pro Colón en Charlas a escuela
Trabajando en Prevención.

Feria de la Salud . Tuvimos la presencia
de tres expositores con tema:
Hipertensión Arterial y Diabetes,
Enfermedades de transmisión Sexual y
Prevención de cáncer de mama, Próstata
y Leucemia. También se ofreció
Papanicolaou, vacunación, toma de
Presión arterial y Prueba de Glucosa

Semana de Los Valores

Bienestar Estudiantil

En la Semana de los Valores se realizaron los 5 minutos de reflexión con los estudiantes y administrativos del Centro.

Se repartieron afiches trípticos y separadores con mensajes inspiradores alusivos a esta celebración.

Y la escogencia de nuestro representante para el concurso de oratoria

Apoyo: Departamento de Orientación Psicología

