INSTITUTO TECNOLÓGICO DE COSTA RICA

VICERRECTORÍA DE INVESTIGACIÓN Y EXTENSIÓN

DIRECCIÓN DE PROYECTOS

GUÍA PARA LA ELABORACIÓN DE INFORME DE AVANCE DE PROYECTOS Y ACTIVIDADES DE INVESTIGACIÓN Y EXTENSIÓN

El objetivo de este informe es evaluar el desarrollo del proyecto o actividad a su cargo, durante el período cubierto por el mismo. Debe ser presentado en las fechas establecidas en el cronograma de actividades del proyecto o actividad  propuesto.

Código del Proyecto
Nombre del proyecto o actividad:

Departamento Académico responsable: 

Investigador(a) responsable:

Otros investigadores:

Período cubierto:

1. Grado de avance: En el cuadro adjunto, tomando en cuenta las metas propuestas en el proyecto  o actividad, establezca en términos porcentuales, el grado de avance general del mismo. Confronte las actividades planteadas para esta etapa, con las actividades que fueron efectivamente llevadas a cabo. Establezca con claridad cuáles actividades fueron ejecutadas en su  totalidad y cuáles no fueron iniciadas o completadas dentro del período previsto. Finalmente menciona el grado de avance global logrado a la fecha del informe.
2. Limitaciones o problemas encontrados: Indique las principales limitantes técnicas, administrativas u otras, que se le han presentado en el desarrollo del proyecto o actividad y que han afectado su óptima ejecución.
3. Ejecución Presupuestaria: Se deberá indicar el porcentaje de la ejecución presupuestaria que se ha logrado a la fecha. Para ello considerar el monto de los recursos ejecutados más los recursos comprometidos, monto que se debe relacionar con el monto total asignado en el año correspondiente al informe. Además se debe justificar, cuando corresponda, el atraso en esta ejecución en relación con lo que se planeaba ejecutar en el período del informe.
4. Plan de difusión: Refiérase a los medios de difusión y divulgación utilizados a la fecha para que los resultados parciales del proyecto sean plenamente aprovechados por sus usuarios potenciales.

Enlistar las publicaciones, libros, capítulos de libro elaborados a la fecha para divulgar y comunicar los resultados parciales del proyecto, indicar si las revistas en que se publica se encuentran indexadas o no, y las bases de datos en que encuentran indexadas, cuando corresponda. 

Enlistar las ponencias en congresos en que se ha participado con resultados del proyecto, además mencionar si estos contaron con comité científico.

Enlistar participaciones en eventos especializados, entre otros.

Para tal efecto se recomienda usar la siguiente tabla:

	Nombre de obra 
	Tipo de obra
	Estado (aceptado por publicar y publicado)
	Base de datos de indexación
	Nombre de Evento
	Contó con Comité científico
(Si ó NO)

	
	
	
	
	
	

	
	
	
	
	
	


5. Participación Estudiantil: 

Indicar el nombre de prácticas y tesis desarrolladas a la fecha con el proyecto, así como el nombre de los respectivos autores. 

Además, se debe mencionar la cantidad de estudiantes que están participaron como asistentes de la investigación.

Para tal efecto se recomienda usar la siguiente tabla:

	Nombre de obra
	Tipo de obra( Tesis ó práctica)
	Autores

	
	
	

	
	
	

	
	
	

	Cantidad de estudiantes asistentes
	


CUADRO DE AVANCE EN EL LOGRO DE OBJETIVOS Y ACTIVIDADES
	Objetivo general:


	Objetivo específico
	Actividades
	Productos 
	Fecha propuesta de cumplimiento
	% avance
	Comentarios

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Grado de avance global a la fecha
	


