Universidad Nacional de La Plata

Secretaría de Extensión Universitaria

Programa de Promoción de Proyectos de Extensión

INFORME DE AVANCE

1. Denominación o título del proyecto:

2. Síntesis del proyecto (transcribir de la presentación)

3. Área temática:

4. Unidad Ejecutora del Proyecto:

5. Unidades Académicas que intervienen:

6. Fecha de inicio de las actividades:

7. Equipo de trabajo (agregar filas según corresponda):

	Nombre
	Rol
	Continúa?

(SI / NO)

	
	director
	

	
	
	

	Aclaraciones:

(Aclarar cualquier modificación en la conformación del equipo y explicar las estrategias para garantizar al continuidad del proyecto)

8. Actividades programadas originalmente hasta la fecha de presentación del informe (agregar filas según corresponda):

	Actividad
	 Realizada? (Fecha / NO)

	
	

	
	

	Aclaraciones:

Justificación de cualquier discrepancia entre lo proyectado y lo realizado hasta el momento y estrategias para cumplir con el proyecto aprobado originalmente.

9. Resultados

	Se esperaba algún resultado en esta etapa?

En caso afirmativo, cuáles son los indicadores de progreso y/o logro?

En caso negativo, hubo algún efecto no esperado, ya sea positivo o negativo?

Si respondió afirmativamente a la pregunta anterior, qué estrategias se diseñaron para superar los efectos negativos y/o es posible aprovechar los efectos positivos sin que se deba modificar el proyecto original?

10. Otros

	Agregue aquí comentarios y/o testimonios y/o resumen de feedback recibido a la fecha.

NO adjunte copias. Reserve los documentos originales para el informe final.

Se adjunta rendición de cuentas a la fecha.

Fecha de presentación:

Firma y aclaración:

