

IPACOOOP

Memoria

¡Impulsando el Movimiento Cooperativo! 2020

REPÚBLICA DE PANAMÁ
— GOBIERNO NACIONAL —

IPACCOOP

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO

MEMORIA-2020

REPÚBLICA DE PANAMÁ

— GOBIERNO NACIONAL —

Excelentísimo Señor
LAURENTINO CORTIZO COHEN
Presidente de la República de Panamá

REPÚBLICA DE PANAMÁ

— GOBIERNO NACIONAL —

Excelentísimo Señor
JOSÉ GABRIEL CARRIZO
Vicepresidente de la República de Panamá

REPÚBLICA DE PANAMÁ
— GOBIERNO NACIONAL —

MAGISTER ADOLFO C. QUINTERO C.
Director Ejecutivo

REPÚBLICA DE PANAMÁ

— GOBIERNO NACIONAL —

LICENCIADO EDGARDO REYES

Subdirector Ejecutivo

REPÚBLICA DE PANAMÁ

— GOBIERNO NACIONAL —

LICENCIADO RIGOBERTO GARCÍA
Secretario General

MENSAJES DEL DIRECTOR EJECUTIVO

El 2020 ha sido un año difícil para todos, el país y el mundo han tenido que lidiar con un virus mortal, que, además de su secuela de muerte ha impactado de forma negativa en la economía de las mayorías de los países del mundo, afectando los ingresos de millones de trabajadores.

Y el sector cooperativo no escapa a esta situación, pero su carácter solidario le ha permitido, como en crisis anteriores, hacerle frente a la situación y salvaguardar los recursos de asociados.

La actual crisis también ha permitido que el cooperativismo se muestre, una vez más, como una alternativa viable para generar nuevos empleos. Cabe señalar que en el último año se han creado más de 20 cooperativas, y otros 89 grupos han mostrado interés de organizarse en cooperativas.

Todo esto pone de manifiesto que al sector cooperativo le corresponderá jugar un papel clave en la recuperación económica del país.

En el IPACOOOP estamos trabajando hombro a hombro con las cooperativas, brindándole las herramientas legales para que puedan adaptarse a esta nueva situación, que demanda, no solo implementar la tecnología, sino trabajar de forma coordinada.

El IPACOOOP también ha estado brindando apoyo financiero y proporcionando insumos agrícolas, a través de proyectos como las Granjas Familiares Auto sostenibles, que buscan incrementar la producción para garantizar el abastecimiento de alimento y mejorar los ingresos de los pequeños productores cooperativistas.

Estamos convencidos que superaremos esta crisis, como los cooperativistas lo hemos hechos en situaciones anteriores: trabajando en equipo, con un mismo objetivo y con la confianza en Dios, que juntos podemos.

CONTENIDO

Visión, misión, valores.....	10
Organigrama específico.....	11
Estructura Administrativa Nacional y Provincial.....	12
Miembros de la Junta Directiva.....	13
Oficina de Asesoría Legal.....	14
Oficina de Cooperación Técnica Internacional.....	19
Oficina de Planificación.....	27
Dirección de Auditoría de Cooperativas.....	37
Oficina de Auditoría Interna	43
Oficina de Información y Relaciones Públicas.....	48
Dirección de Fomento de Cooperativas.....	54
- Departamento de Asistencia de Técnica.....	58
- Departamento de Registro de Cooperativas.....	63
- Departamento de Educación y Capacitación.....	67
Oficina de Equiparación de Oportunidades.....	75
Tecnología e Informática.....	80
Administración y Finanzas	85
Notas a estados financieros.....	101
Direcciones Provinciales y Oficinas.....	115
Otras actividades de IPACOOOP.....	228

Visión

Ser una institución moderna y dinámica, que eduque, promueva y fiscalice eficientemente a las cooperativas.

Misión

Aplicar métodos modernos de asistencia técnica, supervisión, divulgación y educación, con el fin de impulsar las cooperativas como alternativa socioeconómica, democrática, solidaria y auto sostenible.

Valores

Cooperación	Responsabilidad
Solidaridad	Comunicación
Productividad	Servicio al Cliente
Excelencia	Honestidad
Trabajo en equipo	Transparencia
Profesionalismo	Respeto
Compromiso	Humildad

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO ORGANIGRAMA ESPECÍFICO

Estructura Administrativa Nacional y Provincial

Director Ejecutivo	Mgtr. Adolfo C. Quintero
Sub Director Ejecutivo	Lcdo. Edgardo Reyes
Secretario General	Lcdo. Rigoberto García V
Jefe de Asesoría Legal	Lcdo. Sahjid Gordon
Jefa de Recursos Humanos	Lcda. Elizabeth Bernal
Jefe de Auditoría Interna	Lcdo. Pablo Sosa
Jefe de la Oficina de Información y Relaciones Públicas	Lcdo. Manuel Luna
Jefa de la Oficina de Igualdad de Oportunidades	Lcda. Librada Small
Director Nacional de Administración y Finanzas	Lcdo. Raúl Sarmiento
Jefe de la Oficina de Planificación	Lcdo. José Rojas
Asesor Técnico	Lcdo. Eduardo Dixon
Jefa de la Oficina de Fomento de Cooperativas	Lcda. María E. Quintero
Directora Nacional de Auditoría de Cooperativas	Lcda. Ruby de Balma
Director Provincial de Bocas del Toro	Lcdo. Jaime Tochez
Director Provincial de Coclé	Lcdo. Hilgán Alvarado
Directora Provincial de Colón y Kuna Yala	Lcda. Nelly Gibbons
Director Provincial de Chiriquí	Lcdo. José Bandini
Director Provincial de Darién	Lcdo. Rafael Cuesta
Directora Provincial de Herrera	Lcda. Ana Alfonso
Directora Provincial de Los Santos	Lcda. Damara Cárdenas
Directora Provincial de Panamá	Lcda. Ileana Ceballos
Director de Regional Panamá Norte	Lcdo. Hernán Castillo
Directora Provincial de Veraguas	Lcda. Janett Stanziola
Directora Comarca Ngobe Buglé	Lcda. Enilsa Carpintero

Miembros de la Junta Directiva al 31 de diciembre de 2020

Representantes del Sector Gubernamental

S.E. Héctor Alexander

Ministro de Economía y Finanzas
Presidente de la Junta Directiva

S.E. Augusto Valderrama

Ministro de Desarrollo Agropecuario

S. E. Ramón E. Martínez De La Guardia

Ministro de Comercio e Industrias

Mgtr. Adolfo C. Quintero C.

Director Ejecutivo del IPACCOOP
Secretario de la Junta Directiva

Representantes del Sector Cooperativo

Federación de Cooperativas de Transporte, R.L. (FECOTRANS, R.L.)

LUIS ORTEGA

(Principal)

Federación de Cooperativas de Ahorro y Crédito de Panamá, R.L. (FEDPA, R.L.)

ALEX L. VARGAS

(Principal)

Federación Nacional de Cooperativas Salineras de Panamá, R.L. (FENCOSPA, RL.)

MELVIN H. ESPINO Q.E.P.D

OFICINA DE ASESORÍA LEGAL

OFICINA DE ASESORÍA LEGAL

Parte del equipo de trabajo de Asesoría Legal

La Oficina de Asesoría Legal, tiene como misión asesorar a la Dirección Ejecutiva, Junta Directiva, y a las unidades técnicas y administrativas, en todos los aspectos legales para la gestión institucional.

Esta oficina, es la encargada de atender las consultas, quejas e impugnaciones de las Organizaciones Cooperativas.

Actividades realizadas durante el año 2020, en la Oficina de Asesoría Legal

	Resoluciones	Cantidad	Sector	Logro
1.	Apoyo Económico	111	Cooperativo	Promover el sector Cooperativo
2.	Cambio de Interventores e intervenciones y cese de las intervenciones	4	Cooperativo	Impulsar la administración de la cooperativa intervenida.
3.	Recurso de Reconsideración	18	Recursos Humanos	Permitir el debido proceso y la vía gubernativa.
4.	Recurso de Apelación	4	Cooperativo	Permitir el debido proceso y la vía gubernativa.

5.	Resolución solicitada por la Dirección Ejecutiva	7	Cooperativo	Varias cooperativas
6.	Resolución	2	Institución	Administración y Finanzas
7.	Resolución	2	Institución	Comisión liquidadora
8.	Resolución	3	Institución	Libres

	Contratos	Cantidad	Sector	Logro
9.	Arrendamientos	9	Institución a nivel nacional	Tener mejor espacio de trabajo
10.	Contrato de mantenimiento	2	Institucional	Fotocopiadoras y aires acondicionados

Consultas	Cantidad	Sector	Logro
11. Consultas dirigidas al Director Ejecutivo de las cooperativas a nivel nacional, así como también de los asociados y terceros.	215	Institución a nivel nacional	Aclarar, solventar, fortalecer sus consultas

Consultas dirigidas Asesoría Legal	Cantidad	Sector	Logro
12. Notas de Asesoría Legal, para responder consultas	326	Institución a nivel nacional	Fortalecimiento de la Institución.

Como se observa, la Oficina Legal este 2020, tramitó ciento once (111) Resoluciones dirigidas al sector cooperativo, en busca de fomentar y apoyar a todas las cooperativas que lo necesiten, para fortalecer su organización (capacitación de sus asociados); de igual forma, se fomentó a organizaciones sin fines de lucro que se dedican a brindar apoyo social. El apoyo económico otorgado por el IPACCOOP, es en función del fomento y capacitación para el sector cooperativo.

En cuanto a los cambios de interventores e intervenciones, se confeccionaron cuatro (4) Resoluciones.

De acuerdo con los registros, los funcionarios que en primera instancia presentaron Recursos de Reconsideración acerca de desacuerdos internos en su destitución, utilizaron su derecho a presentar recurso de reconsideración en contra de las Resoluciones de personal que fueron contrarias a sus pretensiones, siendo así dieciocho (18) Recursos de Reconsideración.

Además, se tramitaron cuatro (4) Resolución de Recurso de Apelación para servidor público.

También tenemos cuatro (4) Resoluciones solicitadas en su momento por la Dirección Ejecutiva, para cooperativas específicas que lo requerían.

A la vez también fueron solicitados dos (2) números de Resoluciones por la Dirección de Administración y Finanzas.

También se emitieron dos (2) resoluciones requeridas para comisiones liquidadoras.

A su vez, se realizaron doce (12) Edictos.

CONTRATOS

Con la finalidad de darle seguimiento a la gestión institucional, se tramitaron nueve (9) Contratos de Arrendamientos para las oficinas provinciales del IPACOOOP, a través de la Dirección de Administración.

De igual forma, se tramitó un (1) Contrato de Servicios de Mantenimiento de los aires acondicionados, y un (1) Contrato de Mantenimiento de Fotocopiadoras.

CONSULTAS DE ASESORÍA LEGAL

Así como también, doscientas quince (215) Consultas dirigidas al Director Ejecutivo de las cooperativas a nivel nacional, así como también de los asociados y terceros para aclarar, solventar, fortalecer sus consultas.

CONSULTAS DIRIGIDAS ASESORÍA LEGAL

Trescientas veintiséis (326) Notas de Asesoría Legal, para responder consultas para el fortalecimiento de la Institución.

**OFICINA DE
COOPERACIÓN
TÉCNICA
INTERNACIONAL**

OFICINA DE COOPERACIÓN TÉCNICA INTERNACIONAL

Los integrantes de la Comisión Asesora Agropecuaria del Instituto Panameño Autónomo Cooperativo (IPACOOOP), integrada por los ingenieros Roberto Jiménez, Edwin Navarro y el Director de Planificación Licdo. José Rojas, sostuvieron una reunión con el Gerente General del Banco de Desarrollo Agropecuario (BDA), Ing. Cecilio Ricord y su equipo de trabajo.

La reunión tenía como objetivo coordinar acciones para fortalecer a las cooperativas agropecuarias del país, por lo que se evalúa la firma de un convenio que les permita tener acceso a préstamos con intereses blandos.

El Director Ejecutivo del Instituto Panameño Autónomo Cooperativo (IPACOOOP), Adolfo C. Quintero C., calificó de positiva la reunión que sostuvo con la Misión del Fondo Monetario Internacional (FMI) y agregó que los miembros de esta organización financiera internacional “observaron que los cambios que estamos realizando están dirigidos a mejorar el movimiento cooperativo”. Quintero expresó que las cooperativas constituyen una alternativa para generar empleos y mejorar la situación económica de los panameños. Por su parte, el jefe de la Misión del FMI, Alejandro Santos, indicó que se encuentran en Panamá llevando a cabo una misión de consulta, que es un ejercicio anual que efectúan en los 189 países miembros del FMI.

Además, el experto del FMI destacó que el balance de la reunión con los directivos del IPACCOOP fue positivo y añadió que el sector cooperativo también es un reflejo de lo ocurre en el país, por lo que cuando la situación económica mejora, mejora el desempeño de las cooperativas.

Con el objetivo de formalizar un convenio para impulsar la producción de las cooperativas agropecuarias y de pescas, con la apertura de un nuevo e importante mercado, el Director Ejecutivo del Instituto Panameño Autónomo Cooperativo (IPACCOOP), Adolfo C. Quintero C., sostuvo una primera reunión de acercamiento con ejecutivos de la empresa Minera Panamá. “Estamos trabajando para continuar transformando al sector cooperativo del país, y con este tipo de convenio se busca que la empresa Minera Panamá apoye al productor nacional”, indicó Quintero. Por su parte, Jorge Carney, Gerente de Relaciones de Gobierno de Minera Panamá, manifestó que la empresa está dispuesta a brindar apoyo económico y organizativo a las cooperativas, para que no sólo puedan vender sus productos a la empresa minera, sino en el resto del país.

El Director Ejecutivo del Instituto Panameño Autónomo Cooperativo (IPACOOOP), Adolfo C. Quintero C., sostuvo una primera reunión de acercamiento con Christian Schneider, especialista de la División de Conectividad, Mercados y Finanzas del Banco Interamericano de Desarrollo (BID), con el fin de lograr un financiamiento flexible y con un periodo de gracia para las cooperativas que están siendo mayormente afectadas en sus operaciones por la pandemia del coronavirus o COVID-19. En el marco de la reunión Quintero destacó, vía teleconferencia, que bajo la actual situación las cooperativas requieren de capital de trabajo para darle respuestas a sus asociados y hacerles frente a sus compromisos. Por su parte, Schneider dijo que las cooperativas podrían ser incluidas en el programa que maneja el BID para las pequeñas y medianas empresas y destacó que el movimiento cooperativo panameño es fuerte, contrario a lo que ocurre en otros países.

El Director Ejecutivo del Instituto Panameño Autónomo Cooperativo (IPACOOOP), Adolfo C. Quintero C. y el Director General del Instituto Nacional de Formación Profesional y Capacitación para el Desarrollo Humano (INADEH), Moisés Véliz, firmaron un Convenio Marco de Cooperación y Asistencia Técnica. El convenio facilitará las relaciones entre ambas entidades con el fin de potenciar aquellos programas dirigidos a jóvenes y adultos a nivel nacional; así como a los funcionarios del IPACOOOP para el desarrollo del talento humano y la formación profesional.

El Director del Instituto Panameño Autónomo Cooperativo (IPACOOOP), Adolfo C. Quintero C. y el Rector de la Universidad de Panamá (UP), Eduardo Flores Castro, firmaron un Acuerdo de Colaboración, a través del cual la primera casa de estudios del país ofrecerá a funcionarios del IPACOOOP, una Maestría en Auditoría Financiera.

Este acuerdo específico forma parte del Convenio Marco de Cooperación que mantienen ambas entidades y que tiene como objetivo general elaborar proyectos, asesoramiento en áreas específicas en donde exista afinidad de interés en el desarrollo socioeconómico e intelectual de la República de Panamá y de ambas instituciones. Además, el objetivo de este convenio es dinamizar la enseñanza del cooperativismo a través del profesionalismo y la capacitación del personal del IPACOOOP, en colaboración con la UP y de acuerdo con la Ley 12 del 5 de octubre de 1990, que establece la enseñanza del cooperativismo en los centros educativos del país.

Programa de Cooperación Técnica IPACOOOP – MICI, miembros de la Comisión Agropecuaria del Instituto Panameño Autónomo Cooperativo (IPACOOOP) se reunieron con el Ministro de Comercio e Industrias (MICI), Ramón Martínez, a fin de buscar alternativas que faciliten la exportación de la Cooperativa de Servicios Múltiples El Progreso, R. L. de Los Santos que exportará 75 contenedores de melón dorado a Inglaterra en enero del próximo año 2021.

Programa de Cooperación Técnica IPACOP – MIDA, la Comisión Agropecuaria del IPACOOOP también se reunió con el Viceministro de Desarrollo Agropecuario, Carlos Rognoni, con el fin de coordinar esfuerzos en beneficio de las cooperativas de producción y pasar revista sobre el apoyo que las cooperativas han brindado al Plan Panamá solidario.

La Gobernadora de la Provincia de Panamá, Judy Meana y Adolfo Quintero, Director Ejecutivo del Instituto Panameño Autónomo Cooperativo (IPACOOOP) suscribieron un Convenio Marco de Cooperación, cuyo objetivo busca fomentar la creación de nuevas cooperativas en la Provincia, al igual que el intercambio de asistencia educativa, técnica, capacitación y financiamiento, con miras a mejorar la calidad y alcance de los programas y/o proyectos que impulsan ambas entidades, entre otros temas. El convenio en mención también incluye el intercambio de especialistas o técnicos según corresponda a la naturaleza y alcance de cada programa y/o proyecto mutuamente convenidos.

En el marco del Programa Panamá Solidario, se gestiona el Memorando de Entendimiento entre El Instituto Panameño Autónomo Cooperativo - IPACOOOP y La Universidad Metropolitana de Educación, Ciencia y Tecnología - UMECIT. El mismo tiene como objetivo el desarrollo de los Diplomados en “Entornos Pedagógicos Virtuales y Uso de Herramientas Digitales en el Proceso Enseñanza – Aprendizaje”, y en “Proyectos Agroindustriales”, y participaron treinta (30) funcionarios del IPACOOOP y treinta (30) afiliados de las distintas cooperativas del País.

OFICINA DE PLANIFICACIÓN

OFICINA DE PLANIFICACIÓN

La Oficina de Planificación cumpliendo con su objetivo de elaborar y evaluar los planes y programas institucionales, de acuerdo con las políticas y estrategias gubernamentales, ha contribuido al fortalecimiento, crecimiento, desarrollo y bienestar socioeconómico de las empresas cooperativas a través de sus técnicos en Planificación, Estadísticas y Proyectos, centrando su trabajo en el cumplimiento de los requisitos establecidos en la Ley Cooperativa, durante el período 2019/2020.

En cuanto al cumplimiento de sus funciones, dirigidas a diseñar las políticas y estrategias del Sector cooperativo y del Instituto, adecuándolas a los cambios que exigen los factores económicos internos y externos, desarrolla:

- Plan Estratégico Institucional (PEII - 2020-2024) que consta de 4 objetivos estratégicos.
 - Impulsar, desarrollar y ejecutar un Marco legal integral que conlleve a una política económica y social del sector cooperativo.
 - Fortalecer la Institucionalidad del IPACCOOP; que el sector cooperativo y la población en general conozcan la Misión y Visión de la Institución, su dedicación e impacto en beneficio socioeconómico del país.
 - Promover sistemáticamente el desarrollo de una cultura de cooperación integral de las cooperativas, como un factor socioeconómico del país.
 - Planificar, fomentar, controlar y fiscalizar el desarrollo de las Cooperativas en los sectores con pobreza multidimensional, a fin de solucionar el problema de las familias.
- Se crea la Comisión Agropecuaria Cooperativa como ente Asesor de la Dirección Ejecutiva, para impulsar la capacidad productiva y exportable del Sector Cooperativo Agropecuario.
- Se analizan los estudios de viabilidad como requisitos que se exige en los grupos de formación para optar por la Personería Jurídica.

UNIDAD DE PROYECTOS

Se evaluó y aprobó por actividad económica, tipo de Cooperativa y provincia, veintitrés (23) estudios presentados por igual número de cooperativas, que buscaban obtener su Personería Jurídica, para desarrollar actividades tanto económicas como sociales.

Se determina el monto total de la inversión inicial y total de los ingresos brutos esperados de las Cooperativas para los próximos tres (3) años, tal como se aprecia en el siguiente cuadro:

Cuadro No. 1

Estudios Evaluados y Aprobados por actividad económica

Resumen de los componentes relevantes por Tipo de Cooperativa

Monto total de la Inversión Inicial y Total de los Ingresos Brutos esperados de las Cooperativas para los próximos tres (3) años.

al 26 de noviembre de 2020

No.	Cooperativa	Tipo	Monto Inicial (B/.)	Inversión %	Ingresos (3 años) %	Totales	Provincia
1	Colaboradores de Mi Bus, R.L.	Ahorro crédito	15,000.0		76,241.0		Panamá
2	COOPIELECT	Ahorro crédito	5,930.0		31,573.6		Chiriquí
3	COOPEDE (Emprendedores)	Ahorro crédito	162,080.0		630,890.5		Panamá
4	8 de julio, R.L.	Ahorro y crédito	26,260.0		78,210.0		Panamá
Sub-Total de Cooperativas de Producción			209,270.0	10%	816,915.1	3%	

1	Cooperativa de Pesca Diamante del Mar	Pesca	3,610.5		330,853.3		Chiriquí
Sub-Total de Cooperativas de Pesca			3,610.5	0%	330,853.3	1%	
1	Conan, R. L.	Producción	3,930.5		77,898.0		Chiriquí Comarca
2	Chi Mutu Dobo, R. L.	Producción	1,250.0		19,986.9		Comarca
3	Productores de Miel de Caña Ofelia Hooper Polo, R.L.	Producción	5,333.4		39,205.0		Los Santos
4	La Ceiba, R. L.	Producción	29,838.0		1,594,235.0	6%	Colon
5	COOPROISTMO	Producción	1,006,571.2		14,983,939.0	58%	Panamá
6	AGROGANADERA	Producción	53,601.0		976,192.0	4%	Chiriquí

Sub-Total de Cooperativas de Producción			1,100,524.2	53%	17,691,455.9	68%	
1	COOSINDES, R.L.	Servicios Integrales - Ahorro y Crédito	5,400.0		1,102,758.2		Los Santos
Sub-Total de Cooperativas de Servicios Integrados			5,400.0	0.3%	1,102,758.2	4%	
1	Rinconehos Unidos, R.L..	Servicios múltiples	2,280.0		28,525.0		Herrera
2	Asociación de Jóvenes Emprendedores, R.L.	Servicios múltiples	10,000.0		390,858.0		Panamá
3	Artesanías y Textiles	Servicios múltiples	16,609.0	1%	131,466.0	1%	Colon
4	Café Hornito, R. L.	Servicios múltiples	680,000.0	32%	1,741,575.0	7%	Chiriquí
5	Para la Producción Alternativa Ecológica R.L.	Servicios múltiples	15,588.0		511,136.0	2%	Panamá
6	La Cuchilla, R.L.	Servicios múltiples	8,564.0		70,068.0		Herrera
7	Werara Imbizu, R.L.	Servicios múltiples	1,524.0		37,595.0		Panamá Norte
8	COOSEMUPPA	Servicios múltiples	10,000.0		392,563.0	2%	Panamá
9	Productores Unidos La Tijera, R.L.	Servicios múltiples	5,850.0		73,743.6		Herrera
10	Transporte Acuático y Pesca R.L.	Servicios múltiples	14,277.5	1%	2,602,375.0	10%	Panamá Norte
Sub-Total de Cooperativas de Servicios Múltiples			764,692.5	37%	5,979,904.6	23%	
1	Del Distrito de Penonomé, R. L.	Transporte	9,300.0	0.4%	61,980.0	0.2%	Coclé

TOTALES	2,092,797.2	100%	25,983,867.1	100%
----------------	--------------------	-------------	---------------------	-------------

De un total de veintitrés (23) Cooperativas en formación analizadas y aprobadas por la Oficina de Planificación en el período fiscal 2020, las Cooperativas de Producción invirtieron un total de UN MILLÓN CIEN MIL QUINIENTOS VEINTICUATRO BALBOAS (B/.1,100,524.00) y se estima un ingreso bruto total para los próximos tres (3) años de B/. 17.7 Millones de Balboas, seguido de las Cooperativas de Servicios Múltiples, en donde invirtieron B/.764,693.00, estimando ingresos por el orden de los B/.5.97 Millones de Balboas.

En resumen, las 23 Cooperativas creadas y que poseen sus Personerías Jurídicas, invirtieron un gran total de B/. 2.1 Millones de Balboas, con la esperanza de generar en los próximos tres (3) años la suma de B/. 25.98 Millones de Balboas para beneficio de sus asociados en todo el país.

Las Provincias que más se han beneficiado en la creación de las cooperativas son Panamá, Chiriquí y Colón, en donde ellas en su conjunto invertirán la suma de B/. 2.0 Millones de Balboas, estimando futuros ingresos para los próximos tres (3) años por B/. 21.95 Millones de Balboas representando el 84% del total.

UNIDAD DE ESTADÍSTICA

En este período, la Oficina de Estadística busca optimizar todo lo referente al manejo de datos estadísticos, por lo que, con el apoyo de la Contraloría General de la República, se encuentra trabajando en la conformación de la Unidad de Estadística, de acuerdo con lo estipulado en la Ley 10 del 22 de enero de 2009 “Que moderniza el Sistema Estadístico Nacional y crea el Instituto Nacional de Estadística y Censo”.

Se elabora estadística completa del movimiento cooperativo nacional, para mantener activo el intercambio de información y experiencias entre todas las cooperativas, proporcionando a entidades nacionales e internacionales competentes, información relacionada con el movimiento cooperativo.

Cuadro No. 2: Información Financiera

DIRECCIÓN DE PLANIFICACIÓN			
INFORMACIÓN FINANCIERA DE LAS COOPERATIVAS POR TIPO (AI III TRIMESTRE 2020)			
TIPO DE COOPERATIVA	ACTIVO	PATRIMONIO	APORTACION
TOTAL	B/.2.382.890.647,31	B/.660.605.240,90	B/.389.918.559,56
AHORRO Y CRÉDITO	749.778.897,53	227.774.483,98	136.777.438,26
CONSUMO	530.913,04	232.823,10	34.269,64
JUVENIL ESCOLAR	324.239,44	335.035,95	18.890,64
MERCADEO	964.416,76	489.211,75	193.564,40
PESCA	357.150,00	270.976,00	12.127,00
PRODUCCIÓN	9.842.693,95	6.111.828,14	1.237.436,15
SALUD	833.066,00	308.149,00	29.750,00
SERVICIOS	62.666,85	53.602,70	21.013,66
SERVICIOS MÚLTIPLES	1.598.918.678,02	409.230.635,01	245.649.172,85
TRABAJO	1.987.150,18	1.353.920,50	677.222,27
TRANSPORTE	16.431.447,44	11.775.469,84	3.969.489,80
TURISMO	92.948,57	79.289,93	83.719,58
VIVIENDA	2.766.379,53	2.589.815,00	1.214.465,31

Fuente: Información suministrada de los estados financieros de las cooperativas al Cierre del Segundo Trimestre 2020

Cuadro No. 3: Número de asociados por provincias

ASOCIADOS POR PROVINCIAS- COMARCAS (PRELIMINAR AL III TRIMESTRE 2020)			
PROVINCIAS- COMARCAS	HOMBRES	MUJERES	TOTAL
TOTAL	99.610	112.439	212.049
BOCAS DEL TORO	3444	2083	5527
COCLÉ	4.399	4.682	9081
COLÓN	3499	2764	6263
CHIRIQUÍ	21.139	23.262	44401
DARIÉN	131	24	155
EMBERÁ WOUNANN	-	-	0
KUNA YALA	-	-	0
HERRERA	6.550	7.002	13552
LOS SANTOS	12003	10592	22595
NGÁBE BUGLÉ	887	645	1532
PANAMÁ	32833	42595	75428
PANAMÁ NORTE	464	207	671
VERAGUAS	14.261	18.583	32844

De acuerdo con el establecimiento de cooperativas existentes, se vienen beneficiando un total de 212,049 asociados, entre éstos, 96,600 hombres y 112,439 mujeres.

COMISIÓN AGROPECUARIA COOPERATIVISTA/GESTIÓN Y ACCIONES REALIZADAS.

El Director Ejecutivo del IPACOOOP, con miras a fortalecer este sector, se ha propuesto el mejoramiento de las cooperativas agropecuarias, elevando la producción con mayor eficiencia, y con nuevas tecnologías, con la finalidad de suplir el mercado local y con productos de excelente calidad para la exportación, por lo que se hizo necesario designar una **COMISIÓN AGROPECUARIA COOPERATIVA**, para impulsar el desarrollo de éste.

Esta comisión está integrada por un equipo técnico de ingenieros agrónomos, economistas y administradores de empresa, cuyo objetivo se enmarca en analizar, asesorar y dar seguimiento a los aspectos técnicos con miras a resolver los problemas que afectan el desarrollo de los programas de producción, fortalecer al personal técnico, a fin de optimizar las capacidades institucionales y poder ofrecer al sector cooperativo agropecuario un servicio con calidad y eficiencia en todas las esferas de atención.

Las acciones realizadas se detallan a continuación:

- **Programa de Granjas Familiares Sostenibles:** el mismo se enfoca en implementar y multiplicar el modelo de granjas familiares en las provincias que cuentan con cooperativas, ubicadas en zonas identificadas como áreas de pobreza y pobreza extrema, contribuyendo con uno de los objetivos nacionales del sector primario, como lo es combatir la pobreza y obtener un mejor aprovechamiento de los recursos naturales de forma sustentable; además, se busca fortalecer las capacidades individuales y sociales de la población rural para generar nuevas oportunidades de empleos e ingresos en el área rural, que le permitan superar los problemas relacionados con aspectos productivos u organizativos. Así mismo, propiciar las condiciones necesarias para el desarrollo de la agricultura comercial bajo condiciones de sostenibilidad ambiental y mejorar el problema de la falta de seguridad alimentaria - nutricional de la población que vive en estos escenarios.
En esta primera fase se beneficiaron 62 cooperativas, con un total de 1,153 beneficiarios, impactando positivamente a 4,615 personas, con un monto total de apoyo de **B/.152,148.76**, desglosados en asistencia técnica, capacitaciones, insumos agropecuarios, maquinarias y equipos agroindustriales.
- **Convenios de Cooperación Interinstitucional:** Se gestionan con el Instituto de Mercadeo Agropecuario, Banco de Desarrollo Agropecuario, Ministerio de Desarrollo Agropecuario, con miras a realizar acciones de forma conjunta que beneficien a las partes y por ende a 150 cooperativas con apoyo al sector agropecuario; de igual manera, se está desarrollando un trabajo con el Ministerio de Comercio e Industria, a través de la Oficina de Registro de la Propiedad Industrial, para que las cooperativas fomenten el adecuado uso de las herramientas de propiedad industrial, por medio del registro de indicaciones geográficas, denominaciones de origen y marcas colectivas y de certificación.
- **Apoyo a la agroexportación:** Gestiones conjuntas que permitirán a la cooperativa El Progreso, R.L, exportar 75 contenedores de melón dorado a Inglaterra en enero del próximo año, cuyo período de siembra inicia el 15 de noviembre; de igual manera, se está fomentando y reestructurando la reactivación de la Unión de Cooperativistas Panameños Agropecuarios para la Exportación (UCAPE) R.L, para que incursione nuevamente en esta actividad.

- **Alianzas estratégicas:** Se gestionan sesiones de trabajo con 11 cooperativas agropecuarias y la Cooperativa Juan XXIII, R.L con miras a establecer una unión (pull) de compras, para la importación de insumos agropecuarios a través de ésta, de forma tal que se minimicen los costos de producción.

Dentro del Programa Plan Panamá Solidario, se logró la compra de cebolla, maíz, yuca, ñame y otros rubros a 10 cooperativas de las provincias de Darién, Coclé, Los Santos y Chiriquí.

Se inicia el proceso de creación de la Unión de Cooperativas Agropecuarias de Panamá, que aglutinará a cooperativas de las provincias de Bocas del Toro, Chiriquí, Veraguas, Los Santos y Herrera, con la finalidad de promover y gestionar la comercialización de la producción de los asociados, obteniendo y atendiendo la demanda de los mercados nacionales como internacionales, que aseguren las mejores condiciones socioeconómicas e impulsar la asistencia técnica y la asesoría entre cooperativas, con tecnologías apropiadas o de punta, con miras a incrementar el desarrollo del sector.

- **Capacitación:** Se gestiona con la UMECIT diplomado en Proyectos agroindustriales, con la participación de técnicos y productores de cooperativas agropecuarias del país. Así mismo a través de la Agencia de Cooperación Internacional de Japón (JICA), se inicia la convocatoria del curso Agronegocios y Agroturismo en el marco del Programa de jóvenes líderes y el curso “Metodología de Extensión de la Agricultura de Conservación Sostenible para Latinoamérica”.

Miembros de la Comisión Agropecuaria en sesión de trabajo con la oficina de Registro de la Propiedad Industrial, del MICI, sobre herramientas de propiedad Industrial.

Coordinación Interinstitucional con MICI, para la Agroexportación y apoyo a la Comercialización.

Miembros de la Comisión Agropecuaria, levantando información para el establecimiento de granjas familiares sostenibles, en el área comarcal de la provincia de Chiriquí.

Reuniones de coordinación con la cooperativa Juan XXIII, R.L y la Comisión Agropecuaria, con miras a establecer unión (pull) de compras de insumos que abaraten costos de producción al sector.

DIRECCIÓN DE AUDITORÍA DE COOPERATIVAS

Dirección de Auditoría de Cooperativas

La Dirección de Auditoría de Cooperativas del Instituto Panameño Autónomo Cooperativo cuenta con dos (2) departamentos a saber:

Departamento de Auditoría de Cooperativas, que se encarga de ejecutar las auditorías financieras/especiales para cumplir con una de las finalidades establecidas en la Ley 24 de 21 de julio de 1980; y el,

Departamento de Investigaciones Especiales, que se encarga de ejecutar las supervisiones con enfoque basado en riesgo, para cumplir con la reglamentación de la Ley 23 de 27 de abril de 2015, a través de la cual el IPACCOOP funge como Organismo de Supervisión.

En este sentido, queremos indicar que los objetivos primordiales de estos departamentos son: emitir una opinión independiente de los Estados Financieros de las Cooperativas y supervisar el cumplimiento de la Ley 23 de 27 de abril de 2015 y las reglamentaciones emitidas por el IPACCOOP, con un enfoque basado en riesgo, lo que conlleva la prevención del Delito de Blanqueo de Capitales, Financiamiento del Terrorismo y de la Proliferación de Armas de Destrucción Masiva en las Cooperativas de Ahorro y Crédito, Cooperativas de Servicios Múltiples o Integrales que desarrollen la actividad de ahorro y crédito y cualquier otra Organización Cooperativa que realice la actividad de intermediación financiera.

Auditorías Realizadas

Para el período de noviembre 2019 a noviembre de 2020 se han realizado un total de 42 auditorías, de las cuales 20 son auditorías financieras, 14 son auditorías especiales y 8 seguimientos.

Auditorías realizadas de noviembre 2019 a noviembre 2020

Sustentación de Auditorías

Esta Dirección tiene como norma, sustentar tanto las auditorías como las supervisiones con enfoque basado en riesgo ante los miembros de los órganos de gobierno, diferentes comités y personal ejecutivo de las cooperativas.

Sustentación de Auditoria Financiera

Capacitaciones a las Cooperativas:

Parte del programa de prevención en las organizaciones cooperativas que realizan la actividad de intermediación financiera es la capacitación. El IPACCOOP ha participado como facilitador en las capacitaciones a los sujetos obligados del sector cooperativo, con temas relacionados a la Ley 23 de 27 de abril de 2015 y las reglamentaciones emitidas por la Institución, reforzando las responsabilidades que emanan del cumplimiento de la citada Ley. De igual forma, en conjunto con la Unidad de Análisis Financiero se ha capacitado a nuestros sujetos obligados sobre Reporte de Operaciones Sospechosas (ROS), Revisión de la Lista ONU, actualización de la Evaluación Nacional de Riesgo, en su Capítulo V sobre el Financiamiento del Terrorismo. Debido a la pandemia, se realizaron cambios significativos en nuestros procesos de capacitación, incursionando en la utilización de plataformas virtuales, lo cual nos permitió realizar la celebración del mes de la Prevención de Blanqueo de Capitales, con los siguientes temas: Las Cooperativas y la Aplicación de Buenas Prácticas de Prevención en tiempos de COVID-19, Diseños para la Junta de Vigilancia Frente a la Ley 23, ¿Qué esperar de los Auditores Internos en materia de Prevención?, Gestionando los Riesgos de BC/FT/PADM, Diseños de Políticas y Procedimientos de PBC/FT/PADM, Procesos del Área de Cumplimiento, Aplicación Efectiva de Conocer a tu Cliente en épocas de COVID-19.

Para cumplir con este pilar se han realizado 28 capacitaciones, beneficiando a 800 personas entre personal operativo y directivos de las cooperativas.

Celebración del mes de la Prevención de Blanqueo de Capitales – octubre 2020

Capacitación del Personal:

El personal de la Dirección de Auditoría de Cooperativas participó en entrenamientos especializados, tales como: Actualización de la Evaluación Nacional de Riesgo en su capítulo V sobre Financiamiento del Terrorismo, Delito de Evasión Fiscal con la Dirección General de Ingresos.

Colaboradores de la Dirección de Auditoría, tuvieron la oportunidad de participar en el Diplomado en Riesgo y Cumplimiento para Cooperativas, avalado por la Universidad de Panamá. En este diplomado se abordaron temas relacionados a: Gestión de Riesgo, Auditoría Forense, Gobierno Corporativo, entre otros.

Diplomado en Riesgo y Cumplimiento para Cooperativas

Colaboradores participan de varios entrenamientos virtuales

Otras Actividades:

Como parte de las otras actividades que realiza la Dirección de Auditoría, podemos mencionar las siguientes:

- Monitoreo del cumplimiento de los sujetos obligados financieros con relación a la entrega del Reporte de Liquidez y los Estados Financieros Mensuales.

- Direcciones provinciales realizan la labor de verificación de la liquidez en las Cooperativas de cada provincia, con el propósito de validar que la liquidez se mantenga sana y robusta.
- Revisión de grupos en formación; cuando la actividad del grupo involucra la intermediación financiera.
- Revisión y evaluación del formulario de riesgo para la prevención de BC/FT/PADM y el cuestionario de control, con el propósito de obtener la calificación de riesgo de la Cooperativa y programar la supervisión con enfoque basado en riesgo, de conformidad con dicha calificación.
- Actualización de las plantillas de cumplimiento de las 40 recomendaciones del Grupo de Acción Financiera (GAFI).
- Apoyo a las direcciones provinciales en cuanto a procesos financieros, excedentes, entre otros temas.

OFICINA DE AUDITORIA INTERNA

AUDITORIA INTERNA

En el organigrama institucional, esta Oficina está a nivel fiscalizador, adscrita a la Dirección Ejecutiva de quien depende. Sus objetivos y funciones están contenidas en el Manual Organizacional de IPACOOB vigente, publicado en Gaceta Oficial No 28636, y en las Normas de Auditoría Interna de la Contraloría General de la República, que detallan lo siguiente:

Objetivos:

Verificar, medir, evaluar la eficiencia y el uso transparente de los recursos y bienes de la Institución, con base a la normativa establecida para garantizar el fiel cumplimiento de los procesos administrativos.

Funciones:

1. Planificar, dirigir y organizar la verificación y evaluación de la estructura de Control Interno del IPACOOB.
2. Verificar que la estructura de Control Interno esté formalmente y que su ejercicio sea intrínseco al desarrollo de las funciones de todos los cargos y en particular de aquellos que tengan responsabilidad de mando (CGR).
3. Asegurar que todos sus miembros cumplan debidamente sus obligaciones, a través de la planeación y ejecución del trabajo de Auditoría conforme a las normas y procedimientos aplicables al ámbito gubernamental.
4. Servir de apoyo a la Dirección Ejecutiva, identificando y promoviendo el mejoramiento de los puntos débiles de la estructura de Control Interno, de tal manera que produzca información confiable y oportuna.
5. Verificar los procesos relacionados con el manejo de los recursos, bienes y los sistemas de información de la identidad y recomendar los correctivos en el fin de mejorar debilidades detectadas.
6. Fomentar en toda la organización, la formación de una cultura de Control Interno que contribuya al mejoramiento continuo en el cumplimiento de la misión Institucional, en conformidad con las recomendaciones emanadas de la Contraloría General de la República (CGR).
7. Verificar que las Órdenes de Compra cumplan con las especificaciones de Control Interno, mediante actas de recibo y detalle de las mercancías, a fin de garantizar los recursos adquiridos por la Institución.

8. Velar por el cumplimiento de las leyes, normas, políticas, procedimientos, planes, programas, proyectos y metas de la Institución y recomendar los ajustes necesarios.
9. Verificar que los controles definidos para los procesos y actividad de la organización se cumplan por los responsables de su ejecución y en especial que las áreas o empleados encargados de la aplicación del régimen disciplinario ejerzan adecuadamente esta función.
10. Mantener permanentemente informado al titular de la Institución acerca de los resultados de la evaluación de la estructura de Control Interno, dando cuenta de las debilidades detectadas y las sugerencias para su fortalecimiento.
11. Verificar que se implementen las recomendaciones presentadas por la Contraloría General de la República y por las propias unidades de Auditoría Interna.
12. Las demás que le asigne el Director Ejecutivo del IPACOOOP de acuerdo con el carácter de sus funciones.

Oficina de Auditoría Interna
Actividades realizadas
al 30 de nov de 2020.

Gestiones	Cantidad	Sector	Logros
Informes provinciales de combustible.	10	Todas las provincias	Mejorar el control interno sobre el uso de combustible en las diferentes Direcciones Provinciales.
Informe del aporte del 5%	10	Todas las provincias	Revisión de los ingresos del aporte cooperativo 5% a nivel nacional para verificar el balance de lo depositado con sus respectivos documentos.
Arqueos y Traspasos de caja menuda	8	Provincial de Panamá, Dirección Ejecutiva, Dirección provincial de Colón, etc.	Mejorar el control interno de los custodios de las cajas y su manejo en la distribución de los bienes otorgados.
Auditoría a RRHH	2	Recursos Humanos	Mejorar el control interno
Auditoría a Tesorería	2	Tesorería	Mejorar el control interno
Autorización de Reportes de pagos	308	Tesorería	Verificación del cumplimiento del proceso de pago de los suministros recibidos.
Observaciones Órdenes de Compra	85	En general	Verificación y control interno, en el cumplimiento del proceso de compras.
Notas	90	Internas	Informar de los procesos realizados en cada una de las auditorías realizadas en el departamento y más.

Gestiones de cobro	132	En general	Comprobar lo que se pagó y que se ha cumplido con los procesos paso a paso.
Procedimiento del proyecto de Granjas Sostenibles	1	Dirección Ejecutiva	Revisión para la implementación del proyecto y su ejecución y supervisión.
Procedimiento del proyecto asistencia social educativo.	1	Dirección Ejecutiva	Revisión para la implementación del proyecto y su ejecución y supervisión.

OFICINA DE INFORMACIÓN Y RELACIONES PÚBLICAS

OFICINA DE INFORMACIÓN Y RELACIONES PÚBLICAS

La Oficina de Información y Relaciones Públicas tiene como objetivo proyectar la imagen institucional del IPACOOOP y dar a conocer los eventos y actividades que realiza la entidad, tanto al sector cooperativo como a la ciudadanía en general.

Para este año 2020 se destacan las siguientes actividades realizadas por el Departamento de Información y Relaciones Públicas.

Monitoreo diario de los medios de comunicación

Este último año se ha continuado con el monitoreo diario de los medios de comunicación, prensa, noticieros de radio, televisión y redes sociales.

Los eventos más relevantes de la institución han sido cubiertos por importantes medios de comunicación, al igual que se han elaborado notas de prensa y comunicados, cumpliendo con nuestro objetivo de coordinar y dirigir los programas de divulgación.

El Director Ejecutivo, Mgr. Adolfo C. Quintero C., además de otros directivos, han participado en los medios de comunicación de forma permanente, dando a conocer las actividades y proyectos de la institución y en entrevistas en vivo en los principales noticieros de radio y televisión

Coberturas

Se ha acompañado al Director Ejecutivo a las Giras de Trabajo que ha realizado el excelentísimo señor presidente Laurentino Cortizo Cohen, en distintos puntos del país. Es importante mencionar que se le ha dado cobertura a seminarios, eventos, reuniones y actividades donde directivos o funcionarios participan en nombre del IPACOOOP.

Instagram de IPACOOOP

Plataformas digitales

Las plataformas digitales de Facebook, Twitter, YouTube e Instagram han sido renovadas y se adoptaron a los lineamientos emanados de la Presidencia de la República, en cuanto a diseño y colores, logrando un cambio en lo que respecta al paradigma comunicativo.

Se dieron a conocer las actividades que organiza la institución, como en las que participan los directivos nacionales y los directores provinciales, a través de fotografías y videos. Se continuó con la publicación de artes diseñados con temas de tendencia, con la finalidad de llegar a un mayor número de personas.

La página web recibió una renovación, con el propósito de proyectar una imagen moderna y fresca de la institución y hacerla más amigable. Se agregó el tono azul que identifica a las páginas web de las entidades del Estado.

Página web de IPACOOP

Diseño de imagen

Se ha trabajado de forma alineada con la Presidencia de la República, en lo que respecta a banners ilustrativos para la página web y redes sociales.

Se emitieron nuevos brochures institucionales, de cooperativismo juvenil y sobre la Ley Antilavado. Se emitieron materiales promocionales como tazas, vasos, loncheras, llaveros, agendas, paraguas, bolsas, entre otros.

Se creó un boletín digital semanal, que recoge los eventos más importantes que se realizan en la sede central y en las direcciones provinciales, el que es publicado en la página web de la institución y en la red social Instagram de manera permanente.

Mediante correo electrónico institucional, se envía información a las cooperativas, de las actividades que se realizan, al igual que comunicados y resoluciones que emite la institución.

Por medio de WhatsApp se mantienen informados a los funcionarios, de los que acontece en la institución y se le ofrece información actualizada emitida por el MINSA sobre el COVID-19.

Capacitación del personal

Al personal del Departamento se le brindó seminarios de fotografía y protocolo, con la finalidad de obtener un mejor desempeño en las actividades que se organizan y de esta forma contar con un personal preparado y con mayor conocimiento.

Capacitaciones sobre Protocolo y Fotografía

DIRECCIÓN DE FOMENTO DE COOPERATIVAS

DIRECCIÓN DE FOMENTO DE COOPERATIVAS

La Dirección de Fomento de Cooperativas a través de sus tres departamentos y de la Unidad de Investigación y el Centro de Información y Documentación durante el período 2020, centró su trabajo en la unificación de criterios, establecimiento de políticas y líneas de acción, encaminadas al fortalecimiento de las cooperativas a nivel nacional.

Esta Dirección en conjunto con el Departamento de Asistencia Técnica, trabajó en agilizar los procedimientos de constitución de Cooperativas y a la fecha se tienen 22 cooperativas con personería jurídica, 8 en trámite de obtención y 89 grupos en proceso para solicitar la misma. De las 22 personerías 12 son del Plan Colmena.

Fuente: Expedientes de las cooperativas.

TOTAL	22
Tipos	
S/M	13
Producción	4
Transporte	2
A/C	2
Trabajo	1

REUNIÓN CON GRUPO EN FORMACIÓN

Grupo de artistas interesados en constituirse

EL PLAN COLMENA: LA SEXTA FRONTERA.

1. Inducción de alineamiento al personal de la Dirección de Fomento Cooperativo sobre el alcance del Plan Colmena.
2. Monitoreo de la presencia cooperativa dentro de los 300 corregimientos establecidos por el Gabinete Social, identificando presencia en 112, con un total de 179 cooperativas y 25 grupos pre cooperativos.
3. Establecimiento de un Plan de Trabajo con proyección de promoción y fomento del Modelo Cooperativo, como oportunidad de negocio hacia los 188 corregimientos donde no existe presencia, y, fortalecimiento de las cooperativas a nivel nacional a través de los planes y proyectos institucionales y los fondos de asistencia financiera cooperativa.
4. A nivel nacional se brindó asistencia técnica mediante la realización de diagnósticos integrales, asesorías e instructores; se realizaron giras de coordinación para reestructuración de cooperativas con vida jurídica desactualizada y se aplicó una encuesta a las cooperativas de producción agropecuaria.

5. Se realizaron 3 investigaciones de carácter socio económico, con la finalidad de identificar grupos potenciales para la creación de nuevas cooperativas.
6. Veintiséis (26) cooperativas ubicadas en corregimientos del Plan Colmena, a nivel nacional, fueron beneficiadas del Programa Institucional de Granjas Familiares Auto Sostenibles, más de 400 personas impactadas, con una inversión de B/.73,546.00. Entre otros apoyos económicos orientados a cooperativas dentro del Plan Colmena, destaca el segundo desembolso de una línea de crédito de B/. 19,800.00, por parte del FONDECOOP a la Cooperativa de Servicios Múltiples Unión Progresista, R.L., para desarrollo de proyecto agrícola en el rubro maíz.
7. Se otorgaron doce (12) personerías jurídicas otorgadas en corregimientos del Plan Colmena.
8. Otros proyectos institucionales que tuvieron incidencia sobre los corregimientos del Plan Colmena fueron: la distribución de bolsas de comidas en el Marco del Plan Solidario del Gobierno Nacional y el Programa de Asistencia Social Educativa Cooperativa.

OTRAS ACCIONES REALIZADAS:

- Participamos en la elaboración del Plan Quinquenal y las líneas de acción a ejecutar para el desarrollo de las cooperativas.
- Apoyamos en la coordinación del proyecto mujer Emprexport dirigida por el Ministerio de Comercio e Industrias.
- Se elabora eslogan y propuesta para organizar cooperativas como alternativa de trabajo, entrevistas y otras proyecciones.
- Participamos con banner en la Feria Expo Virtual Panamá 2020, organizada por el Ministerio de Comercio e Industrias, donde las cooperativas de exportación o con potencial, pudieron ofertar sus productos y hacer contactos para futuras negociaciones.

DEPARTAMENTO DE ASISTENCIA TECNICA

El Departamento de Asistencia Técnica Nacional es el área institucional responsable de coordinar y dar seguimiento a cinco (5) programas establecidos en esta unidad administrativa. La unidad la conforman las unidades de Jefatura, Organización y Gestión Empresarial, Formulación y Ejecución de Proyectos, Asistencia Agropecuaria y Mercadeo Cooperativo.

Actividades realizadas por el Departamento de Asistencia Técnica durante el período.

Programas	Actividades			
	Programadas	Realizadas	% de Cump.	Adicionales
Jefatura	261	250	96	20
Organización y Gestión Empresarial	35	22	63	8
Formulación y Ejecución de Proyectos	8	8	100	8
Asistencia Agropecuaria	21	21	100	28
Mercadeo Cooperativo	75	34	45	15
Total de actividades	392	327	83.4	79

Para atender la necesidad del servicio institucional no previsto, se realizan a la fecha setenta y nueve (79) actividades, incluyendo el Programa de Formulación de Proyectos, que son apoyos específicos dirigidos a las diferentes provincias, y entre las cuales podemos destacar las siguientes actividades:

- ✚ Apoyo en la formación de grupos cooperativos en proceso de organización, logrando canalizar unos 20 grupos, brindando asesorías en organización.
- ✚ Apoyo en asesorías para elaborar perfiles socio económicos a once (11) grupos en formación, de dos (2) provincias, siendo ocho (8) de Panamá y siete (7) de Coclé.
- ✚ Elaboración de perfiles económicos a quince (15) grupos en formación.
- ✚ Apoyo en la elaboración de material de divulgación, en tiempos de pandemia.
- ✚ Ajuste del proceso organizativo en período de pandemia, digitalizando parte del proceso.
- ✚ Actualización de los controles y seguimiento a los ahorros de navidad del año 2020, captados por las cooperativas a nivel nacional.

- ✚ Apoyo a la labor de confección y distribución de bolsas de alimentos en el período de Pandemia, proyecto ejecutado por el IPACOOOP y las Cooperativas.
- ✚ Asistencia a asambleas en representación del Despacho.
- ✚ Apoyo en proceso de intervención de cooperativas.
- ✚ Proyección Institucional y promoción a través de plataformas virtuales del Modelo Cooperativo, en elaboración de perfiles socioeconómico.
- ✚ Gestión de liquidación de cooperativas a través de la participación en comisiones liquidadoras.

Programa de Asistencia Agropecuaria

- ✚ Participación como enlace operativo para la coordinación de Acciones Institucionales en el Marco del Plan Colmena.
- ✚ Participación en reuniones con la empresa Minera Panamá, S.A. First Quantum Minerales Ltd., en aras de lograr alianza estratégica en beneficio del Sector Cooperativo.
- ✚ Caracterización de las actividades de pesca artesanal desarrolladas por las cooperativas de pesca.
- ✚ Colaboración en la Coordinación de la Jornada Virtual para el Desarrollo en Innovación del Sector Agropecuario Cooperativo.
- ✚ Proyección Institucional y promoción a través de plataformas virtuales del Modelo Cooperativo, como oportunidad de negocio para pescadores artesanales.
- ✚ Participación en el Comité Social del Programa de Asistencia Social Educativa Cooperativa.
- ✚ Participación en Asambleas en representación del Despacho Superior.
- ✚ Colaboración en Monitoreos contables (ahorros navideños, reportes de liquidez, cartera crediticia en tiempos de Pandemia COVID-19).
- ✚ Colaboración en elaboración y entrega de Bolsas Solidarias de alimentos en el marco de Plan Panamá Solidario, coordinado por el IPACOOOP en conjunto con el movimiento cooperativo.
- ✚ Gestión de liquidación de cooperativas a través de la participación en comisiones liquidadoras (2).

Programa de Organización y Gestión Empresarial

- ✚ Coordinar las evaluaciones de los planes anuales y trimestrales a nivel nacional.
- ✚ Colaboración en entrega de Bolsas Solidarias de alimentos en el marco de Plan Panamá Solidario, coordinado por IPACOOOP en conjunto con el movimiento cooperativo.
- ✚ Verificación de los logos de las cooperativas exportadoras, para la realización del Banner que estará presentado en las ferias virtuales realizadas por el MICI.
- ✚ Se le brinda apoyo al Despacho Ejecutivo y se coordina junto con el Departamento de Relaciones Públicas, en presentarles las cooperativas exportadoras.
- ✚ Se realizaron adecuaciones para que los grupos nuevos en formación, logren descargar el formulario por medio de la vía web.
 - El cual brinda la nota de solicitud.
 - El procedimiento de cómo organizar una cooperativa
 - El listado del grupo que incluye, nombre, cédula, número telefónico y sus correos electrónicos.
- ✚ Se realiza actualización y registros de nuevos grupos en formación para el conocimiento y control del programa de Organización y Gestión Empresarial; actualmente ochenta y nueve (89) grupos en proceso.
- ✚ Se diagnosticaron a cooperativas con problemas, conflictos de dirigencia o situaciones recurrentes.

Programa de Formulación y Ejecución de Proyectos

- ✚ Elaboración de perfil socioeconómico y asesoría a grupo en formación de la provincia de Colón, Corregimiento de San Juan de Turbe, Cooperativa de Producción La Ceiba, R.L.
- ✚ Elaboración de perfil socioeconómico y asesoría a grupo en formación de la provincia de Colón, Corregimiento de San Juan de Turbe, Cooperativa de Servicios Múltiples de Artesanos y Textiles, R.L.
- ✚ Asesoría para reestructuración de perfil socioeconómico y asesoría a la Cooperativa de Pescadores Virgen del Carmen, R.L., la cual está adicionando a sus actividades la actividad de turismo.
- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Digital de Emprendedores.
- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Músicos & Artistas de Panamá.

- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Servicio de Transporte Marítimo Pacífico y Atlántico.
- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Servicio NB.
- ✚ Elaboración de perfil socioeconómico y asesoría a grupo en formación de la provincia de Colón, Corregimiento San José del General, Servicios Múltiples Emilia Amparo.
- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Servicios Múltiples Solución.
- ✚ Asesoría para elaboración de perfil socioeconómico a grupo en formación de la provincia de Panamá, Los Lagos.

DEPARTAMENTO DE REGISTRO DE COOPERATIVAS

El Departamento de Registro de Cooperativas es el ente responsable de expedir las certificaciones, para acreditar existencia y representación legal de las cooperativas, de las entidades auxiliares del cooperativismo, uniones centrales, y cualquier otro organismo internacional reconocido por el IPACOOOP e inscrito en el Registro de Cooperativas.

En el Departamento de Registro de Cooperativas contamos con libros, donde se llevan las cantidades tanto de certificaciones, actas de distribución de cargos, Personerías Jurídicas, Modificación de Estatuto, cambio de nombre o razón social, refrendo de reglamentos internos de funcionamiento de cooperativas.

Para la realización de esta memoria se tomaron en cuenta los libros desde noviembre del período 2019, hasta octubre del 2020.

Pasos a seguir para inscribir y solicitar el registro de tu Cooperativa

LIVE

Lic. Edwin Álvarez
Jefe de Registro
Cooperativo Nacional

Mgtr. Janeth Cedeño
Técnica Administrativa
de Registro Cooperativo

Lunes 26 de octubre a la 1:00 pm.

Por nuestra cuenta de @ipacooop_

REPUBLICA DE PANAMÁ
INSTITUTO PARLAMENTARIO AUTÓNOMO COOPERATIVO

IPACOOOP

Coopem
COOPERATIVA DE SERVICIOS MÚLTIPLES
CUMPLIENDO OPORTUNIDADES

COOPERATIVA DE SERVICIOS MÚLTIPLES
CUYO FIN SUPREMO ES FOMENTAR LA IGUALDAD DE OPORTUNIDADES, EL EMPoderAMIENTO, EL DESARROLLO EMPRESARIAL, PROFESIONAL Y EL BIENESTAR DE SUS ASOCIADAS Y ASOCIADOS

MISIÓN
Contribuir al desarrollo económico de mujeres emprendedoras a través de programas de capacitación de negocios, asesoría en gestión, autonomía empresarial y financiero adaptado a las necesidades de forma innovadora y con compromiso social.

VISIÓN
Ser una cooperativa dirigida a crear sustentabilidad a través de una asociación colaborativa basada en la atención de servicios altamente especializados, innovadores y participativos de alta satisfacción que de que permitan un desarrollo integral e independiente económica con múltiples oportunidades.

emprendemujer.pa@gmail.com
@emprendemujer.pa

Departamento de Registro de Cooperativas
noviembre 2019 - octubre 2020

PERSONERÍAS JURÍDICAS Y PERMISOS DE OPERACIÓN		
PROVINCIAS	PERSONERÍA JURÍDICA	PERMISOS DE OPERACIÓN
BOCAS DEL TORO	-	-
COCLÉ	1	-
COLÓN	4	-
CHIRÍQUÍ	2	-
DARIÉN	-	-
HERRERA	2	-
LOS SANTOS	2	-
PANAMÁ	4	-
VERAGUAS	-	-
PANAMA NORTE	2	-
COMARCA	1	-
TOTAL	18	

Fuente: Libros desde noviembre del año 2019 hasta octubre del 2020.

Departamento de Registro de Cooperativas
noviembre 2019 - octubre 2020

REFRENDO DE REGLAMENTOS INTERNOS DE FUNCIONAMIENTO DE COOPERATIVAS	
PROVINCIAS	CANTIDAD
BOCAS DEL TORO	-
COCLÉ	-
COLÓN	-
CHIRÍQUÍ	4
DARIÉN	-
HERRERA	1
LOS SANTOS	-
PANAMÁ	3
VERAGUAS	2
PANAMA NORTE	-
TOTAL	10

Fuente: Libros desde noviembre del año 2019 hasta octubre del 2020.

Departamento de Registro de Cooperativas
 noviembre 2019 – octubre 2020

INSCRIPCIÓN DE ACTAS DE DISTRIBUCIÓN DE CARGOS	
PROVINCIAS	CANTIDAD
BOCAS DEL TORO	3
COCLÉ	14
COLÓN	17
CHIRÍQUÍ	52
DARIÉN	9
HERRERA	12
LOS SANTOS	16
PANAMÁ	107
VERAGUAS	35
PANAMA NORTE	10
TOTAL	275

Fuente: Libros desde noviembre del año 2019 hasta octubre del 2020.

Departamento de Registro de Cooperativas
 Noviembre 2019 - octubre 2020

CERTIFICACIONES	
PROVINCIAS	CANTIDAD
BOCAS DEL TORO	216
COCLÉ	441
COLÓN	150
CHIRÍQUÍ	2,166
DARIÉN	20
HERRERA	374
LOS SANTOS	2,007
PANAMÁ	4,386
VERAGUAS	761
PANAMA NORTE	25
TOTAL	10,546

Fuente: Libros desde noviembre del año 2019 hasta octubre 2020.

Departamento de Registro de Cooperativas
noviembre 2019- octubre 2020

CAMBIO DE NOMBRE O RAZÓN SOCIAL	
PROVINCIAS	CANTIDAD
BOCAS DEL TORO	-
COCLÉ	-
COLÓN	-
CHIRÍQUÍ	-
DARIÉN	1
HERRERA	-
LOS SANTOS	-
PANAMÁ	-
VERAGUAS	-
PANAMÁ NORTE	-
TOTAL	1

Fuente: libros desde noviembre del año 2019 hasta octubre 2020.

Departamento de Registro de Cooperativas
Noviembre 2019 - octubre 2020

MODIFICACIÓN DE ESTATUTOS	
PROVINCIAS	CANTIDAD
BOCAS DEL TORO	1
COCLÉ	3
COLÓN	1
CHIRÍQUÍ	6
DARIÉN	-
HERRERA	2
LOS SANTOS	2
PANAMÁ	4
VERAGUAS	3
PANAMA NORTE	1
TOTAL	23

Fuente: Libros desde noviembre del año 2019 hasta octubre 2020.

DEPARTAMENTO DE EDUCACIÓN Y PROMOCIÓN

El Departamento de Educación y Promoción del Instituto Panameño Autónomo Cooperativo, organismo rector del movimiento cooperativo panameño, ha desarrollado su actividades para el año 2019 – 2020, buscando siempre la calidad, efectividad y dinamismo en los procesos de capacitación y promoción, con el objeto primordial de atender las necesidades de nuestras cooperativas y brindarles las herramientas adecuadas para que continúen consolidándose como un sector fundamental de nuestra Economía y Desarrollo Social Nacional.

Se logra la confección del plan anual de trabajo 2020 de los cuatros (4) programas que se manejan en el mismo, los cuales son: Gestión Socio Educativa, Formación Empresarial, Cooperativismo Juvenil y Programas Especiales.

Se logran obtener los planes de los Departamentos de Promoción y Educación de las regionales que conforman el IPACOOOP.

Se logra la obtención de información a nivel nacional de las condiciones de los Comités de Educación, mediante un diagnóstico socio educativo realizado por los Departamentos de Promoción y Educación de las regionales del IPACOOOP.

El Departamento de Promoción y Educación, con miras a la mejoría de las capacidades técnicas de su personal, logra la confección de siete (7) módulos, con miras a que sean utilizados como herramientas de trabajo en la capacitación a las cooperativas, y que éstas faciliten a los promotores de cooperativas del IPACOOOP, la enseñanza cooperativa a nivel nacional. Los módulos confeccionados son: La Mujer en el Emprendimiento, Procesos de Gestión en las Cooperativas Juveniles, Huertos Familiares y Ecológicos, Gobernabilidad en las Cooperativas, Planificación Estratégica, Administración de la Economía y Contabilidad para las Cooperativas Juveniles.

El Departamento de Promoción y Educación, después de reactivar las conversaciones con la Universidad de Panamá y realizar las diligencias pertinentes, junto al Decanato de la Facultad de Administración de Empresas y Contabilidad FAECO, por medio del Director Ejecutivo y la Rectoría de la primera casa de estudios del país, firman el Convenio de Colaboración, con el objetivo de ofrecer Maestría en Contabilidad con Énfasis en Auditoría a Funcionarios de esta Institución.

Momentos de la firma del convenio de colaboración por parte del Director Ejecutivo IPACOOB, Mgter Adolfo C. Quintero C., y el Rector de la Universidad de Panamá, Dr. Eduardo Flores Castro.

Momentos en que se concreta la firma del Convenio de Colaboración, entre las altas autoridades de ambas instituciones

Se logra la participación de quince (15) funcionarios del IPACOOOP a nivel nacional, en la carrera de Maestría en Contabilidad con Énfasis en Auditoría, con la modalidad virtual, el cual termina en el mes de junio 2021, producto del acuerdo de colaboración firmado entre la Universidad de Panamá -IPACOOOP.

Se inscribieron 97 Cooperativas de intermediación financiera en el Diplomado en Cumplimiento y Riesgo para Cooperativas, ofrecido por la Corporación ORPA, S.A., el cual fue dirigido a oficiales de cumplimiento y funcionarios de IPACOOOP, complementando la participación de 107 personas, entre ellas, 12 funcionarios de nuestra institución.

Se promociona el Programa de Ayuda Social Económica dirigido a las cooperativas, el cual consistió en realizar llamadas a las cooperativas a nivel nacional, logrando así alrededor de 300 llamadas, contribuyendo así la participación de más de 800 asociados e hijos de éstos, que estuvieran estudiando en colegios y/o universidades estatales o privadas, para que participaran del programa, siempre y cuando cumplieran con los requisitos que se establecían para tal fin.

Un comité seleccionó a los ganadores del Programa de Ayuda Social Económica. Se eligieron 680 ganadores, cooperativistas a nivel nacional, que estudiaban en colegios y universidades, oficiales y particulares.

Se logra en conjunto con la UMECIT, llegar a un entendimiento de colaboración. Esta universidad nos ofrece, dos diplomados gratuitos en la modalidad virtual, para 30 Funcionarios y 30 Cooperativas cuyos diplomados son: ENTORNOS VIRTUALES PARA LA ENSEÑANZA Y APRENDIZAJES y PROYECTOS AGROINDUSTRIALES. En estos dos diplomados se alcanza la participación de 16 funcionarios y 14 cooperativas en el Diplomado de Entornos Virtuales y 12 funcionarios más 16 Cooperativas de Producción Agropecuaria, en el Diplomado de Proyectos Agroindustriales, con un total de 58 participantes entre los dos diplomados.

PROGRAMA DE GESTIÓN SOCIO EDUCATIVA

El Programa de Gestión Socio Educativa con la finalidad de seguir fomentando el movimiento cooperativo, realizó diversas actividades con el Programa Educativo del Bannabá Fest 2020, reestructurando estrategias y elaboró nuevas herramientas de trabajo que repercutieran en el desarrollo cooperativo.

**Participación de Emprendedores
en taller dedicado a la importancia de conocer el proceso de formación de una cooperativa.**

**Participación de Colaboradores del IPACOOOP y Grupos
en Formación Taller sobre Nuevas Herramientas de Trabajo.
Taller Virtual a los Técnicos Provincial.**

Se dictaron dos talleres virtuales dirigidos a fortalecer y contribuir a la labor de educación en las cooperativas, que viene realizando el equipo Técnico nacional, donde se contó con la participación de todas las provinciales.

Link Educativo en instagram

Se realizó un link en vivo a través de Instagram, donde el IPACCOOP por medio de esta plataforma ofrece diversos temas que aportan al aprendizaje. En esta ocasión se presentó el tema “Administración Económica Familiar”.

Para contribuir a la ejecución de las actividades de formación socio educativa para las cooperativas por parte de las unidades regionales, se elaboraron dos módulos sobre los temas “Administración económica familiar” y “Emprendimiento de las Mujeres”.

Centro de Información y Documentación del IPACOOOP.

Consultas Por Género

Consulta por mes de enero a noviembre de 2020

meses	ene	feb	mar	abr	may	jun	jul	agos	sept	oct	nov	
Total	122	25	20	12	0	7	7	16	4	12	8	11
Femenino	50	13	11	2		3	3	3	2	4	3	6
Masculino	72	12	9	10		4	4	13	2	8	5	5

Consulta realizada en centro de información y documentación del IPACOOOP.

Grafica No1
Por Genero del mes de enero a noviembre de 2020

41% Femenino 59% Masculino

Consulta realizada en centro de información y documentación del IPACOOOP.

Funcionario y Público que ha venido a investigar

	ene	feb	mar	abr	may	jun	jul	agos	sept	oct	nov	
Total	122	25	20	12	0	7	7	16	4	12	8	11
Funcionario del IPACOOOP.	56	11	12	4		2	2	8	2	6	3	6
Grupo en Formación de cooperativa	38	11	7	7		3	3	4	1	2		
Estudiante de Universidad PUBLICA	1						1					
Estudiante de Universidad PRIVADA	1									1		
profesores de la universidad pública	2						1		1			
Prof. De escuela Pre media privada	2					1	1					
profesor de universidad privada	3	1				1	1					
Cooperativas	17	1	1	1				2	3	4	5	
SENADIS	1							1				
Abogado	1	1										

FUENTE: Consultas por día del Centro

Grafica No 4
Mes de enero a agosto que Han Investigado 2020

FUENTE: Consultas por día del Centro del IPACOOOP.

Grafica No 4
Mes de enero a agosto que Han Investigado 2020

Categoría	Investigaciones
ABOGADO	1
COOPERATIVAS	17
PROF. DE ESCUELA PRE MEDIA PRIVADA	3
ESTUDIANTE DE UNIVERSIDAD PRIVADA	2
ESTUDIANTE DE UNIVERSIDAD PUBLICA	1
GRUPO EN FORMACIÓN DE COOPERATIVA	38
PROFESOR DE UNIVERSIDAD PRIVADA	3
PROFESORES DE LA UNIVERSIDAD PÚBLICA	2
SENADIS	1
TOTAL	122

Mes de enero a noviembre de 2020

UNIDAD DE INVESTIGACIÓN PLAN COLMENA

El Instituto Panameño Autónomo Cooperativo (IPACCOOP), en la matriz del Plan Estratégico Eje N° 4, enmarca las acciones que debe cumplir la Unidad de investigación PLAN COLMENA, entre ellas, promover y dinamizar en sectores con pobreza multidimensional. Todo esto con el fin de fortalecer las cooperativas como parte de la acción del gobierno, desde las comunidades.

Se pusieron en práctica los objetivos del Plan, en las provincias de Panamá, Panamá Oeste, Colón y Coclé, conociendo el entorno e implementando diagnóstico para conocer la situación de las cooperativas que tienen necesidades de fortalecimiento y nuevos grupos en formación; para ello se utilizó una metodología de trabajo, se elaboraron y aplicaron instrumentos de investigación como la encuesta, el cuestionario y la entrevista.

Esta Unidad cumplió con las funciones de:

- Confeccionar instrumentos para la aplicación en las cooperativas.
- Analizar los datos del instrumento aplicado a cada cooperativa encuestada, lo que nos permitió presentar estrategias de proyectos a nivel de la cooperativa.
- Se realizó encuesta y diagnóstico a un grupo de 33 moradores y asociados de la comunidad de Río Hato, Farallón, interesados en pertenecer a la Cooperativa Virgen del Carmen R.L.; de igual forma, se realizaron evaluaciones para conocer el interés de los jóvenes asociados que desean formar parte de la cooperativa.
- Diagnóstico situacional a 16 asociados para identificar las necesidades y a su vez determinar las fortalezas, debilidades, oportunidades y amenazas que tiene en su gestión administrativa, económica, financiera y social la Cooperativa de Ahorro y Crédito El Redentor R.L., a fin de apoyarlas en su gestión.
- Diagnóstico en la Cooperativa Trabajadores de Aseo de San Miguelito, R.L. La muestra fue de 15 asociados que llenaron la herramienta de investigación, que permitió identificar las necesidades para su posterior reactivación económica y social. Se recomendaron proyectos de emprendimiento para los asociados de la cooperativa.
- Diagnóstico socio económico a 26 asociados de la Cooperativa Productores de Café Orgánico CEIBA R.L., y terceros de la comunidad de Coclesito, pertenecientes a la Provincia de Colón. Todos los productores trabajan la cosecha del café, poseen gran cantidad de hectáreas de terreno, lo que enriquece la manufactura para posibles proyectos a futuro en esta región del país; mostraron interés y se conformaron como cooperativa.

- Diagnóstico socio económico a la Cooperativa de Servicios Múltiples Artesanías y Textiles, R.L., conformada por 23 asociados, la cual está ubicada en la Provincia de Colón, Distrito Omar Torrijos Herrera, Corregimiento San José del General. Se logra conformar la cooperativa, ya cuentan con Personería Jurídica.
- Diagnóstico dirigido a 35 moradores de Ollas Arriba, para identificar potencialidades de conformación cooperativa.

REALIZACIÓN DE DIAGNÓSTICOS EN COOPERATIVAS INCLUIDAS EN LOS CORREGIMIENTOS DE PLAN COLMENA

Cooperativas	Total	Mujeres	Hombres
Cooperativa Virgen del Carmen R.L.	33	12	21
Cooperativa de Servicios Múltiples el Redentor R.L.	16	6	10
Cooperativa de Trabajadores de Aseo de San Miguelito.	15	3	12
Cooperativa de Café Orgánico CEIBA R.L.	26	4	22
Cooperativa de Servicios Múltiples Artesanías y Textiles R.L.	23	21	2
Grupo Pre-Cooperativo de Pesca el Diamante del Mar	21	3	18
Identificación de Grupo Potencial de Mujeres "Ollas Arriba Capira".	35	35	0
Total	169	84	85

OFICINA DE EQUIPARACIÓN DE OPORTUNIDADES

OFICINA DE EQUIPARACIÓN DE OPORTUNIDADES

Anteriormente el IPACCOOP contaba con la Oficina de Igualdad de Género, la cual fue creada mediante Resolución J.D. 13 del 22 de julio de 2003, fundamentada en la Ley N°4 del 29 de enero de 1999.

Luego fue modificada a Oficina de Equiparación de Oportunidades del Instituto Panameño Autónomo Cooperativo (IPACCOOP), creada con la Resolución J.D. No. 05/ 2018, del 27 de septiembre de 2018, y forma parte de la nueva estructura organizativa del IPACCOOP.

La Oficina de Equiparación de Oportunidades es la Unidad Administrativa que depende de la Dirección Ejecutiva.

Algunas funciones de esta Oficina son:

-Participar en el diseño de las Políticas y Estrategias institucionales que favorezcan el desarrollo pleno de la mujer y el hombre, mediante los programas de formación en términos de igualdad de oportunidades.

-Coordinar con la Dirección de Políticas Sectoriales para personas con discapacidad de la Secretaría Nacional de Discapacidad, acciones de formación y capacitación para los servidores públicos que conforman la Oficina de Equiparación de Oportunidades.

La Oficina de Equiparación de Oportunidades, tiene como propósito promover la inclusión social de las personas con discapacidad y sus familias a través de planes, programas y proyectos, siguiendo los lineamientos de la **Política de Discapacidad**.

La Secretaría Nacional de Discapacidad (SENADIS) y el Instituto Panameño Autónomo Cooperativo (IPACCOOP) acordaron crear un fondo para fomentar el desarrollo cooperativo de personas con discapacidad y sus familias con los propósitos de:

1. Mejorar las condiciones socio económicas de las personas con discapacidad y sus familias.
2. Fortalecer la independencia económica del movimiento asociativo de personas con discapacidad y sus familias.
3. Promover la plena participación ciudadana de las personas con discapacidad a través del movimiento cooperativo
4. Incorporar a las personas con discapacidad y su familia en el desarrollo económico del país.

Con la finalidad de fortalecer y dar continuidad al programa acordado entre las partes, elaboramos los Ejes Estratégicos del Plan de Gobierno Nacional de la República de Panamá, que permitirá cumplir con los objetivos trazados y las metas institucionales de este quinquenio 2020-2024.

Fundamentación:

El Plan de Trabajo es una herramienta para la institución, el cual presenta las necesidades y orienta sobre los objetivos generales de actuación, las estrategias apropiadas y las acciones que son necesarias desarrollar para lograr la inclusión de las personas con discapacidad

A partir del mes de abril 2020, las actividades de capacitación de la Comisión de Asuntos laborales de la que pertenecen 7 instituciones, entre ellas el IPACCOOP, pasaron a modalidad virtual, debido a la pandemia por COVID- 19, instructivo que se ha utilizado con el propósito de guiar a los que forman parte de CONADIS; **las conferencias se llevaron a cabo mediante la plataforma digital Zoom y Microsoft Teams**, presididas por la coordinadora del MITRADEL.

La Oficina de Equiparación de Oportunidades, atendiendo el Plan Estratégico Nacional para el período comprendido 2020-2024, referente a la inserción de las personas con discapacidad, promueve la inclusión plena en el marco del respeto de las Leyes y los Derechos Humanos, la equiparación de oportunidades y la accesibilidad.

El principal desafío que enfrentamos es sacar los estigmas de lo que se refiere a la discapacidad; debemos ser gestores sociales, para promover la inclusión y aplicar los contenidos de los [Derechos de Personas con Discapacidad](#), en el ámbito laboral.

Este año se llevó a cabo el primer foro organizado por el Departamento de Enlace Interinstitucional, Dirección de Políticas Sectoriales, Secretaría Nacional de Discapacidad (SENADIS); el eje temático tratado fue “**Alternativas para el acceso al trabajo de las personas con discapacidad**”, donde la Oficina de Equiparación de Oportunidades envía informe que realiza en coordinación con la Oficina de Recursos Humanos, sobre la inclusión laboral de las personas con discapacidad, aplicando la Ley 15 del 31 de mayo de 2016, que Reforma la Ley 42 de 1999, la cual establece la Equiparación de Oportunidades para las personas con discapacidad a la inclusión del sistema laboral: La Oficina de Equiparación de Oportunidades de nuestra institución, seguirá sus proyecciones de efectuar actividades de sensibilización y docencia.

Ajustes Razonables Previstos en la Legislación: Creación de la Oficina de Equiparación de Oportunidades, Resolución J.D. No. 05/ 2018, del (jueves 27 de septiembre de 2018), forma parte de la nueva estructura organizativa del IPACOOOP.

La institución actualmente tiene el 2% por ciento de personas con discapacidad, de acuerdo con la metodología de cálculo ($14/438 = 0.0319 \times 100 = 3.19$), dentro de su equipo de trabajo, compuesto por colaboradores, de los cuales catorce (14) son personas con discapacidad, a la fecha de este informe, de acuerdo con la base de datos.

Atendiendo el Plan Estratégico Nacional para el período comprendido 2020-2024, referente a la inserción de las personas con discapacidad, la Oficina de Equiparación de Oportunidades participó con los enlaces de CONADIS en conferencias Via Zoom en los temas:

- Presentación de borradores finales de las Matrices de Resultados del PEN 2020-2024.
- Foro en el marco de la Formulación de las Políticas de Discapacidad.
- Equiparación de Oportunidades, Accesibilidad e Innovación.
- Mesa redonda “Nueva Normalidad” Post COVID-19 y las personas con discapacidad.
- Foro Alternativas para el Acceso al Trabajo de las personas con discapacidad.
- Conferencia: “Avances de los compromisos” de diciembre 2019.
- Conferencia: Tratados de Derechos Humanos de Discapacidad de la OEA y la ONU.
- Plan Estratégico 2020-2024, inclusión y Oportunidades, Matrices de Resultados y proyecciones.
- Jornada de Capacitación: “Actualidad sobre Discapacidad” bajo modalidad de talleres virtuales participativos y/o sensibilización.

ACTIVIDADES REALIZADAS

El Instituto Panameño Autónomo Cooperativo (IPACOOOP) cada inicio de octubre se une a la iniciativa a través de diversas actividades, en esta ocasión nos unimos a la campaña de la Cinta Rosada que lleva como nombre “Uniendo fuerza contra el cáncer”, donde las colaboradoras de nuestra institución participaron en el Complejo Deportivo “Torrijos Carter”, ubicado en el Distrito de San Miguelito y en el Parque Omar, a quienes les realizaron pruebas rápidas de hisopados de (COVID -19), por parte del Ministerio de Salud (MINSA) y toma de mamografía del Programa de Clínicas Móviles Salud sobre Ruedas del Despacho de la Primera Dama.

Foto 1

Colaboradoras del Instituto Panameño Autónomo Cooperativo en la realización del examen de mamas.

Colaboradoras del Instituto Panameño Autónomo Cooperativo en la realización del examen de mamas.

Foto 2

Personal del MINSA sensibilizando y ampliando información del examen de mamografía a las colaboradoras del IPACOOOP.

Personal del MINSA sensibilizando y ampliando información del examen de mamografía a las colaboradoras del IPACOOOP.

TECNOLOGÍA E INFORMÁTICA

DIRECCIÓN DE TECNOLOGÍA E INFORMÁTICA.

1. Sistema de Salvo Conducto Para Cooperativas

Debido a la contingencia sanitaria de la COVID-19, la Dirección de Informática trabajó bajo los parámetros ordenados por el MINSA, AIG y la Dirección de Registro Cooperativo, para desarrollar una plataforma on-line que generara los salvoconductos para todas las cooperativas que en su momento, mantenían sus actividades habilitadas para desarrollar sus funciones, siempre cumpliendo con los parámetros de seguridad de identificación de la cooperativa, actividades y otros datos de verificación, emitiendo un total de 12,788 Salvoconductos bajo esta plataforma, los cuales tuvieron 50,498 consultas por parte de los estamentos de seguridad a nivel nacional

The screenshot shows the login and registration interface for the IPACOOOP system. At the top center is the logo of the Instituto Panameño Autónomo Cooperativo (IPACOOOP), which features a circular emblem with a map of Panama and the text "INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO" and "UNION PAZ Y DESARROLLO". Below the logo are two input fields: "Correo Electronico" and a password field with four asterisks. A green "Entrar" button is positioned below the password field. Further down are buttons for "REGISTRARSE" (in a light blue box), "RECUPERAR CONTRASEÑA" (in a light red box), and "MANUAL PARA COOPERATIVAS" (in a dark blue box with a download icon). A notification icon with a bell is followed by the text "Revisar los salvoconductos prontos a vencer." Below this is a light green box containing a list of instructions: "Guíese por el manual que encontrará en el próximo enlace. [Manual Cooperativo](#)", "Espere que su solicitud sea aprobada.", "Al subir el excel con los salvoconductos siga el procedimiento establecido en el [Manual Cooperativo](#)", and "Para cualquier consulta o duda que pueda tener escribir al siguiente correo salvoconducto@ipacoop.gob". At the bottom, it states "Desarrollado Por Departamento de Informatica IPACOOOP".

2. IPACOOOP Digital

Siguiendo con la nueva normalidad, la Unidad de Informática ha desarrollado procesos en línea que apoyan a la Dirección de Auditoría Cooperativa, para la Divulgación de la Evaluación y Estrategia Nacional para la Lucha Contra el Blanqueo de Capitales, el Financiamiento del Terrorismo y de la Proliferación de Armas de Destrucción Masiva. En este módulo se realizan trámites como Reporte de Liquidez, Reportes de Evaluación de Riesgos y Cargas de Archivos de sustento.

IPACOOOP/DIGITAL

cooperativa@ipacoop.gob.pa

Recordar

Iniciar Sesión

Nueva Cuenta

Manual de Uso

Desarrollado Por Departamento de Informatica IPACOOOP V1.0

Hemos brindado nuestra tecnología y profesionales de la Unidad de Informática, para facilitar a la Cooperativa de Ahorro y Crédito de Empleados de la Caja de Seguro Social COACECSS, para que sus asociados que aún mantienen ahorros por ser retribuidos, a que de una forma simple consulten en nuestro sitio web si está disponible su pago y lugar de retiro a nivel nacional.

3. Equipamiento

Se han equipado con nuevos computadores e impresoras a todas nuestras provinciales y en sede principal, para el mayor desempeño de nuestros funcionarios en beneficio del gremio cooperativo y del mismo modo a nuestra nación.

Para hacerle frente a la virtualidad y poder realizar el denominado teletrabajo, se adquirieron Web-Cam para aquellos equipos que no contaban con este periférico para realizar las reuniones virtuales.

En el reglón de seguridad, se adquirieron 32 nuevas cámaras de vigilancia con mayor resolución y alcance, para la seguridad de los bienes del Estado, las cuales fueron instaladas en distintas áreas externas como internas del edificio del IPACOOB.

ADMINISTRACION Y FINANZAS

Dirección de Administración y Finanzas

Departamento de Presupuesto

El Instituto Panameño Autónomo Cooperativo fue creado mediante la Ley 24 de 21 de julio de 1980. Tiene a su cargo la formulación, dirección, planificación y ejecución de la política cooperativista del Estado.

La ejecución presupuestaria del presente año fiscal 2020 se inicia el 2 de enero de 2020, con un presupuesto total de B/ 16,524,806, de los cuales 1,249,306.00 pertenecen al presupuesto de inversiones.

La ejecución presupuestaria de gastos entre el 1 de noviembre de 2019 y el 31 de octubre de 2020, refleja en compromiso por la suma de B/ 9,043,558.02 y un pagado de B/ 7,165,879.71.

Esto refleja un 79% pagado hasta el 31 de octubre de 2020.

Cabe destacar que, a partir del mes de marzo de 2020, la recaudación de ingresos inicia un descenso que al 31 de octubre no se ha detenido. A esta fecha se ha dejado de recibir como aporte de seguro educativo, la suma de B/ 3,558,221.00, lo que refleja una disminución de un 29% no recibido a la fecha.

Para el mes de marzo de 2020, a la institución se le aplica un recorte presupuestario por el monto de B/ 1,129,443.00, de los cuales el rubro más afectado fue el de salarios fijos (001) por la suma de B/ 688,776.00.

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
 DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS
 SECCIÓN DE PRESUPUESTO
 EJECUCIÓN PRESUPUESTARIA POR GRUPO DE GASTOS
 AL 31 DE OCTUBRE DE 2020

INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO
 DIRECCION DE ADMINISTRACION Y FINANZAS
 SECCION DE PRESUPUESTO
 EJECUCION PRESUPUESTARIA POR GRUPO DE INGRESOS
 AL 31 DE OCTUBRE DE 2020

Bienes Patrimoniales:

Como custodio institucional, la Unidad de Bienes Patrimoniales ha dado seguimiento a la actualización de los inventarios, dando entrada a los bienes recibidos a través del Almacén y la actualización de datos en el Sistema Ramón, sistema a través del cual se ha llevado el control inventarial del IPACOOOP desde hace años sin actualizaciones, acorde a los Decretos Ejecutivos que han modernizado el manejo de Bienes Patrimoniales. Para dar un seguimiento más fiel a nuestra labor, se han hecho uso de otras herramientas informáticas para tratar de entregar a las instituciones rectoras del tema, una información más veraz en los Informes de Inventarios que se deben entregar.

También se participó en conjunto con Auditoría Interna, de la auditoría de bienes por puesto en la Sede Principal que ordenó la Dirección Ejecutiva.

Por instrucciones de la Dirección de Administración y Finanzas tomamos a cargo la tramitación y seguimiento de los Contratos de Arrendamiento 2020 y estamos en proceso de los contratos 2021.

Departamento de Compras:

El Departamento de Compras, en el período 2020, realizó un volumen de 437 Órdenes de Compras (ZCRE) por un valor de Un Millón Doscientos Noventa Mil Novecientos Cincuenta y Un Balboas con 65/100 (B/.1,290,951.65); a la vez realizó cuatro (4) Actos Públicos: Compras Menores por un valor de Ciento Seis Mil Ciento Ochenta y Uno con 46/100 (B/. 106,181.46), Licitaciones Públicas por un valor de Noventa y Tres Mil Ochocientos Tres Balboas con 80/100 (B/. 93,803.80), Contratos de servicios (ZCTR) por valor de Setenta y Siete Mil Veintisiete Balboas con 74/100 (B/. 77,027.74), Contratos de Honorarios y Alquiler (ZAHO) por valor de Noventa y Ocho Mil Trescientos Tres Balboas con 63/100, (B/. 98,303.63), logrando cumplir con las expectativas Presupuestarias de nuestra Dirección Administrativa dentro de la Ejecución Presupuestaria del período 2020.

**INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS
DEPARTAMENTO DE COMPRAS
ÓRDENES DE COMPRAS EMITIDAS, ACTOS PÚBLICOS DE COMPRA
MENOR, LICITACIÓN PÚBLICA, Y CONTRATACIÓN DIRECTA**

MESES	ÓRDENES DE COMPRAS (ZCRE)	TOTAL DE ÓRDENES DE COMPRAS (ZCRE) EN CIFRAS POR MES	CANTIDAD DE ACTOS PÚBLICOS DE COMPRA MENOR	ACTOS PÚBLICOS DE COMPRA MENOR	CANTIDAD DE LICITACIÓN PÚBLICA	LICITACIÓN PÚBLICA	CANTIDAD DE CONTRATOS (ZCTR)	CONTRATOS (ZCTR)	CANTIDAD DE CONTRATOS (ZAHO)	CONTRATOS (ZAHO)
Enero	32	18,937.64	1	24,432.41	-----	-----	-----	-----	----	-----
Febrero	63	113,632.14	-----	-----	-----	-----	1	29,930.62	-----	-----
Marzo	51	479,580.83	1	17,749.05	-----	-----	-----	-----	-----	-----
Abril	3	7,297.97	-----	-----	-----	-----	-----	-----	-----	-----
Mayo	19	30,871.55	-----	-----	-----	-----	-----	-----	1	1,070.00
Junio	24	35,688.46	-----	-----	-----	-----	-----	-----	2	26,108.00
Julio	39	157,720.80	-----	-----	-----	-----	-----	-----	-----	-----
Agosto	33	137,644.11	-----	-----	-----	-----	-----	-----	-----	-----
Septiembre	46	49,210.66	-----	-----	-----	-----	1	47,097.12	----	-----
Octubre	72	95,955.38	2	64,000.00	-----	-----	-----	-----	2	41,640.00
Noviembre	55	64,412.11	-----	-----	1	93,803.80	-----	-----	3	29,485.63
Diciembre	---	-----	-----	-----	-----	-----	-----	-----	-----	-----
TOTALES	437	1,290,951.65	4	106,181.46	1	93,803.80	2	77,027.74	8	98,303.63

Departamento de Servicios Generales:

Logros alcanzados por el Departamento de Servicios Generales en el año 2020:

Planta Central:

- Se realizaron trabajos de rasqueteo, lavado, sellado y pintura e impermeabilización de paredes en la fachada del IPACOOOP, sede de Planta Central (como se muestra en la figura N°4 y N°5).
- Se realizaron trabajos de rasqueteo, lavado, marcado y pintura de los estacionamientos del IPACOOOP, sede de Planta Central (como se muestra en la figura N° 6).
- Se realizaron trabajos de rasqueteo, sellado y pintura de paredes de la Recepción de IPACOOOP, sede de Planta Central (como se muestra en las figuras N° 1, N°2 y N° 3).
- Se realizaron trabajos de rasqueteo, sellado y pintura de paredes de la oficina de OIRH y en el Departamento de Presupuesto.
- Se realizaron trabajos de fontanería en el desagüe del baño de damas de Administración y en la tina del baño de damas frente a OIRH.
- Reparaciones e instalaciones de kit completo de plomería o instalación de válvulas y korky en los baños de damas de planta baja, baño de caballeros y damas de planta alta en pasillo de contabilidad, baño de damas y caballeros frente a OIRH, Secretaría General.
- Se adaptó nueva oficina en Planificación, instalación de extractor, adecuaciones eléctricas, además se trasladaron todos los archivos al descarte en la azotea de IPACOOOP, Dirección Provincial de Panamá.
- Instalación de dispensadores de papel higiénico, papel toalla y jabón líquido en la Dirección Ejecutiva, Baño de Seguridad, baño de damas frente a Recursos Humanos, baños de damas y caballeros del pasillo de Contabilidad.
- Reparaciones e instalaciones de lavamanos con pedestal, dispensador de papel toalla, dispensador de jabón líquido, dispensador de papel higiénico en algunos baños del IPACOOOP, Dirección Provincial de Panamá.
- Se realizaron trabajos de fontanería, se destaparon tuberías en el baño de damas de la segunda planta, se cambiaron balancines y válvulas en el baño de damas y caballeros segunda planta del IPACOOOP, Dirección Provincial de Panamá.
- Cambios de cerradura en salón Ofelia Hopper, Departamento de Almacén.

- Reparaciones en el sistema eléctrico; se realizaron cambios de focos, instalación de lámparas, balastos, pantallas en acrílicos y se instalaron tomacorrientes en las siguientes áreas: pasillos de la Institución, Salón Ofelia Hooper, Educación y Promoción, Dirección de Fomento, Planificación, Administración, Dirección Provincial de Panamá, Dirección Ejecutiva, Secretaría General, Almacén, Asesoría Legal.
- Se realizó la impermeabilización y cambio de breaker de 150 amperios a breaker de 200 amperios, en donde dicha línea alimenta con fluido eléctrico a las oficinas de: Almacén, Educación, Informática, Contabilidad, Fiscalización, Fomento y Auditoría de Cooperativa.
- Se realizó instalación de una (1) placa de Mármol alusiva a los 40 años del IPACOOOP, en la recepción del IPACOOOP, sede de Planta Central y la instalación de una (1) placa de Mármol alusiva a los 40 años del IPACOOOP, en los estacionamientos del IPACOOOP, Dirección Provincial de Panamá.
- Instalación de ocho (8) láminas de cielo raso de PVC en OIRH.
- Se han realizado impermeabilizaciones periódicas en el IPACOOOP, sede de planta central.
- Desde que inició la Pandemia se han estado realizando sanitizaciones semanales en IPACOOOP, sede de Planta Central y Dirección Provincial de Panamá. Adicional se realizan periódicamente sanitizaciones a los vehículos de la Institución. También nos hemos encargado de toda la distribución de mascarillas a nivel nacional, la cual es de uso obligatorio.
- Se adquirieron nuevos bienes para IPACOOOP, Planta Central:
 1. Confección y levantamiento arquitectónico de planos del techo de IPACOOOP, sede de Planta Central.
 2. Compra de uniformes para el personal de Servicios Generales.
 3. Compra de cubo exprimidor para trapeador.
 4. Compra de un escritorio tipo L para Planificación.
 5. Compra de 5 tanques de pintura para pintar algunas oficinas y áreas comunes.
 6. Compra de máquina de cortar césped.
 7. Compra de relleno de garrafones de agua.
 8. Compra de 25 láminas de zinc para realizar reparaciones en el techo.
 9. Compra de sellos automáticos para Servicios Generales, Bienes Patrimoniales y Administración.
 10. Compra de overoles para realizar Sanitización.
 11. Compra de herramientas para realizar trabajos eléctricos.

- Apoyo a actividades dentro y fuera de la Institución, las cuales se pueden mencionar las siguientes:
 1. Encendido de luces de la campaña de la cinta rosada y celeste.
 2. Acto de izada de la bandera 1 de noviembre de 2019.
 3. Mega Feria de Oportunidades del MITRADEL
 4. Feria de San Sebastián en el Distrito de Ocú.

Trabajos de pintura en la recepción de IPACOOOP

Pintura de los estacionamientos del IPACOOOP, sede de Planta Central

Pintura de la Fachada del IPACOOOP, sede de Planta Central

Departamento de Transporte:

Logros alcanzados por la Sección de Transporte durante el período 2020:

- Se realizó debidamente los mantenimientos a los vehículos oficiales de Planta Central, Direcciones Provinciales de Panamá y Panamá Norte.
- Se le dio seguimiento debidamente al estatus de los vehículos oficiales de las Direcciones Provinciales.
- Se llevaron a cabo las misiones oficiales y giras planificadas por los departamentos y direcciones que lo solicitaron.
- Se le dio el apoyo a la Sección de Correspondencia, para la demanda de envío y de recibo de mensajería.
- Se realizó al apoyo de la logística de las siguientes Instituciones y Entidades:
 - Ministerio de Salud.
 - Ministerio de la Presidencia.
 - Municipios.
 - Alcaldía de Panamá.
 - Diferentes Cooperativas de Ahorro y Crédito y de Servicios Múltiples.
 - Diferentes Centros Educativos y Fundaciones de la Provincia de Panamá.
- Se dio instrucciones y seguimiento a los funcionarios en la Sección de Transporte, para que continuamente realicen las labores diarias.
- Se dio el apoyo con los traslados de ida y vuelta de los funcionarios de la Institución, con relación al estado de emergencia del país, a causa de la Pandemia (Covid-19).
- Se dio el apoyo solidario por parte de IPACOOOP, en la distribución de bolsas de alimentos en comunidades necesitadas.
- Se realizó debidamente cada uno de los informes por parte de la sección, sobre el uso de combustible, asistencia de los funcionarios, flota vehicular y reparaciones de los mismos.

Sección de Almacén:

INFORME ANUAL DE ALMACEN AÑO 2020
INFORME ANUAL DE ALMACEN AÑO
2020
ORDENES DE COMPRA RECIBIDAS
ENERO – OCTUBRE

ORDENES DE COMPRA RECIBIDAS
ENERO – OCTUBRE

MESES DEL AÑO	CANTIDAD DE O/C RECIBIDAS
ENERO	6
FEBRERO	18
MARZO	15
ABRIL	----
MAYO	10
JUNIO	3
JULIO	15
AGOSTO	22
SEPTIEMBRE	28
OCTUBRE	27
TOTAL	144

SOLICITUD DE BIENES Y SERVICIOS CONFECCIONADAS EN ALMACEN

DETALLE POR TRIMESTRE	CANTIDAD DE SOLICITUD
ENERO - MARZO	16
ABRIL - JUNIO	2
JULIO- SEPTIEMBBRE	25
OCTUBRE	7
TOTAL	50

ORDENES DE COMPRA RECIBIDAS DE ENERO A OCTUBRE 2020

RUBROS	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE
UTILES OFICINA		320.36					494.88			461.17
PAPELERIA					1794.93					2632.2
QUIMICO					5220	352.78	256.8			1427.38
IMPRESION		146.59	241.18			90.68	9672.8	26651.15	20144.88	6578.75
OTROS	199.39						17009.35		1358...69	820
MANTENIMIENTO		1244.76								405.53
LUBRICANTES									1529.69	
REPUESTOS	294.25	1044.13					3093.36	3004.1	2296.31	3113.43
EQUIPO INFORMATICO		1076.44	2043.06		1208.85		3634.41		11818.94	235.4
EQUIPO MOBILIARIO	1379.27								2158.52	1225.21
EQUIPO OTROS		1451.15	7047.55		2872.95	111.17		2781.54		
ALIMENTOS Y BEBIDAS		217	3008.2					238.05		
ASEO					7556.88		1190.91	440.84		5567.75
TOTAL	1872.91	5500.43	12339.99		18653.61	554.63	35352.51	33115.68	37948.34	22466.82

ORDENES DE COMPRA RECIBIDAS DE ENERO A OCTUBRE 2020

MESES DEL AÑO	CANTIDAD DE MATERIAL DISTRIBUIDO
ENERO	23
FEBRERO	12
MARZO	24
ABRIL	7
MAYO	12
JUNIO	19
JULIO	27
AGOSTO	43
SEPTIEMBRE	56
OCTUBRE	86

Informe de Comprobante de Almacén

Departamento de Contabilidad:

- Coordinación con el MEF, Tesoro Nacional para la inscripción de cooperativas a nivel nacional, que estarían participando en el Programa de Granjas Familiares.
- Preparación de transferencias para los programas de las Granjas Familiares y Programa de Asistencia Social Educativa, que serían tramitados mediante cheques por el Banco Nacional de Panamá.
- Presentación de Informe mensual de Retención del 50% del ITBMS a la DGI.
- Presentación de Informe de viáticos mensual para el Nodo de Transparencia.
- Participar en reunión virtual, sobre los desembolsos efectuados por la Cuenta del Fondo Especial Speed Joyeros, con la participación de la Subdirección Ejecutiva, Personal del Ministerio de Relaciones Exteriores y Representante de Organismo Internacional.
- Confección de Estados Financieros trimestrales, para su presentación en la Contraloría General, Ministerio de Economía y Finanzas y Comisión de Presupuesto de la Asamblea Nacional.
- Coordinación con la Dirección de Contabilidad del MEF, sobre cuentas que deben ser depuradas en el sistema y reclasificadas en el ISTMO.
- Registrar en el Sistema ISTMO, 680 expedientes de estudiantes de premedia, media y universidad, que fueron beneficiados con el programa de Asistencia Social Educativa.
- Se tramitaron en el sistema ISTMO, cuentas directas para 97 Cooperativas, que estaban en el Programa de Granjas Familiares.
- Trámite de Gestiones de Cobros de proveedores, para que puedan entrar antes del cierre fiscal o queden en Reserva de Caja de 2020.
- Trámites de planillas, para transferencias y registros contables en el ISTMO.
- Verificación y revisión de cuentas de ingresos del Aporte Cooperativo y transferencias del Seguro Educativo, por parte de Gobierno Central.

Notas a los Estados Financieros

Nota No.1

ACTIVIDAD PRINCIPAL

El Instituto Panameño Autónomo Cooperativo fue creado mediante la Ley 24 del 21 de julio de 1980, como una Institución económica y Administrativamente autónoma. Esta Entidad tiene a su cargo privativamente la formulación, dirección, planificación y ejecución de la política cooperativista del Estado.

Sus finalidades principales son las siguientes:

- a. Planificar y programar el desarrollo del cooperativismo nacional;
- b. Colaborar y coordinar con las asociaciones cooperativas a través de sus federaciones, cuando éstas existan, todos los programas de educación cooperativa del Instituto;
- c. Promover la organización de todo tipo de asociaciones cooperativas;
- d. Orientar el financiamiento estatal hacia las cooperativas y con estos recursos fomentar la creación de los mecanismos financieros apropiados para el sector cooperativo;
- e. Brindar asistencia técnica cooperativa; y
- f. Fiscalizar la operación de las cooperativas directamente o delegar la misma a asociaciones cooperativas.

Nota No. 2

POLÍTICA DE CONTABILIDAD

- a. Los registros de contabilidad de la Institución se llevan conforme a los principios de contabilidad generalmente aceptados.
- b. Se utiliza el método de base de acumulación o devengado.
- c. En el renglón de Propiedad, Planta y Equipo, se considera la NICS 17, la cual señala: *“Los elementos de propiedad, planta y equipo serán reconocidos como activos sí, y solo sí, es probable que los beneficios económicos futuros o el potencial de servicio asociado con el elemento fluirá para la entidad, y el costo o el valor razonable del elemento puede ser medido confiablemente.”*
- d. Los activos fijos se registran al costo de adquisición y la depreciación se realiza por el método de línea recta, utilizando los siguientes porcentajes:

1.	Equipo de transporte	20%
2.	Muebles y Enseres	10%
3.	Equipo de Oficina	10%
4.	Equipo de Cómputo	20%
5.	Edificio y Otras Construcciones	2.5%
6.	Maquinaria, Equipo y Otros	10%

De acuerdo con la clase de activo se le estima la vida útil de la siguiente manera:

1.	Equipo de transporte	5 años
2.	Muebles y Enseres	10 años
3.	Equipo de Oficina	10 años
4.	Equipo Informático	5 años
5.	Edificio y Construcciones	40 años
6.	Maquinaria, Equipo y otros	10 años

- e. Los estados financieros han sido preparados, observando las disposiciones contenidas en el Manual de Contabilidad Gubernamental, basado en las Normas Internacionales de Contabilidad del Sector Público (NICSP)- Versión II Decreto No.01-2017-DNM y SC de 3 de enero de 2017, con el propósito de brindar información general sobre la situación económica de la entidad.
- f. Las cifras presupuestarias que se incluyen en los estados financieros, fueron suministradas por el Departamento de Presupuesto.

- g. Los Estados Financieros se presentan en Balboas, unidad monetaria de la República de Panamá, la cual está a la par con el dólar de los Estados Unidos de América y es de libre cambio. Las cifras presentadas en los estados financieros están expresadas en miles de balboas.
- h. El método de inventario utilizado en la institución es el Inventario Perpetuo o Permanente, que consiste en registrar todas las entradas y salidas de bienes de almacén en el momento que ocurren.
- i. Los bienes que conforman el Inmueble, Maquinaria y Equipo, se registran a su costo de adquisición. El costo de mantenimiento y reparaciones de estos activos se cargan a gastos del período.
- j. A partir de la aplicación de la norma, serán considerados los activos cuyos valores sean mayores de B/.500.00.
- k. Se mantiene el uso del manejo de la información financiera con la plataforma del ISTMO, que permite la adopción gradual de las NICSP (Normas Internacionales de Contabilidad para el Sector Público, como fortalecimiento de la transparencia y rendición de cuentas en la gestión pública financiera.

Nota No. 3

EFFECTIVO Y EQUIVALENTES DE EFFECTIVO

Este subgrupo incluye las cuentas que se utilizan para registrar el valor del efectivo y equivalentes de efectivo, entendiéndose por ello, a las existencias del efectivo en cajas menudas, las cuentas bancarias del Banco Nacional de Panamá y, los recursos administrados por la Cuenta Única del Tesoro (CUT).

Las cuentas que conforman este renglón son Caja General, Cajas Menudas, Fondo General/CUT, Fondo General/BNP, Banco Nacional Fondo de Planilla, FONDECOOPEDIS/CUT, Fondo Speed Joyeros/BNP.

Las Cuentas del Banco Nacional Fondo General y Fondo de Planillas, continúan como cuentas pagadoras, de acuerdo con la Ley 56 de 17 de septiembre de 2013. Sin embargo, debido a la cuarentena decretada por el Estado, por la pandemia del COVID-19, se han recibido ingresos del aporte cooperativo, mediante transferencias al Fondo General del B.N.P., de cooperativas que se encontraban en teletrabajo, para su posterior transferencia a la Cuenta Única del Tesoro.

Nota No.4**CUENTAS POR COBRAR**

Este subgrupo está integrado por las cuentas de transferencias, como las Cuentas por Cobrar a las cooperativas. Igualmente, incluye las cuentas de los anticipos entregados a proveedores o compras al contado, reflejando un monto de B/. 164,000.00.

Las Cuentas por Cobrar, del aporte cooperativo, corresponden a los excedentes que arroje el balance anual, después de los gastos generales y las provisiones contempladas en la Ley No.17 del 1ro. de mayo de 1997.

Nota No.5**INVENTARIOS**

Representa los bienes adquiridos en el almacén para consumo interno, de acuerdo con las necesidades derivadas de las operaciones normales, de la institución.

Nota No.6**CUENTAS POR COBRAR A LARGO PLAZO**

Esta cuenta se refiere al Fondo para el Desarrollo de Cooperativas, para personas con discapacidad y familiares (**FONDECOOPEDIS**), que fue creada para fomentar el desarrollo cooperativo, a asociados de cooperativas con necesidades especiales, mediante donaciones y préstamos.

Nota No.7**PROPIEDADES, PLANTA Y EQUIPO**

Esta cuenta está integrada por el valor original de los activos, menos su depreciación. Con excepción de la Cuenta de Terreno.

Nota No.8**ACTIVOS INTANGIBLES**

Se reclasifica esta cuenta como parte de los activos no corrientes, que corresponde a aplicaciones informáticas, por un monto de Cuatrocientos Cuarenta y Seis Mil Balboas (B/. 446,000.00).

Nota No.9**CUENTAS POR PAGAR**

Con referencia a esta cuenta que corresponde a las obligaciones contraídas por la entidad, con los proveedores por bienes y servicios recibidos, por un monto de B/. 4,263); se registra una disminución por 748 mil Balboas, con relación al período 2019.

De igual forma, también se consideran en este renglón las contribuciones por Pagar a la Caja de Seguro Social, Gobierno Central y al Fondo SIACAP. Además, se reflejan en este renglón otras contribuciones, remuneraciones, salarios regulares y retenciones por pagar de planillas adicionales, pendientes para depurar.

A fin de reconocer y registrar los hechos económicos cuando ocurren, se hace necesario la coordinación con otros departamentos, para realizar las adecuaciones necesarias, para la ejecución de dichos procesos.

Nota No. 10**INGRESOS SIN CONTRAPRESTACIÓN**

Este grupo incorpora los subgrupos que representan los ingresos que devenga la entidad, sin entregar directamente un valor aproximadamente igual a cambio.

Incluye las transferencias recibidas por parte del Gobierno Central en concepto de Seguro Educativo, correspondiente al mes de enero a julio de 2020.

También se considera en este renglón, el aporte cooperativo como transferencias recibidas. A continuación, el detalle:

Seguro Educativo:	6,225
Aporte Cooperativo:	<u>480</u>
	6,705

Nota No.11:**INGRESOS CON CONTRAPRESTACIÓN**

Refleja los ingresos varios, por aplicación de manejo sobre préstamos del 2%, a los acreedores de los colaboradores, certificaciones de registro de cooperativas, al sector privado y otros, el cual tuvo un incremento de Seis mil Balboas (6,000.00).

Nota No. 12**COSTOS Y GASTOS**

Representa los gastos que nacen del funcionamiento de la entidad, como: los Gastos de Personal, Servicios Prestados por Terceros, las Provisiones, Consumo de Bienes Corrientes, Transferencias corrientes, Depreciación y amortización.

Nota No.13**CAMBIOS EN LOS ACTIVOS NETOS/PATRIMONIO**

El Estado de Cambios en los Activos netos/Patrimonio (ECP), revela en forma detallada y clasificada, en términos monetarios, las variaciones de las cuentas de los activos netos/patrimonio, a través de un período contable, lo cual se basa en las normas para cada componente de los activos netos/patrimonio revelado por separado, los efectos de los cambios en las políticas contables y en la corrección de errores reconocidos, de acuerdo con la NICSP 3. Estas variaciones responden a las cuentas de Reconocimiento de ingresos de períodos anteriores y reconocimiento de gastos y costos de periodos anteriores.

Nota No.14**RESULTADO (AHORRO O DESAHORRO) DEL PERÍODO CONTABLE**

En cuanto a este tercer trimestre, se presenta un ahorro de Trescientos Cincuenta y Siete Mil Balboas (B/. 357,000.00), como resultado de las operaciones financieras que ha realizado la entidad, hasta el mes de septiembre del presente año.

NOTAS A LOS ESTADOS FINANCIEROS

**CUADRO
A**

**INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO
ESTADO DE SITUACION FINANCIERA
AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)**

		2020	2019			2020	2019
ACTIVOS				PASIVOS			
Activos Corrientes				Pasivos Corrientes			
	(Nota						
Efectivo y equivalente de Efectivo	3)	33,874	36,473	Cuentas por pagar (Nota 9)		4,263	5,011
Ctas. por Cobrar	(Nota4)	570	457	Deuda pública a Corto Plazo			
Inversión en préstamos a corto Plazo				Fondos de Terceros			
	(Nota			Provisiones			
Inventarios	5)	790	832	Total, pasivos corrientes		4,263	5,011
Total, activos corrientes		35,234	37,762				
Activos no corrientes				Pasivos no corrientes			
Inversiones a largo plazo				Cuentas por pagar a largo plazo			
Cuentas por Cobrar a Largo Plazo (Nota 6)		31	31	Deuda pública a largo plazo			
Propiedades de Inversión				Provisiones a largo plazo			
Propiedades, planta y equipo (Nota 7)		3,116	3,441	Total, de pasivos no corrientes			
Bienes históricos y culturales				Totas pasivos		4,263	5,011
Activos Intangibles (Nota 8)		0	0				
Activos concesionados				Activos Netos			
Activos biológicos en desarrollo y de permanencia				Activos Netos/Patrimonio			
Recursos naturales y medioambientales				Hacienda Pública		276	276
Total, de activos no corrientes		3,147	3,472	Hacienda Pública Adicional		8,063	11,921
				Reservas		60	60
Total, de activos		38,381	41,234	Resultados Acumulados		25,719	23,966
				Intereses minoritarios			
				Total, de Activos Netos/Patrimonio		34,118	36,223

Las notas forman parte integrante de este informe.

INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO		ESTADO DE RENDIMIENTO FINANCIERO		CUADRO B
AL 30 DE SEPTIEMBRE DE 2020 Y 2019		(EN MILES DE BALBOAS)		
		2020	2019	
INGRESOS:				
Ingresos sin contraprestación		_____	_____	
Impuestos		_____	_____	
Transferencias	(Nota 10)	6,705	9,610	
Contribuciones a la seguridad social		_____	_____	
Otros ingresos sin contraprestación		_____	_____	
Total de ingresos sin contraprestación		6,705	9,610	
Ingresos con contraprestación				
Prestación de servicios	(Nota 11)	6	5	
Concesiones		_____	_____	
Venta de bienes		_____	_____	
Participación en utilidades de empresas		_____	_____	
Ingresos financieros		_____	_____	
Otros ingresos con contraprestación		_____	_____	
Total de Ingresos con contraprestación		6	5	
Total de ingresos		6,711	9,615	
COSTOS Y GASTOS				
Costo de venta		_____	_____	
Gastos de personal		5,370	2,665	
Servicios prestados por terceros		536	950	
Consumo de bienes corrientes		192	337	
Transferencias		1	202	
Prestaciones de la seguridad social		_____	_____	
Gastos financieros		24	0	
Depreciación, amortización, agotamiento y deterioro		231	160	
Otros gastos		0	0	
Total de costos y gastos	(Nota 12)	6,354	4,314	
Participación en resultados de entidades asociadas		_____	_____	
Resultado (ahorro/desahorro) del periodo		357	5,301	
Atribuible a:				
Propietarios de la entidad controladora		_____	_____	
Intereses minoritarios		_____	_____	
Totales		357	5,301	
Las notas forman parte integrante de este informe.				

CUADRO C

INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO
ESTADOS DE CAMBIOS EN LOS ACTIVOS NETOS/PATRIMONIO
AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)

DESCRIPCIÓN	Hacienda Pública	Hacienda Pública Adicional	Reservas	Resultados Acumulados	Total	Intereses minoritarios	Total Activos Netos/Patrimonio
Saldo al 30 de septiembre de 2019	276	10,832	60	23,129	34,297		34,297
Cambios en políticas contables y correcciones de errores (Nota 13)		1,089		837	1,926		1,926
Saldos reexpresados al 30 de septiembre de 2019.	276	11,921	60	23,966	36,223		36,223
Cambios en los activos netos/patrimonio para 2020							
Traspaso y remesas Reserva Legal		-3,858			-3,858		-3,858
Reservas estatutarias Superávit de revaluación							
Ingresos o gastos reconocidos directamente en los activos netos/patrimonio				1,396	1,396		1,396
Resultado (ahorro o desahorro) del periodo contable (Nota 14)				357	357		357
Ingreso y gasto total reconocido durante el periodo contable		-3,858		1,753	- 2,105		- 2,105
Saldo al 30 de septiembre de 2020	276	8,063	60	25,719	34,118		34,118

 Director Ejecutivo

 Director de Administración y Finanzas

 Jefe del Departamento de Contabilidad

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
ESTADO DE FLUJOS DE EFECTIVO
AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)

CUADRO D

	2020	2019
FLUJOS DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN		
Cobros por:		
Ingresos sin contraprestación	6,592	9,610
Ingresos con contraprestación	6	5
Pagos por:		
Gastos de Personal	5,370	2,665
Servicios Prestados por terceros	-254	2,570
Consumo de bienes corrientes	192	337
Transferencias	1	2
Prestaciones a la seguridad social		
Otros pagos relativos a la actividad	24	202
Flujos de efectivo netos de las actividades de operación	1,265	3,839
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN		
Cobros por:		
Disposición de activos		
Inversiones financieras en títulos valores		
Inversiones en préstamos		
Participación patrimonial en empresas		
Otros cobros relativos a la actividad		
Pagos por:		
Compras de propiedades, planta y equipo		
Inversiones financieras en títulos valores		
Inversiones en préstamos		
Participación patrimonial en empresas		
Otros pagos relativos a la actividad		
Flujos de efectivo netos de las actividades de inversión		
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN		
Cobros por:		
Financiamiento de tesorería		
Deuda pública interna		
Deuda pública externa		
Otros cobros relativos a la actividad		
Pagos por:		
Financiamiento de tesorería		
Deuda pública interna		
Deuda pública externa		
Otros pagos relativos a la actividad		
Flujos de efectivo netos de las actividades de financiación		
Incremento (Disminución) neta en el efectivo y equivalente de efectivo	-2,599	20,331
Efectivo y equivalentes al efectivo al inicio del período	36,473	16,142
Efectivo y equivalentes al efectivo al final del período	33,874	36,473

CUADRO D

Continuación...

INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO
ESTADO DE FLUJOS DE EFECTIVO
POR LOS AÑOS TERMINADOS AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)

	2020	2019
CONCILIACION DE LOS FLUJOS DE EFECTIVO NETOS DE LAS ACTIVIDADES DE OPERACIÓN Y EL RESULTADO (AHORRO/DESAHORRO) DEL PERIODO		
RESULTADO (ahorro/desahorro) DEL PERIODO CONTABLE	<u>357</u>	<u>5,301</u>
MAS:		
Depreciación, amortización, deterioro y agotamiento del período	<u>231</u>	<u>160</u>
Pérdida en disposición de activos	<u> </u>	<u> </u>
Disminución en cuentas por cobrar	<u> </u>	<u> </u>
Disminución en inventarios	<u>42</u>	<u>1</u>
Incremento en cuentas por pagar	<u>748</u>	<u> </u>
Incremento en provisiones	<u> </u>	<u> </u>
Otros	<u> </u>	<u> </u>
Menos:		
Ganancia en disposición de activos	<u> </u>	<u> </u>
Incremento en cuentas por cobrar	<u>113</u>	<u>-2</u>
Incremento en inventarios	<u> </u>	<u> </u>
Disminución en cuentas por pagar	<u> </u>	<u>1,621</u>
Disminución en provisiones	<u> </u>	<u> </u>
Otros	<u> </u>	<u> </u>
FLUJOS DE EFECTIVO NETOS DE ACTIVIDADES DE OPERACIÓN	<u><u>1,265</u></u>	<u><u>3,839</u></u>

Director Ejecutivo

Director de Administración y Finanzas

Jefe del Departamento de Contabilidad

LAS NOTAS A LOS ESTADOS FINANCIEROS FORMAN PARTE INTEGRANTE DE ESTE INFORME

ANEXO 3

**INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO
CUENTAS POR COBRAR
AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)**

DESCRIPCIÓN	AI 30 DE SEPTIEMBRE DE 2020					
	Mes corriente	Días				Total
		30	60	90	Más de 90	
Impuestos						
Transferencias					405	405
Contribuciones a la seguridad social						
Prestación de servicios						
Concesiones						
Contribuciones por mejoras						
Venta de bienes						
Anticipos concedidos					165	165
Disposición de Activos						
Totales					570	570
DESCRIPCIÓN	AI 30 DE SEPTIEMBRE DE 2019					
	Mes corriente	Días				Total
		30	60	90	Más de 90	
Impuestos						
Transferencias					293	293
Contribuciones a la seguridad social						
Prestación de servicios						
Concesiones						
Contribuciones por mejoras						
Venta de bienes						
Anticipos concedidos					164	164
Disposición de Activos						
Totales				0	457	457

ANEXO 5							
INSTITUTO PANAMEÑO AUTONOMO COOPERATIVO CUENTAS POR PAGAR AL 30 DE SEPTIEMBRE DE 2020 Y 2019 (EN MILES DE BALBOAS)							
DESCRIPCIÓN	AL 30 DE SEPTIEMBRE DE 2020						Total
	Mes corriente	Días					
		30	60	90	Más de 90	Total	
Gastos de personal y retenciones tributarias		400			753	1,153	
Retenciones no tributarias		443			628	1,071	
Adquisiciones de bienes y servicios		303			766	1,069	
Impuestos		18			35	53	
Tranferencias					9	9	
Prestaciones de la seguridad social							
Gastos financieros							
Devolución de impuestos de periodos anteriores							
Recaudo a favor de terceros							
Otras Cuentas por pagar		11			897	908	
Totales		1175			3,088	4,263	
DESCRIPCIÓN	AL 30 DE SEPTIEMBRE DE 2019						Total
	Mes corriente	Días					
		30	60	90	Más de 90	Total	
Gastos de personal y retenciones tributarias		197			1,149	1,346	
Retenciones no tributarias		66			1,923	1,989	
Adquisiciones de bienes y servicios		186			516	702	
Impuestos		6			31	37	
Tranferencias		15				15	
Prestaciones de la seguridad social							
Gastos financieros							
Devolución de impuestos de periodos anteriores							
Recaudo a favor de terceros		26			896	922	
Otras Cuentas por Pagar							
Totales		496			4,515	5,011	

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
PROPIEDADES, PLANTA Y EQUIPO
AL 30 DE SEPTIEMBRE DE 2020 Y 2019
(EN MILES DE BALBOAS)

AL 30 DE SEPTIEMBRE DE 2020													
DESCRIPCIÓN	Propiedades, planta y equipo			Depreciación y agotamiento acumulado				Deterioro acumulado			Saldos en el		
	Saldos Iniciales	Variaciones		Saldos Finales	Saldos Iniciales	Variaciones		Saldos finales	Saldos iniciales	Variaciones		Saldos Finales	Estado de Situación Financiera
		Adiciones	Disminuciones			Adiciones	Disminuciones			Adiciones	Disminuciones		
Terrenos	427			427									427
Edificaciones e instalaciones	1,211			1,211	546	39		585					626
Máquinaria, equipos y otros	6,654	126		6,780	4,944	9		4,953					1,827
Máquinaria, equipos y otros en almacén	270		34	236									236
Infraestructura pública no concesionada													
Proyectos en ejecución													
Activos biológicos													
TOTALES	8,562	126	34	8,654	5,490	48	0	5,538					3,116

AL 30 DE SEPTIEMBRE DE 2019													
DESCRIPCIÓN	Propiedades, planta y equipo			Depreciación y agotamiento acumulado				Deterioro acumulado			Saldos en el		
	Saldos Iniciales	Variaciones		Saldos Finales	Saldos Iniciales	Variaciones		Saldos finales	Saldos iniciales	Variaciones		Saldos Finales	Estado de Situación Financiera
		Adiciones	Disminuciones			Adiciones	Disminuciones			Adiciones	Disminuciones		
Terrenos	427			427									427
Edificaciones e instalaciones	1,211			1,211	548			548					663
Máquinaria, equipos y otros	7,047	9	-402	6,780	4,573			4,573					2,081
Máquinaria, equipos y otros en almacén	237	40	-7	270									270
Infraestructura pública no concesionada													
Proyectos en ejecución													
Activos biológicos													
TOTALES	8,922	49	-409	8,688	5,121	0		5,121					3,441

DIRECCIONES PROVINCIALES Y OFICINAS

DIRECCIÓN PROVINCIAL DE PANAMÁ

**INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
DIRECCIÓN PROVINCIAL PANAMÁ**

PROGRAMA DE REGISTRO DE COOPERATIVAS

ACTIVIDAD DE IMPACTO:

Durante este período, se otorgaron 6 Personerías Jurídicas:

Tipos de Cooperativas	Ahorro y Crédito	Servicios Múltiples	Transporte	Total
Cooperativas	02	03	01	06

- Cooperativa de Ahorro y Crédito de Los Colaboradores de Mi Bus, R.L.
- Cooperativa de Ahorro y Crédito 8 De Julio, R.L.
- Cooperativa de Servicios Múltiples Asociación de Jóvenes Emprendedores, R.L.
- Cooperativa de Servicios Múltiples Para la Producción Alternativa Ecológica de Panamá, R.L.
- Cooperativa de Servicios Múltiples Emprende Mujer, R.L.
- Cooperativa de Transporte Unión de Transportistas Colegiales, R.L.

Registro Cooperativo, realizó 112 actividades dando como resultado la ejecución del 72% de su plan de trabajo operativo, desglosado de la siguiente manera: Análisis de documentación para Personería Jurídica (12), Revisión y Trámite de Actas de Distribución de Cargos (12), Trámites de Solicitudes de Certificaciones (12), Trámites de Modificaciones Estatutarias (6), Evaluación de Cooperativas Inactivas (3), Asesoría en Estatuto a Grupos Nuevos (12), Jornada de Capacitación a las Cooperativas (8), Asesoría a Técnicos (12), Sellado y Rubricado de Libros (12), Modificación y Aplicación del Reglamento de Registro Cooperativo (4), Elaboración de Informes y otras (12), Otras Actividades (4).

Entrega de Personería Jurídica a la nueva empresa Cooperativa de Servicios Múltiples Para la Producción Alternativa Ecológica de Panamá, R.L., (COOPAEP, R.L.).

Capacitación de los aspectos registrales en los seminarios básicos de los grupos en formación.

DEPARTAMENTO PROMOCIÓN Y EDUCACIÓN

Con el propósito de maximizar el alcance del movimiento Cooperativo, el Departamento de Promoción y Educación de la Dirección Provincial de Panamá comunica y promueve todos los aspectos que conforman al Cooperativismo mediante ferias, capacitaciones, seminarios y otras actividades, a fin de impulsar el movimiento como una alternativa para hacer frente a las necesidades que acaparan a la sociedad.

Durante el período 2020 se dictaron 29 capacitaciones y seminarios, beneficiando a más de 850 personas entre asociados, directivos y administrativos de las Cooperativas en diferentes temas. Además, se realizaron 70 diagnósticos educativos, 15 asesorías y seguimiento a más de 80 Cooperativas, con el propósito de identificar aquellas áreas de fortalezas y debilidades de los Comités de Educación y de esta forma incrementar el rendimiento de ellos.

Fortaleciendo el trabajo en equipo, en conjunto con otros Departamentos, se brindó asistencia en 6 asambleas, 3 reuniones capitulares, 5 revisiones de libros y captaciones de ahorros de navidad y 1 entrega de personería jurídica, a miras de acrecentar la productividad, apoyando también, diferentes proyectos como el Plan Colmena, Cooperativismo Juvenil, Panamá Solidario, IPACOOOP Solidario, Programa de Asistencia Social Educativa Cooperativa y poniendo en práctica los valores Cooperativos mediante la donación realizada al Hogar Bolívar de Ancianos durante la Pandemia.

Asamblea Constitutiva de Grupo Fuerza Emprendedora.

Seminario de Doctrina Cooperativa a COOPEHGAS, R.L.

Apoyo a Panamá Solidario en Centro de Convenciones ATLAPA.

Entrega de donación en la cooperativa Prácticos del canal.

Entrega de donación a moradores de Santa Ana

OFICINA DE RELACIONES PÚBLICAS DE IPACOOOP- PANAMÁ

La Dirección Provincial de IPACOOOP- Panamá mediante la Oficina de Relaciones Públicas, para este período ha logrado desarrollar y atender diversas actividades programadas en el plan de trabajo institucional enfocadas en la proyección, promoción, divulgación y organización de la gestión gubernamental de nuestra entidad, en cuanto al área administrativa como al área técnica por medio de las siguientes actividades:

Organización de Eventos:

En nuestra labor se cumplió con la logística y organización de ocho (8) eventos institucionales tales como:

EVENTO	CANTIDAD
Acto de Entrega de Personería Jurídica de la Cooperativa de S/M Emprende Mujer, R.L. y de la Cooperativa de S/M Asociación de Jóvenes Emprendedores R.L.	2
Acto de Asamblea Constitutiva de los Grupos en Formación Emprende Digital, y el Grupo Producción Alternativa Ecológica en Panamá	2
Actividad de Capacitaciones con Charlas de Inducción al Cooperativismo para nuevos técnicos en 2 jornadas distintas	2
Eventos internos como el Desayuno en conmemoración de las fiestas patrias y por la fecha de la amistad para motivar a los colaboradores	2

Acto de Entrega de Personería Jurídica a la Cooperativa Asociación de Jóvenes Emprendedores, R.L. en el Salón de Junta del Despacho Superior.

Cobertura Periodística

- Se realizó cuarenta (40) coberturas periodísticas de diversas actividades realizadas por los técnicos de la Dirección Provincial, para dar a conocer el servicio que brindamos como entidad gubernamental.

Entrega de donaciones para las comunidades atendidas por las parroquias de San Miguelito, Seminario Mayor San José.

Asesoría de estudio de viabilidad al grupo en formación Transporte Marítimo Pacífico y Atlántico en el Salón de Reuniones de IPACOO-Panamá.

Seminario dirigido al equipo de técnicos de la Provincial, salón de reuniones de la Provincial.

Publicaciones en Redes Sociales

Se dio a conocer las actividades atendidas por los técnicos de la Dirección Provincial, con un total de 30 publicaciones entre redes sociales, boletines digitales y página web institucional.

Departamento de Asesoría Legal

Como aspectos importantes realizados por el Departamento de Asesoría Legal en la Dirección Provincial de Panamá, se resaltan los principales logros obtenidos en doce meses, que inician del 01 de noviembre del año 2019 y finaliza el 31 de octubre de 2020, se atendieron los siguientes casos legales:

Consultas	76
Participación en Reunión	71
Asesoría asociados y directivos de la Cooperativas	76
Actualización en aspectos legales	36
TOTAL	259

CONSULTAS: Todas las consultas presentadas ante esta dirección provincial fueron contestadas en tiempo oportuno y en un 63 % hasta la fecha; las mismas estaban relacionadas con el procedimiento de renuncia, devolución de aportaciones y el procedimiento que deben utilizar las cooperativas en la utilización de la tarjeta testamentaria, como proceder para elegir a los distintos órganos de gobierno en asamblea, el término que cada cooperativa tiene para realizar su magna asamblea, y otros temas relacionado con la aplicación de la Ley N°17 del 1° de mayo 1997, Decreto Ejecutivo N°137 del 05 de noviembre 2001, Estatutos, y reglamentos. Entre las consultas presentadas están la revisión de algunos ahorros, préstamos y entrega de plazos fijos, los cuales fueron absueltos en tiempo oportuno.

PARTICIPACIÓN A REUNIONES: Las reuniones atendidas a la fecha, consistían en la deficiencia existente por la falta de gobernabilidad que presentaron las diferentes cooperativas y gracias a este procedimiento, se logró conciliar en un 80% las relaciones de los directivos de los diferentes órganos del gobierno, y sus asociados.

Por otro lado, se sostuvo reunión con asesores internos y externos de algunas Cooperativas, donde se unificaron criterios legales en cumplimiento de lo establecido por la Ley N°17 del 1° de mayo 1997, Decreto Ejecutivo N°137 del 05 de noviembre 2001, Estatuto y Reglamentos.

ASESORÍA A LAS COOPERATIVAS: El asesoramiento consiste en la orientación que solicitan las cooperativas y sus asociados en la toma de decisiones en el período de su administración, con el propósito que dichas decisiones se encuentren dentro del marco legal establecido por la ley 17 del 1 de mayo de 1997 para tal fin. Los resultados de esta asesoría han sido satisfactorios en un 100%, ya que hemos contribuido con nuestras recomendaciones, a que el sector cooperativo cumpla con lo establecido en las normas que rigen este movimiento.

ACTUALIZACIÓN EN ASPECTOS LEGALES: Atender a los distintos órganos de gobiernos, como son la Junta de Directores, Junta de Vigilancia, Comité de Crédito, y asociados de las Cooperativas que presenten debilidades en cumplimiento de lo establecido en la Ley N°17 del 1° del primero de mayo 1997, Decreto Ejecutivo N°137 del 05 de noviembre del año 2001, Estatutos y Reglamentos, y unificar criterios legales en cumplimiento de estas disposiciones; además brindar recomendaciones legales al Despacho Ejecutivo del IPACOOOP.

Asesoría Legal a los miembros de la Cooperativa de Vivienda La Alianza, R.L. sobre los procedimientos de la Junta Directiva.

Orientación técnica en aspectos legales, reciben asociados de la Cooperativa de A/C Empleados de la Universidad de Panamá, R.L. (CACEDUP, R.L.)

DEPARTAMENTO DE ASISTENCIA TÉCNICA

El Departamento de Asistencia Técnica realizó un total de 265 actividades administrativas y 250 actividades técnicas.

ACTIVIDADES TÉCNICAS POR PROGRAMAS

• Programa de Asistencia Agropecuaria	32
• Programa de Asistencia en Mercadeo	22
• Programa de Contabilidad y Finanzas	27
• Programa de Organización y Gestión Empresarial	175

Cooperativas que se beneficiaron de la asistencia técnica, a través de los diferentes programas que integran el departamento:

• Servicios Múltiples	11
• Ahorro y Crédito	23
• Producción	10
• Pesca	1
• Transporte	4

Se brindó asesoría en las diferentes etapas, a 42 grupos interesados en constituir cooperativa. De los cuales 12 han realizado asamblea constitutiva y se logró otorgar Personería Jurídica a 3 cooperativas de Servicios Múltiples y 2 cooperativas de ahorro y crédito.

Se le dio seguimiento a 73 cooperativas que brindan el servicio de ahorro y crédito.

A través de la Comisión Agropecuaria, se brindó asistencia a 6 cooperativas que desarrollan actividades agropecuarias.

PROGRAMA DE GRANJAS SOSTENIBLES

Se le dio asistencia y seguimiento sobre el uso de los recursos a las 3 cooperativas beneficiadas con este programa.

PLAN COLMENA

Se realizaron coordinaciones interinstitucionales lideradas por las gobernaciones, para poner en ejecución el Plan Colmena. Se trabajó en la elaboración de la matriz y se seleccionaron las cooperativas de los Corregimientos de Panamá, Panamá Oeste y San Miguelito.

Asistencia en la Asamblea constitutiva del Grupo en Formación Producción Alternativa Ecológica en Panamá

Capacitación en técnica de Agricultura Orgánica por el agrónomo Juan Lobón, a los asociados de la Cooperativa Magisterio Panameño Unido, R.L. (CACMPU, R.L.)

UNIDAD ADMINISTRATIVA -RECAUDACIONES

La Dirección Provincial de Panamá, a través del Departamento de Administración, resalta los principales logros obtenidos en doce meses que inician el 01 de noviembre del año 2019, y finaliza el 31 de octubre de 2020.

Para este año, la Administración de la Dirección Provincial del IPACOOOP- Panamá, al primero de noviembre del año 2019, ha recaudado la suma de CIENTO OCHENTA MIL QUINIENTOS CATORCE CON CUARENTA CENTAVOS (B/. 180,514.44) de balboas, en concepto del aporte del 5% por ciento de las Cooperativas, dando cumplimiento a lo establecido en el artículo 46 del Decreto Ejecutivo N°137 del 05 de noviembre del año 2001.

Satisfactoriamente se logró alcanzar un porcentaje del 100%, a pesar de los inconvenientes que se han presentado en el sector financiero, donde se han visto afectadas las Cooperativas, por motivo de la pandemia ocasionada por el coronavirus, denominado también COVID-19, en la República de Panamá.

DIRECCIÓN PROVINCIAL DE BOCAS DEL TORO

DIRECCIÓN PROVINCIAL DE BOCAS DEL TORO

RESUMEN DE LOGROS Y ACTIVIDADES DE LA INSTITUCIÓN EN EL 2020

1. Proceso de reactivación de Cooperativas en Bocas del Toro:

Se le ha dado seguimiento de reactivación a las Cooperativas que se encontraban inactivas en la Provincia, realizado reuniones, con el objetivo, que las mismas, continúen con las actividades propias para las cuales fueron creadas, entre éstas podemos nombrar:

- Cooperativa de Servicios Múltiples Unidos por la Diversidad, R.L
- Cooperativa de Servicios Múltiples COOPROBOC, R.L.
- Cooperativa de Servicios Múltiples Textilera, R.L.
- Cooperativa de Servicios Múltiples Ganadera Industrial, R.L.

Reunión de reactivación de Cooperativa Textilera

Atención a grupos en formación en Bocas del Toro: Se realizaron reuniones de primer contacto con grupos en formación, donde se identificó el potencial de cada grupo y se les dio la asistencia técnica, encaminada a su constitución como Cooperativa:

- Pre-Cooperativa Servicio Múltiple Agroforestal y artesanales millas 10
- Pre-Cooperativa Servicio Múltiple TIGONCHI, R.

Reunión de primer contacto con la pre-cooperativa de Valle Abajo. (Productores de culantro y ajíes)

Entrega de la Personería Jurídica por el Licenciado Jaime Tochez, Director Provincial Bocas del Toro, a la presidenta de la Cooperativa Servicios Múltiples Panadería y Café Amor, R.L, y la misma hace entrega al Excelentísimo Presidente, Laurentino Cortizo de un PAN ARTESANAL.

Entrega de alevines de Tilapia, a la Cooperativa de Servicios Múltiples Damián, R. L.

Licenciado Jaime Tochez, dicta seminario de Cooperativismo a dos grupos de emprendedores en las instalaciones de la Universidad de Panamá y Salón de Reuniones del MEF.

ACTIVIDADES

Se beneficiaron del Programa Granjas Familiares autosostenibles, cooperativas de la provincia de Bocas del Toro, siendo entregadas durante el Gabinete Social realizado por el Excelentísimo Señor presidente Laurentino Cortizo Cohen:

- Cooperativa S/M Agroturístico Teribe, R.L.
- Cooperativa de S/M Productores Barranco R. L
- Cooperativa de S/M de Cricamola R.L
- Cooperativa de S/M de Solarys R.L
- Cooperativa de S/M de Damián R.L
- Cooperativa de S/M Ngobe Cemaco R.L
- Cooperativa de S/M Ngobe José Mónico Cruz R.L
- Cooperativa Producción Tío Chori R.L
- Cooperativa Producción Ivis R.L
- Cooperativa S/M Cacao Bocatoreño, R.L
- Cooperativa S/M Playa Tortuga, R.L.

Entrega del Programa de Granjas familiares autosostenibles; el presidente de la Cooperativa de S/M de Damián R.L, hace entrega al Excelentísimo Presidente, Laurentino Cortizo de **CAFÉ ARTESANAL**.

Momento en que se realiza, la inspección al área, donde se desarrollará el programa Granja Auto Sostenible

Director Provincial de Bocas del Toro Jaime Tochez, da a conocer el Programa de Asistencia Social Educativa Cooperativa a través de los diferentes Medios de Comunicación.

Funcionarios realizan gira en las diferentes cooperativas de la provincia, explicándoles los requisitos que deben cumplir para ser beneficiados del programa y entrega de los formularios.

El Director Provincial de Bocas del Toro Jaime Tochez, da a conocer el Programa de Asistencia Social Educativa Cooperativa, a través de los diferentes medios de comunicación y funcionarios realizan gira en las diferentes cooperativas de la provincia, explicándoles los requisitos que deben cumplir, para ser beneficiados del programa y entrega de los formularios.

El Subdirector del IPACCOOP, Edgardo Reyes, junto al Director Provincial Jaime Tochez, visitaron diferentes cooperativas entre la que podemos mencionar:

- Cooperativa de Ahorro y Crédito Oro Verde, R.L.
- Cooperativa de Servicios Múltiple Urracá, R.L.
- Cooperativa de Servicios Múltiple Bananera del Atlántico, R.L.
- Cooperativa de Servicios Múltiples Cacao Bocatoreño, R.L.

DIRECCIÓN PROVINCIAL DE COCLÉ

DIRECCIÓN PROVINCIAL DE COCLÉ

DIRECCIÓN

- Se logran realizar tres (3) asambleas ordinarias de las cooperativas que cerraron su período socioeconómico, las cuales se ejecutaron bajo los parámetros de la Ley Cooperativa; presentando sus memorias, informes y Estados Financieros a la fecha; de igual manera eligen sus nuevos directores, entre otros aspectos.
- Se constituyeron cuatro (4) nuevas cooperativas en el área de Penonomé y Coclesito:
 - *Cooperativa de S/M Mujeres Rurales Emilia Amparo, R.L (COOSMAE, R.L.)
 - *Cooperativa de Producción La Ceiba, R.L.
 - *Cooperativa S/M Artesanías y Textiles, R.L.
 - *Cooperativa de Transporte del Distrito de Penonomé, R.L (COOTRADP, R.L.)
- Se capacitaron a tres (3) nuevos grupos en formación:
 - Grupo en formación de Transporte El Valle de Antón.
 - Grupo en formación El Faro Las Guabas de Penonomé.
 - Grupo en formación Los productores La Solución de Penonomé.

REGISTRO COOPERATIVO

El Departamento de Registro Cooperativo logró realizar diferentes actividades dentro de la institución:

➤ Inscripción de Actas de Distribución de Cargos:	07
➤ Trámite de Certificaciones:	12
➤ Sellado y Rubricado de Libros:	04
➤ Devolución de Actas de Distribución de Cargos:	05
➤ Análisis de Documentos:	03
➤ Asistencia a Asambleas	<u>03</u>
	34

ADMINISTRACIÓN

En el Departamento de Administración se realizan diferentes tipos de actividades administrativas entre las más destacadas están:

- El recaudo de la suma de B/. 1,681.14 como Aporte Cooperativo del 5%, de las diferentes Cooperativas de la Provincia, que han culminado sus períodos socioeconómicos.
- Se les dio seguimiento a las órdenes de compras, para los revisados vehiculares, reparación de las unidades asignadas a la Dirección Provincial de Coclé, entre otras compras.

PLANIFICACIÓN:

Este departamento tiene como función primordial recolectar toda la información generada dentro de la Dirección Provincial de Coclé.

- Recopilar las tareas desarrolladas por los técnicos y plasmarlas en los informes mensuales y trimestrales que se confeccionaron en la Dirección.

PROGRAMA DE GÉNERO:

A través del enlace en el Programa de Igualdad de Oportunidades y Oficina de Género de esta dirección, se logró participar en actividades virtuales, con la nueva normalidad a causa de la pandemia:

- Confección del Mural alusivo a la Cinta Rosada y Celeste por la Prevención del Cáncer.
- Se logra reunión virtual con diferentes entidades, por la inclusión de las personas con discapacidad a las nuevas políticas públicas ofrecidas a este sector, por medio de las medidas implementadas por la pandemia.
- Adicional se recibió información para analizar de manera prudente todo tipo de discapacidades presentadas dentro de una institución.

PROGRAMA DE EDUCACIÓN

A través de los diferentes programas que lo conforman, como los son: la jefatura de departamento gestión socio- educativa, formación empresarial y juvenil escolar se trabajó en capacitar a las cooperativas en formación y a cooperativas en reactivación como: Cooperativa de Pesca Virgen del Carmen, R.L., Cooperativa de Servicios Múltiples Alianza por el Progreso, R.L. y Cooperativa de Servicios Múltiples Comunidades Unidas de Río Indio, R.L.

PROGRAMA DE ASISTENCIA TÉCNICA

Con ellas se logra fortalecer a las cooperativas, obteniendo como resultados directivos y asociados comprometidos con el movimiento cooperativo.

Podemos resaltar:

- **Seminarios:** Para el fortalecimiento de nuestras cooperativas y creación de nuevas. Brindamos:
 - Seminario para realización de Asambleas.
 - Funciones de Juntas y Comités.
 - Estructura y Funcionamiento de una Cooperativa.
 - Seminarios básicos a grupos en formación.
- Adicional:**
 - Se logra reactivar dos (2) Cooperativa de Servicios Múltiples Alianza por el Progreso, R.L. y Cooperativa de Servicios Múltiples Comunidades Unidas de Río Indio, R.L.
- **Contabilidad y Finanzas:** a través de este programa se efectuaron actividades tales como: Asesorías Contables a las dos (2) cooperativas en reactivación, Seminarios básicos a las cuatro (4) nuevas Cooperativas y a los tres (3) grupos en formación, seguimiento mensual a Reportes de Liquidez, Captación de Ahorros de Navidad y darle su respectivo seguimiento para el cumplimiento de las reservas de los ahorros.

Capacitación a la Cooperativa De Pesca Virgen Del Carmen, R.L.

Constitución de la nueva Cooperativa de Servicios Múltiples Artesanías y Textiles, R.L.

Asamblea Constitutiva de la Cooperativa de Servicios Múltiples Mujeres Rurales Emilia Amparo, R.L.

Juramentación en Asamblea Constitutiva de Cooperativa De Producción La Ceiba, R.L.

Entrega de personería jurídica a la Cooperativa de transporte del distrito de Penonomé (COOTRADP, R.L.)

Capacitación de reactivación de la Cooperativa de Servicios Múltiples Comunidades Unidas de Río Indio, R.L

Capacitación de reactivación de la Cooperativa de Servicios Múltiples Alianza por El Progreso, R.L

DIRECCIÓN PROVINCIAL DE COLÓN

El Instituto Panameño Autónomo Sede Colón

Cuenta con 19 cooperativas activas, con las cuales hemos venido dando la labor de ejecutar todos sus proyectos para que las mismas tengan un buen desarrollo.

Queremos lograr e impulsar el cooperativismo en nuestra provincia, para alcanzar los más altos niveles, y más que nada demostrar que el colonense es un ciudadano trabajador y se esmera para poder lograr cada uno de sus objetivos.

Dentro de esto, destacamos una serie de logros para su conocimiento:

- Se ha logrado atender las solicitudes de las cooperativas de nuestra región.
- Se han brindado los seminarios necesarios para la capacitación de las cooperativas.
- Se ha logrado la formación de una nueva cooperativa la cual es el Nazareno R.L.
- Participación de nuestros colaboradores en el movimiento de trazabilidad a nivel provincial por parte del Ministerio de Salud.
- Participación de nuestro personal en la entrega de bolsas por parte de Panamá Solidario.
- La distribución de cheques por parte de nuestro personal a los socios de COACECSS.
- IPACOOOP- Colón se une al movimiento cooperativo donde nos solidarizamos con los afectados por inundaciones, aportando con alimentos secos.
- Los Grupos de formación como lo son Transporte Privado de Empleados, Grupo en formación de servicios múltiples de Miramar COOSEMIR, Grupo en formación de Río Indio, Grupo en formación de Viento Frío, los cuales reciben seminarios de parte de nuestro personal para su capacitación y su entrega de personería jurídica.
- Participación de nuestras oficinas para el día del cáncer, donde obtuvimos un certificado de felicitaciones por el buen desempeño.
- Promocionar nuestra institución a nivel provincial con las personas, para que conozcan el significado de cooperativa y cómo formar una.
- Se da la entrega de 3 personerías jurídica por parte de la directora provincial de Colón.

20 de mayo 2020

Participación del IPACOOOP COLÓN en la entrega de bolsas de comida para los socios cooperativistas de costa arriba y costa abajo.

30 de junio 2020

La Directora Provincial NELLY GIBBONS Entrega Personería Jurídica para los nuevos asociados de la Cooperativa El Nazareno R, L

11 de septiembre 2020

La Directora Provincial NELLY GIBBONS junto al Presidente Laurentino Cortizo Cohen en la entrega de apoyo a cooperativistas y el IPACOOOP promoviendo la generación de empleos.

29 de octubre 2020

La Directora Provincial NELLY GIBBONS en reunión con la INGENIERA BALBINA HERRERA y el sector Agropecuario en el Distrito de Omar Torrijos

23 de noviembre 2020

Tres nuevas cooperativas recibieron su Personería Jurídica, en acto realizado en el distrito Omar Torrijos Herrera, de la provincia de Colón. Se trata de la Cooperativa de Servicios Múltiples Artesanías y Textiles, R. L. (COOSMATEX, R.L.), la Cooperativa de Producción La Ceiba, R. L. y la Cooperativa de Servicios Múltiples Emilia Amparo, R. L.

En la cual estuvo la Directora del IPACOOB COLÓN, NELLY GIBBONS en la entrega de éstas.

DIRECCIÓN PROVINCIAL DE CHIRIQUÍ

**INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO
DIRECCIÓN PROVINCIAL DE CHIRIQUÍ**

- **SEMINARIO "ASAMBLEAS EXITOSAS"**

La Dirección Provincial desarrolló un seminario para todas las cooperativas de Chiriquí y Comarca Ngobé Buglé, del 2 al 6 de marzo 2020, con el objetivo de actualizar los conocimientos en el desarrollo y manejo de una asamblea. En el evento denominado "Asamblea Exitosa" participaron 167 directivos de las cooperativas de diferentes tipos y actividades económicas.

- **ACTIVIDADES EDUCATIVAS**

Durante el período se logró atender y beneficiar a 85 cooperativas de la provincia y Comarca Ngobé Buglé con el desarrollo de actividades educativas, asistencia técnica y registro de cooperativas en las que se les transmitió conocimientos sobre deberes y derechos, filosofía, elaboración de programas de educación, asesorías, seguimientos técnicos, supervisiones, evaluaciones empresariales, entre otros; se benefició directamente a 354 asociados con estas actividades, lo cual impacta positivamente a las cooperativas y fortalece la gestión.

- **DIAGNÓSTICO INTEGRAL (ACTIVIDAD DE IMPACTO)**

En febrero del 2020 se realizó Diagnóstico Integral, in situ, en todas las Cooperativas de la Provincia de Chiriquí y el área Nedrini de la Comarca Ngobé Buglé, con el objetivo de evaluar el estatus actual de 75 cooperativas. Los resultados se plasmaron en un compendio general que incluye cuadros estadísticos y explicación narrativa en los que se refleja la situación actual de las cooperativas, lo que ha permitido generar recomendaciones puntuales, que las cooperativas deben cumplir para mejorar su estatus y cumplir con los objetivos para los que fueron creadas, entre éstos, mejorar la condición de vida de sus asociados y apoyar el desarrollo de sus comunidades. Esto de igual manera beneficia la gestión de los directivos al recibir sugerencias concretas para que realicen adecuadamente sus funciones y dirijan acertadamente sus organizaciones.

- **APOYO INSTITUCIONAL A COACECSS, R.L. (DEVOLUCIÓN DE APORTACIONES DE LOS ASOCIADOS)**

En diciembre de 2019, enero, junio, julio y noviembre de 2020, cumpliendo con las normas de bioseguridad, se distribuyeron cheques a los asociados de COACECSS, R. L., gracias a las acciones desarrolladas por la comisión liquidadora con el apoyo irrestricto de la Dirección Ejecutiva del IPACOOOP, y cumpliendo el mandato del Señor Presidente de la República de hacer justicia, se ha logrado devolver el 100% de las aportaciones a casi 6 mil asociados y un 60% al resto de los asociados. Con esta distribución aparte de hacer justicia permite a los asociados de esta cooperativa, enfrentar los efectos de la Pandemia generada por el virus del Covid-19.

Se logró la entrega de un 90 % de los cheques que correspondían a los asociados del Capítulo de Chiriquí, distribuyéndose la suma de B/. 886,334.76.

- **NUEVAS PERSONERÍAS JURÍDICAS**

Luego de que se les brindó la asesoría pertinente y cumplieran con todos los requisitos exigidos, se les entregó personería jurídica a las siguientes cooperativas:

No.	COOPERATIVA	No. de asociados	UBICACIÓN	ACTIVIDAD ECÓNOMICA
1	Producción CONAN, R.L.	22	Comunidades de Nancito y Coclé en la Comarca Ngobe Buglé.	Producción de tilapias, maíz y otros rubros.
2	Producción Chi Mutudobo, R.L.	22	Cerro Puerco, Comarca Ngobe Buglé.	Producción de plátano, achiote y otros rubros.
3	Servicios Múltiples Café Hornito	37	Hornito, Gualaca. Provincia de Chiriquí	Comercialización de café.

- **PLAN COLMENA - GRANJAS AUTOSOSTENIBLES**

Uno de los resultados del trabajo del Plan Colmena es la implementación de granjas sostenibles en las cooperativas ubicadas en los corregimientos de pobreza multidimensional, cuyos asociados se dedican a la explotación agrícola de subsistencia y no cuentan con recursos para incorporar tecnología apropiada que les permita incrementar la producción. Las cifras proyectadas del programa incluyen lo siguiente:

Provincias	Números de Cooperativas	Número de beneficiarios	Cooperativas dentro del Plan Colmena	Número de beneficiarios
Chiriquí	20	360	7	140
Zona Comarcal	15	300	15	300
Totales	35	660	22	440

Entre el año 2020 y 2021 se ejecutará el siguiente presupuesto:

Provincias	Presupuesto
Chiriquí	25,500.00
Zona Comarcal	<u>16,000.00</u>
Total, Estimado	B/ 41,500.00

Como parte de los avances de las granjas auto sostenibles y para fortalecer las actividades de producción, en coordinación con la ARAP, se ha concretado la entrega de dos mil alevines a las siguientes cooperativas:

- Producción Antonio Arriba, R.L.
- Producción CONAN, R.L.
- Servicios Múltiples Acuícola de Chiriquí, R.L.

Se proyecta a corto plazo la entrega de los insumos y equipos para que las 35 cooperativas seleccionadas de este programa pongan en marcha sus granjas; para ello se están realizando los trámites en las instancias correspondientes.

PROGRAMA DE ASISTENCIA SOCIAL COOPERATIVA

Se llevó a cabo programa dirigido a asociados o hijos de asociados de cooperativas de la provincia, el cual consistió en ayuda económica para los estudios a nivel de Premedia y universidad. Fueron beneficiados 25 estudiantes por un monto total de B./ 9,000.00 lo cual representa una evidencia de la responsabilidad social institucional. En fechas próximas, luego de finiquitados los trámites exigidos, se hará la entrega de los cheques a los beneficiados.

APOYO A LAS ACCIONES DE LA FUERZA DE TAREA CONJUNTA

Nuestra institución consciente de la situación actual, producto de la pandemia, y alineándose con las directrices del Gobierno Nacional, ha desarrollado actividades en apoyo al Plan Panamá Solidario y las acciones de la Fuerza de Tarea Conjunta. A continuación, se expone lo efectuado.

Funcionarios y vehículos asignados para los programas de gobierno como parte de la Fuerza de Tarea Conjunta:

Programa	Funcionarios	Vehículos	Apoyo brindado
Plan Panamá Solidario (Apoyo al IMA y MIDES)	4	2	Auditoría y control de inventario de bolsas de comida. Traslado de bolsas de comida a diferentes comunidades de la provincia, entre estas: Rovira, El Cristo de Tolé, Cerro Viejo, Quebrada de Piedra, Querevalo, Guarumal, Caizán, Cañas Gordas, San Juan, Veladero, Los Naranjos, Divala, Sortova, Santo Domingo, Río Sereno. Supervisión el uso de los bonos digitales en los supermercados de la localidad.
Equipo Unificado de Trazabilidad (MINSA)	4	--	Visitas de seguimientos a pacientes afectados por la COVID 19, en los distritos de Boquerón, San Lorenzo, David y Remedios. Entrega de bolsas de comida, kits de salud y resultados de pruebas. Algunas de las comunidades visitadas son las siguientes: Bagala, Las Fuentes, Ojo de Agua, Varital, Macano, Pedregalito, Meseta, Guinea, Paraíso, El Porvenir, Las Lomas, San Cristóbal. En total se han aportado 1403 horas de trabajo a este programa.

Bioseguridad (MINSA)	2	--	Inspección de locales comerciales en el Distrito de Bugaba para verificar el cumplimiento de los protocolos de bioseguridad. Entre las comunidades visitadas se encuentran: San Isidro, Jacú, Camarón, Santa Rosa, Belén, La Concepción, Aserrío de Gariche, Santa Marta, San Andrés, entre otras. En total se han aportado 320 horas de trabajo a este programa.
Apoyo a damnificados por los efectos climatológicos (Gobernación)	2	1	Apoyo logístico para la preparación y traslado de bolsas de comida y artículos de primera necesidad para comunidades afectadas de Tierras Altas, Barú, Comarca Ngobé Buglé y otras áreas.
Seguridad ciudadana (Policía Nacional)	--	5	Vehículos y combustible para la movilización de las unidades policiales que efectúan acciones de seguridad ciudadana. Se ha aportado 14991.83 litros de combustible, lo que representa una inversión de B/. 7697.28.

DONACIONES DE LOS FUNCIONARIOS A FAMILIAS AFECTADAS POR LA COVID-19

- Entrega de canastilla para recién nacido como colaboración a la gestión de las oficinas de la Primera Dama, la cual fue entregada a una familia de la comunidad de Nuevo México, Divalá.
- Cuatro (4) familias de la provincia afectadas por la COVID-19 en los Distritos de David, Boquerón, Dolega y Barú, fueron beneficiadas con la gestión de mega bolsas de comida, lo que representó un apoyo oportuno para los miembros de estos núcleos familiares.

ATENCIÓN A GRUPOS EN FORMACIÓN

Cumpliendo con nuestra función de fomento de nuevas cooperativas se han atendido a 13 grupos que optan por legalizar su estatus y convertirse en organizaciones formales. Es así como, se les ha orientado, capacitado y dirigido en este proceso. A continuación, se presentan los grupos beneficiados que se mantienen activos en el proceso para obtener su personería jurídica:

Cabe señalar que los grupos recientes, se han atendido empleando herramientas tecnológicas que permitan orientarlos virtualmente, contribuyendo así a la disminución del riesgo de contagios.

NO.	NOMBRE DEL GRUPO	UBICACION	Nº INTEGRANTES DEL GRUPO
1	Servicios Múltiples Trabajadores de Agro Palma	Finca San Fernando, Nuevo México, Distrito de Alanje, Provincia de Chiriquí.	23
2	Servicios Múltiples Progreso	Progreso. Barú. Provincia de Chiriquí.	22
3	Ahorro y Crédito Profesionales de la Industria Eléctrica, R.L.	Pedregal, David. Provincia de Chiriquí.	26
4	Profesionales de David	David, Provincia de Chiriquí.	26
5	Productores Avícolas de Sioguí	Sioguí, Bugaba. Provincia de Chiriquí.	23
6	Usuarios del Sistema de Riego Remigio Rojas	Alanje. Provincia de Chiriquí.	25
7	Personas con Discapacidad de Chiriquí	David. Provincia de Chiriquí.	22
8	Desarrollo Pesquero	Pedregal, David. Provincia de Chiriquí.	20
9	Producción Agroganadera	David. Provincia de Chiriquí	25

**COOPERATIVAS ACTIVAS POR TIPO EN CHIRIQUÍ Y COMARCA NGOBÉ
BUGLÉ**

TIPOS DE COOPERATIVAS	ACTIVAS	ASOCIADOS HÁBILES
TOTAL, DE PROVINCIA DE CHIRIQUÍ Y COMARCA NGOBÉ BUGLÉ	152	44,917
PROVINCIA DE CHIRIQUÍ	66	44265
AHORRO Y CRÉDITO	6	
CONSUMO	1	
JUVENIL ESCOLAR	11	
JUVENIL COMUNAL	0	
MERCADEO	0	
PESCA	2	
PRODUCCIÓN	3	
SALUD	1	
SERVICIOS	0	
SERVICIOS MÚLTIPLES	31	
TRABAJO	5	
TRANSPORTE	4	
TURISMO	1	
VIVIENDA	1	
COMARCA NGOBÉ BUGLÉ	20	652
CONSUMO	2	
PRODUCCIÓN	7	
SERVICIOS MÚLTIPLES	11	

Capacitación para funcionarios sobre las cooperativas

Ejecución del Diagnóstico Integral de cooperativas

David nùñez está presentando

Gabriela Santa... y 16 más

20:34

FUNCIONES DE LA JUNTA DE DIRECTORES

TESORERO:

- ❖ Evaluar el comportamiento del **Presupuesto**.
- ❖ Analizar e interpretar los **Estados Financieros**.
- ❖ Presentar y sustentar los Informes de Ingresos y Gastos.
- ❖ **Supervisar** que los Gastos se reflejen correctamente en los Informes.

Detalles de la reunión

Escribe aquí para buscar

David nùñez está presentando

ESP 20:34 ES 25/07/2020

Seminario básico para el grupo Productores Avícolas de Sioguí

Asesoría técnica y educativa en la Cooperativa Shalom de Hato Ratón, R.L.

Entrega de personería jurídica a la Cooperativa de Producción CONAN, R.L.

Capacitación para el Grupo en formación Desarrollo Pesquero

Entrega de personería jurídica a la Cooperativa de Servicios Múltiples Café Hornito, R.L.

Entrega de recursos para granjas auto sostenibles a la Cooperativa Rodolfo Aguilar Delgado, R.L.

Entrega de recursos para granjas autosostenibles a la Cooperativa de la Comarca Ngobé Buglé

Entrega de personería jurídica a la Cooperativa de Producción Chimumutobó, R.L.

Asesoría técnica a la Cooperativa Ngimanimo, R.L. Comunidad de Guayabal, Peña Blanca, Comarca Ngobé Buglé

Entrega de bolsas de comida en el Distrito de Tolé, Chiriquí.

Seminario de Asambleas exitosas para cooperativas de Chiriquí

Participantes del Seminario de Asambleas exitosas, cooperativas de la Comarca Ngobé Buglé

Entrega de cheques de aportaciones a los asociados de COACECSS, R.L.

Distribución de productos del Plan Panamá Solidario. Guaca. Chiriquí.

Distribución de bolsas de comida, Comunidad de Rovira. Chiriquí.

Asesoría técnica a la Cooperativa de Transporte Taxistas Unidos, R.L.

Apoyo al programa de Bioseguridad del MINSA, en Bugaba Chiriquí

Apoyo al programa de Bioseguridad del MINSA. Chiriquí.

Apoyo al Equipo Unificado de Trazabilidad en el Distrito de Boquerón, Chiriquí

Apoyo al Equipo Unificado de Trazabilidad. Chiriquí

Apoyo al Equipo Unificado de Trazabilidad en el Distrito de San Lorenzo, Chiriquí

Seminario básico de cooperativismo. Grupo en formación Trabajadores de Agro Palma

Apoyo al Equipo Unificado de Trazabilidad en el Distrito de Remedios, Chiriquí.

Apoyo al Equipo Unificado de Trazabilidad en el Distrito de Remedios, Chiriquí.

DIRECCIÓN PROVINCIAL DE DARIÉN

Dirección Provincial de Darién Resumen de Logros Alcanzados

ADMINISTRACIÓN:

- Se logró el 20% de los programados del fondo especial para el fomento y desarrollo cooperativo (5%).
- Compra de repuesto para los vehículos de la Dirección Provincial de Darién.
- Construcción de techos para estacionamiento de la lancha y los vehículos de la institución.

SEMINARIOS BÁSICOS PARA NUEVOS ASOCIADOS Y A DOS (2) GRUPOS EN FORMACIÓN, siguientes:

- Cooperativa de Servicios Múltiples Oneé Pit Kaat, R.L
- Cooperativa de Servicios Múltiples Wounaan, R.L
- Cooperativa de Servicios Producción Jorrién Pit Kaat. R.L
- Cooperativa Juvenil Escolar Amigos Unidos de Darién. R.L
- Grupo en formación nuevo progreso
- Grupo en formación agroindustriales de Canglon

OTROS SEMINARIOS:

- Aspecto de mercadeo
- Se realizó capacitación sobre importancia e interpretación del estudio de viabilidad socio económico a dos grupos en formación.
- Grupo en formación nuevo progreso.
- Grupo en formación agroindustriales de Canglon.

- Seminario de fortalecimiento empresarial a 18 socios de las distintas cooperativas: Cootramda R L, Cootrada. R.L., Campesinos Unidos de Darién; Camogantí; Raíces de mi Tierra; Coosemuda.

REGISTRO COOPERATIVO

- Se refrendó las actas de la Cooperativa de Transporte Cootrada, R.L.

REALIZACIÓN DE ASAMBLEAS:

- Cooperativa COOTRADA. R.L.

ASESORIA A COOPERATIVAS:

Se llevó a cabo asesoría para la realización de asambleas, que no lograban realizarlas en el año 2019, una porque los profesores asesores fueron trasladados a otros planteles y otra porque los estudiantes se graduaron y tuvieron que realizar promoción y capacitación para captar a nuevos asociados dentro de sus planteles educativos:

- Cooperativa Juvenil Escolar de Sambú R.L.
- Cooperativa Juvenil Escolar Amigos Unidos de Darién R.L.
- Cooperativa Juvenil Escolar Isidro Guaynora. R.L.
- Cooperativa Juvenil Comunal Atlético de Darién. R.L.

GRANJAS FINANCIADAS POR EL IPACOOOP A LAS COOPERATIVAS

- Campesinos de Camogantí, R.L.
- Cooperativa Wounaan. R.L.
- Cooperativa Campesinos de Darién de Santa Fe, R.L.
- Cooperativa Las Riveras del Río Tuira de Boca de Cupe, R.L.

DENTRO DE LAS METAS PARA EL 2021

- Seguir con el fortalecimiento y seguimiento a las cooperativas que tienen granjas para dar una mejor calidad de vida a cada uno de los asociados.
- Buscar fondos para fortalecer a las cooperativas de la provincia de Darién.

- La adquisición de un vehículo para la Dirección Provincial.
- Mantenimiento de la lancha.
- Compra de computadoras de escritorios y laptops para el uso de la institución.
- Mantenimiento a las instalaciones del IPACOOOP Darién.
- Lograr tener el personal idóneo para atender a todos los grupos cooperativos
- Cumplir con las metas del Plan Colmena para los 26 corregimientos de nuestra provincia al igual que el plan anual 2021.
- Apoyo al plan solidario que lideriza el Señor Presidente de la República Laurentino Cortizo Cohen, con los vehículos y lancha de nuestra institución para dar apoyo a toda la población más vulnerable de la provincia de Darién.

**Mantenimiento de la entrada
IPACOOP- Darién**

**Asamblea en el salón de reunión de la Cooperativa de Transporte de Darién R.L. (COOTRADA)
para el periodo 2020**

Director de IPACOOOP Darién Licenciado Rafael Cuesta, Apoyó en el cerco sanitario en Agua Fría – Darién COVID-2019

Director del IPACOOOP-Darién Rafael Cuesta, se trasladó a la comunidad de San Vicente, del corregimiento de Metetí, para donar bolsas de alimentos a familia de escasos recursos en apoyo al plan solidario

Director de IPACOOOP- Darién Licenciado Rafael Cuesta, se trasladó al corregimiento de Yaviza, del distrito de Pinogana, para distribuir bolsa de comida del plan solidario

La lancha del IPACOOOP – Darién presta apoyo para el traslado de alimentos del plan solidario al corregimiento de Sambú, distrito de Chepigana.

Director de IPACOOOP- Darién Licenciado Rafael Cuesta, y la licenciada Lourdes Delgado, del departamento de Educación se trasladaron al corregimiento de Yaviza del distrito de Pinogana, a dar Seminario Básico a grupo en formación.

Director de IPACOOIP- Darién Licenciado Rafael Cuesta apoya al pago de los bonos solidarios, Corregimiento de Metetí.

DIRECCIÓN PROVINCIAL DE LOS SANTOS

RESUMEN DE LOGROS

- La Unidad de Registro Cooperativo, ha cumplido con el trámite legal en cuanto a inscripción de actas de Distribución de Cargos en un 99% de cumplimiento. Se asesoraron en la modificación del Estatuto en un 90% de cumplimiento en base a las necesidades.
- Se tramitaron certificaciones a la Dirección Nacional de Registro de Cooperativas cumpliéndose en base a las necesidades en un 90% de cumplimiento.
- En la actualidad se encuentran en proceso de formación dos (2) Fondos Azúerense, Esperanza de los Productores.
- En trámites de Documentación se encuentran (3) Grupos en Formación Ganaderos al Rescate, Desarrollo Sostenible y Productos Derivados del Mar.
- Se brindaron despachos de prensas de las diferentes actividades realizadas los cuales son remitidos al departamento de Relaciones Públicas en Planta Central.
- Por otro lado, el Departamento de Asistencia Técnica, realizó diferentes actividades, entre ellas asesorías técnicas, en reglamentos, a directivos, revisión de libros contables y sociales, asesorías agropecuarias, en sus diferentes rubros.
- Se realizaron diligencias y consultas legales, por parte de Asesoría Legal.
- En cuanto al cinco por ciento, a la fecha se ha recaudado un monto de **B/.139,201.99**.
- Se realizó una reunión en la Dirección Ejecutiva a solicitud de exdirectivos con la finalidad de rescatar la cooperativa, Coopauproama, R.L. Se les indicó que tal solicitud es improcedente, ya que la misma está dentro de un proceso de liquidación; se les recomendó abrir una nueva cooperativa a lo cual accedieron, y se le estará dando seguimiento para ambos casos.
- De igual manera se entregó informe a la Dirección Provincial, de las diligencias realizadas como Comisión.

- Se hizo gira al Distrito de Tonosí, con la finalidad de conocer el estado de la galera de la cooperativa, visitar a la secretaría de la Comisión, a fin de solicitarle tiempo para coordinar la apertura de la cuenta de la Comisión, se visitó la Gerencia del BDA en el distrito de Tonosí para solicitar información sobre cartas de saldo, entre otros detalles de interés para la Comisión.
- Se han realizado sustentaciones de Auditorías a Cooperativas como Cooperativas S/M Nuevo Amanecer, R.L. y S/I El Educador Santeño, R.L. y S/M Unión Progresista, R.L.
- Luego de 5 años de inactividad, se logra la reactivación de la Cooperativa Juvenil Escolar Instituto Profesional Técnico Agropecuario de Tonosí, R.L., que en la actualidad cuenta con 70 asociados activos.
- Se participó en el Desfile conmemorativo al 1 de noviembre en la Villa de Los Santos.
- Se participó en la Feria Institucional el 6 de noviembre en la Villa de Los Santos.
- Se participó con el Licdo. Edwin Navarro, en reunión técnica en las Cooperativas José del Carmen Domínguez, R.L. y El Educador Santeño, R.L.
- Se visitaron todas las Cooperativas de la Provincia donde IPACOOOP se compromete tangiblemente, en supervisar, técnicamente, sus actividades, en sus diferentes áreas, con todo su personal de apoyo.
- Se solicitó apoyo por la suma de B/. 5,000.00 a la Dirección Ejecutiva, como ayuda a Cooperativas pequeñas que se han encontrado por diez años, en un periodo de letargo. Por lo que la Dirección Provincial está retomando las mismas, y de esta manera impulsar las debilidades existentes, en áreas como Estructura organizacional, económica y financiera. Son éstas: Coop. S/M Guararé Arriba, R.L., Renacer de Cambutal, R.L. y Artesanas de Guararé, R.L.
- Se está realizando diagnóstico a todas las cooperativas de la Provincia, con el personal técnico designado. Para así de esta manera, conocer sus debilidades, tanto internas como externas. Y así darle la oportuna capacitación, asesoría y seguimiento por parte de la Institución.

- El Departamento de Auditoría está trabajando hombro a hombro con la coordinación en Planta Central, y así dar efectividad en cada gestión. Evitando así situaciones que vayan en detrimento del movimiento cooperativo.
- Se ha participado en ferias institucionales, convocadas por la Gobernación de la Provincia.
- Se está apoyando a la Gobernación de Los Santos, en propiedad del Licdo. Rubén D. Villarreal R. y el Despacho de la Primera Dama. En la colocación de bolsas de Comidas y juguetes en áreas rurales a familias humildes y de escasos recursos.
- Se capacitó al personal en Seminario de Relaciones Humanas, con el apoyo del Licdo, Dionisio Chávez.
- Participación en seminario con SENADIS como enlace provincial, después de 10 años de ausencia.
- Se realizó auditoría a la Cooperativa Juvenil Escolar Coronelista, R.L.
- Se realizó Jornada de limpieza y pintura a la Cooperativa S/M Isleños Unidos, R.L. con el apoyo del personal Técnico de la Institución, con el fin de iniciar la reactivación de dicha Cooperativa.
- Se entregaron dos (2) Personerías Jurídicas a la Cooperativa Valle Verde y Ofelia Hopper, R.L.
- Se ha brindado apoyo arduo a la Gobernación de la Provincia de Los Santos, con Panamá Solidario, desde el inicio de la Pandemia.
- Se realizó Auditoría Integral a la Cooperativa S/M El Progreso, R.L.
- Se ha brindado seguimiento técnico a diversos proyectos agrícolas, pecuarios y seguimiento a Gestión Empresarial y atención a tres (3) Grupos Cooperativos.
- Se establecieron las Granjas agropecuarias sostenibles en dos fases que forman parte del Plan Colmena en nueve (9) corregimientos de la Provincia de Los Santos. Estamos en espera de los desembolsos para los probables beneficiarios.

Reunión con Cooperativa Sordos Santa Librada, R.L. en búsqueda la reactivación de la misma.

Seminario a nuevos asociados de la Cooperativa S/M Isleños Unidos, para iniciar El Proceso de reactivación.

**Se realizó Jornada de limpieza y pintura a la Cooperativa S/M Isleños Unidos,
Para dar inicio al proceso de reactivación.**

**Entrega de la Personería Jurídica a la Cooperativa Ofelia Hooper Polo, R.L. por parte del Magister Adolfo
Quintero Director Ejecutivo de IPACCOOP**

Seminario Básico de Contabilidad a Grupo en Formación Esperanza del Productor de Tonosí

Reunión de contacto con grupo en formación de Ganaderos al Rescate con la presencia de la Directora Provincial de IPACOOOP Los Santos Damara Cardenas y el Asesor Agropecuario Edwin Navarro.

Entrega de granjas autosostenibles a beneficiarios de distintas cooperativas de la Provincia

Entrega de la Personería Jurídica a la Cooperativa de Servicios Múltiples Valle Verde, R.L.

Entrega de donacion a la Cooperativa Renacer de Cambutal,R.L

DIRECCIÓN PROVINCIAL DE
HERRERA

INSTITUTO AUTÓNOMO COOPERATIVO.

La Dirección Provincial de Herrera ha enfocado su gestión en promover la organización de nuevos grupos en formación dentro de la provincia, con el fortalecimiento y reforzamiento de las cooperativas existentes, a través del equipo de trabajo con que cuenta la Institución, por medio de actividades técnicas y administrativas en cumplimiento al Plan Anual de Trabajo de nuestra Dirección Provincial.

Aunado al trabajo técnico el equipo de colaboradores bajo la coordinación de la Lic. Ana R. Alfonso ha estado anuente y dispuesto desde el día uno para brindar el apoyo al Plan Panamá Solidario, con la entrega Bolsas de Comida, Bonos Solidarios, y a su vez el agro solidario con la entrega de productos agropecuarios en apoyo a los productores y el Plan de Trazabilidad, Centro de Llamadas y apoyo vehicular a los diferentes programas regidos por el gobierno.

A continuación, presentamos los principales logros obtenidos en la Dirección Provincial, por los diferentes departamentos.

DESPACHO DE LA DIRECCIÓN:

A nivel de la Dirección Provincial, se logra participar en Una (1) Feria:

1. Feria San Sebastián de Ocú, Versión año 2020, donde orientamos de los servicios y beneficios que brinda el IPACOOOP como Institución regente en este movimiento amparado por la ley N°24 del 21-7-1980 y fiscalizando las mismas a través de la ley N°17 del 1 de mayo de 1997.

Presentación por medio de banner de los tipos de cooperativas del área rural, acrílicos con información estadística de las cooperativas a través de las acciones que realizan los diferentes Departamentos. Se realiza Promoción de los Servicios y beneficios por medio de entrega de brochures y atención personalizada.

2. Se atendieron 9 (Nueve) Grupos interesados para formarse en cooperativas, Siete (7) Grupos en Formación.
3. Se realizaron entrega de dos (2) Personerías Jurídicas a las siguientes Cooperativas:
Cooperativa Servicios Múltiples Rinconeños Unidos, R.L. ubicada en el Rincón de Santa María.
Cooperativa Servicios Múltiples Productores Unidos El Tijera, R.L., ubicados en Cerro El Tijera de Ocú.

AUDITORIA.

Se logró realizar Auditorías Especiales y Auditorías Integrales solicitadas:

- Cooperativa Transporte de Carga y Leche, R.L.
- Cooperativa Servicios Múltiples Nueva Unión, R.L.
- Cooperativa Mercadeo UCAPE, R.L.
- Cooperativa Juvenil Escolar Familia Hipolitana, R.L.
- Cooperativa Producción y Mercadeo Sal Sarigua, R.L.
- Trabajo especial en la Cooperativa Servicios Múltiples Nueva Unión, R.L., posterior a la Auditoria.

Entrega de Personería Jurídica a la Cooperativa Servicios Múltiples Productores Unidos El Tijera, R.L., ubicada en Cerro El Tijera del Distrito de Ocú.

Entrega de Personería Jurídica a la Cooperativa Servicios Múltiples Rinconeños Unidos, R.L., ubicada en el Rincón de Santa María.

La Directora Provincial, Licenciada Ana Alfonso y el Ingeniero Edwin Navarro, Asesor participan de Reunión con la Gerente de la Cooperativa Servicios Múltiples Nueva Unión, R.L. dando seguimiento al Plan de Acción que se desarrolla con la cooperativa.

Entrega de Donación de alimentos para Familia de Escasos Recursos, ofrecidos por los colaboradores de la Dirección Provincial en ocasión de celebrar los 40 Años de IPACOOOP.

El Magister Adolfo Quintero y la Licenciada Ana R. Alfonso B., Directora Provincial participan de entrega de apoyo económico, que brinda el PLAN COLMENA a las cooperativas que lideriza el Presidente de la República de Panamá.

PLANIFICACIÓN

Logramos atender a los grupos en formación, donde orientamos sobre la elaboración del Estudio de Viabilidad. Elaboramos el documento de evaluación que permite a la Dirección Provincial de Herrera, la clasificación de las cooperativas de acuerdo con su nivel de desarrollo.

Este departamento también logra consolidar y tramitar todos los informes mensuales de los diferentes departamentos y Evaluaciones Trimestrales. Se mantiene actualizada las estadísticas de las cooperativas y se lleva un registro y control de los recursos para el cumplimiento de las actividades.

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO IPACOOOP - HERRERA COOPERATIVAS POR TIPO, SEGÚN CONDICIÓN SOCIO – ECONÓMICA

<u>COOPERATIVAS</u> <u>POR</u>	<u>ACTIVAS</u>	<u>INACTIVAS</u>	<u>EN</u> <u>LIQUIDACIÓN</u>
<u>SECTOR</u>			
AHORRO Y CREDITO	1	3	1
CONSUMO	1		
JUVENIL ESCOLAR	11	6	1
MERCADEO			1
PESCA			1
PRODUCCION	3		
PRODUCCIÓN Y	1		
MERCADEO			
SERVICIOS MULTIPLES	8	9	1
TRANSPORTE	1		
TOTAL	26	18	5

Total, de Cooperativas: 49

DEPARTAMENTO DE ASISTENCIA TÉCNICA

Las actividades ejecutadas por el Departamento, fueron desarrolladas en base a los ejes del plan estratégico institucional 2020-2024, resaltando en el plan de acción 2020 las actividades enfocadas dentro de los 19 corregimientos incluidos en el Plan Colmena en la Provincia de Herrera, lográndose así, crear nuevas cooperativas, brindar soporte técnico y seguimientos en las 36 cooperativas, orientadas en controles internos administrativos y contables, manejo agronómico de rubros, proyectos apícolas, entre otros. Se realizaron evaluaciones a nivel deliberativo y operativo en lo administrativo, contable, mercadeo y agropecuaria, logrando conocer la situación socioeconómica de las cooperativas. Adicional, se promocionó y ejecutó las Granjas Familiares en aquellas cooperativas en comunidades con pobreza multidimensional, logrando así contribuir al mejoramiento empresarial y por ende a mejorar la calidad de vida de la membresía.

Actividades Técnicas

Departamento de Asistencia Técnica brinda Seminario Básico a Grupo en Formación ubicado en la Comunidad de Mandinga del Corregimiento de Sabana Grande del Distrito de Pesé.

REGISTRO COOPERATIVO.

Del 1 de noviembre de 2019 al 31 de octubre de 2020 nuestro departamento realizó las actividades basadas con nuestro Plan Anual de manera efectiva logrando la entrega de Personerías Jurídicas y Permisos de Operación, se sellaron y rubricaron libros a diferentes cooperativas solicitantes, se dictaron seminarios básicos a grupos en formación de asesoramiento técnico en aspectos registrales, atendimos las solicitudes de certificaciones a las diferentes cooperativas solicitantes.

Todas las actividades descritas anteriormente cumplieron con las expectativas del plan anual y pudimos desarrollarlas, adaptando los procesos a la situación actual que atravesamos.

PROMOCIÓN Y EDUCACIÓN COOPERATIVA.

El Departamento de Promoción y Educación Cooperativa promueve y promociona el modelo cooperativo en la Provincia de Herrera, a través de la capacitación de asociados y directivos de cooperativas y formación de nuevos grupos.

Se ha realizado promoción cooperativa en diferentes lugares y comunidades de la provincia en atención al Plan Colmena que lideriza el Presidente de la República.

De estas promociones han surgido 9 grupos interesados, han recibido seminario básico 7 grupos en formación.

Se ha brindado a las cooperativas asesoría y seminario de manera virtual sobre:

- Funciones del comité de Educación.
- Asesoría en plan anual de trabajo del comité de Educación.
- Funciones de juntas y comités.

Los colaboradores del departamento han participado en diplomados que ofrece la institución:

- Diplomado de Riesgo y Cumplimiento para Cooperativas.
- Diplomado en entornos Pedagógicos virtuales y Uso de Herramientas Digitales en el proceso de Enseñanza Aprendizaje.

Durante los meses de pandemia del Covid-19, los colaboradores del departamento de Promoción y Educación han apoyado de manera permanente al programa Panamá Solidario con la entrega de bolsas, bonos, trazabilidad, centro de llamadas.

Departamento de Promoción y Educación Cooperativa, inicia Seminario Básico a Grupo en Formación Unión de Palancas Chitreano, ubicados en corregimiento de Monagrillo, Distrito de Chitré.

La Licenciada Elizabeth Mojica Auditora de la Institución participa en la sustentación de auditoría de la Cooperativa Transporte de Carga y Leche, R.L.

ADMINISTRACIÓN.

El Departamento de Administración detalla a continuación las actividades desarrolladas durante el período 2019-2020.

- Participamos en inauguración del Stand de IPACOOOP en la Feria de San Sebastián de Ocú, el día 15 de enero de 2020. Aunado a esto colaboramos en la gestión y logística de todo lo necesario para la participación del IPACOOOP – Herrera en este evento ferial.
- Colaboración en el cierre del stand de IPACOOOP en el evento ferial de la Feria de San Sebastián de Ocú, el 19 de enero de 2020
- Se colaboró en pintar y reparar la Esc. Gloríela Barría en Las Minas solicitado por la gobernación y aprobado con visto bueno de la Dirección.
- Apoyo al IFARHU en la distribución de Becas en el Distrito de Los Pozos.

También se realizaron las siguientes actividades:

- Participación en la capacitación que dictó la Procuraduría de la Administración el 8 de enero del presente con el tema “Commemoración del 9 de enero de 1964”.
- Se brindó apoyo los días 14, 15, 16, 17, 18, 27, 28, 29 y 30 de abril con los conductores y personal de la provincial a la distribución de bolsas de Comida en las áreas de Pesé, Ocú, Los Pozos, Santa María y Las Minas solicitado por la gobernación y aprobado con visto bueno de la Directora Provincial.
- Los días 1, 2, 3, 15, 16, 18 y 19 de mayo se enviaron conductores y personal de la provincial a la distribución de bolsas de Comida en las áreas de Pesé, Ocú, Los Pozos, Santa María y Las Minas solicitado por la gobernación y aprobado con visto bueno la Directora Provincial.
- Los días 2, 20 y 22 de junio se enviaron los conductores y personal de la provincial a la distribución de bolsas de Comida en las áreas de Pesé, Ocú, Los Pozos, Santa María y Las Minas solicitado por la gobernación y aprobado con visto bueno de la Directora Provincia.
- El día 6 de julio se apoyó con los conductores y personal de la provincial a la distribución de bolsas de Comida en las áreas de Cerro Paja solicitado por la gobernación y aprobado con visto bueno de la Directora Provincial. El día 22 de julio se realizó el mismo apoyo con la entrega de bonos (vales solidarios) en la región de Las Minas.
- Se envió vehículo y personal los días 1, 10 y 20 de agosto al MIDA en la distribución de maíz, zapallo y yuca como parte del apoyo al Plan Solidario. Los días 4,5 y 6 de agosto nos encargamos del traslado de la Licda. María Estela Quintero – Directora Nacional de Fomento desde la Provincial de Herrera hacia la de Los Santos y a IPACOOOP- Planta Central. El 6 y 18 de agosto se trasladó a la Directora Provincial a Panamá y viceversa. El 8 de agosto conductor realizó gira a las Minas con personal

técnico. El 17 de agosto, conductor y personal del provincial apoyo en la distribución de bolsas de comida en el área de Sta. María. Este mismo apoyo se siguió brindando el 21 de agosto en las Cabras de Pesé y el 22 de agosto en Sabana Grande de Pesé. El 18 de agosto se trasladó y apoyó con conductor y personal a la limpieza de la Coop. San Pedro, R., en los Pozos. El 20 de agosto conductor realizó traslado de personal técnico a El Tijera en Ocú para atender cooperativa en formación. El 24 de agosto conductor trasladó personal Técnico a planta Central para llevar documentos por instrucción de la directora. El 25 de agosto se apoyó con vehículo y personal en la distribución de bono solidario en Chitré.

- El 1 de septiembre al MIDA se participó en la distribución de maíz, zapallo y yuca como parte del apoyo al Plan Solidario. El 11 de septiembre, conductor y personal de la provincial trabajaron en la distribución de bolsas de comida en el área de Los Llanos de Ocú. Este mismo apoyo se siguió brindando el 14 de septiembre en Sabana Grande de Pesé. El 20 de septiembre, conductor realizó traslado de personal técnico a las Minas para atender participación de la Directora Provincial en el Homenaje al Festival de La Flor del Espíritu Santo. El 21 de septiembre conductor traslado a Ingeniero Agrónomo y Auditor a planta Central.
- Se brindó apoyo con vehículo y personal el 6 de octubre al Plan Solidario en Los Pozos. El 8 de octubre, conductor y personal de la provincial colaboro en la distribución de bolsas de comida en el área de Los Llanos de Ocú. Este mismo apoyo se siguió brindando el 9 de octubre en Sabana Grande de Pesé. El 18 de octubre, conductor realizó traslado de personal técnico a las Minas para atender grupo en Formación.

Participación Plan Panamá Solidario, Entrega de Bonos y Bolsas de Comidas en diferentes lugares de la Provincia de Herrera.

Reunión con los directivos de la **Cooperativa Servicios Múltiples Campesinos Unidos por el Progreso de Loma Montuoso, R.L.** en atención a Plan Colmena

Promocionar el Modelo Cooperativo a Grupo Interesado por parte del Ministerio de Comercio e Industria para comercialización de Yuca.

La Licenciada Ana R. Alfonso Directora Provincial y el Ingeniero Edwin Navarro Asesor, se reúnen con asociados de UCAPE con la intención de informarles sobre el avance del trabajo realizado en dicha Cooperativa.

Asamblea Constitutiva de grupo en formación La Cuchilla, ubicado en el Corregimiento de La Cuchilla del Distrito de Las Minas.

IPACOOOP cumple con las normas de Bioseguridad para la Entrega de cheque de COOACCESS, R.L.

Entrega de Cheques de devolución de aportaciones de COOACCESS, R.L.

Inicio de proyecto colectivo en proceso de siembra de porotos de los Asociados de la Cooperativa Productores Unidos de El Tijera, R.L.

En Asamblea Constitutiva del Grupo en Formación El Calabacito de Los Pozos de Herrera los Directivos fueron juramentados por la Directora Provincial de IPACOOOP Herrera, Lic Ana R. Alfonso

DIRECCION PROVINCIAL DE VERAGUAS

ACTIVIDADES Y LOGROS DE LA DIRECCIÓN PROVINCIAL DE VERAGUAS

Mediante una adecuada asistencia técnica de los diversos Departamento de la Institución, se ha logrado realizar en cada una de las Cooperativas de Veraguas y el área comarcal, las siguientes actividades.

Se han realizado reuniones con las Juntas y demás Comités de las Cooperativas de Veraguas. Se ha instruido al personal nuevo, en lo que respecta al cumplimiento de la Ley 17 del 1 de mayo de 1997. También se capacitó al personal de IPACOOOP-Veraguas sobre el tema de las Asambleas, con la finalidad de unificar criterios y exponer los casos más comunes que se presenten en las mismas.

La Asesora Legal, Licenciada Katherine Gómez, se reunió con Directivos y Asociados de la Cooperativa de Servicios Múltiples Ngäbe Buglé, R.L., en Buenos Aires, por la problemática que confrontan con la Gerencia.

Se trabajó en las Ferias Interinstitucional: Feria de Santa Fe (orquídeas), Feria de Soná, con un stand alusivo de las actividades que realiza el IPACOOOP

Se apoyó a la Cooperativa de Servicios Múltiples Juan XXIII en la comercialización de pollos, huevos y gallinas ponedoras, en esta crisis que estamos viviendo.

Apoyo a los granjeros de la Cooperativa Servicios Múltiples La Esperanza de los Campesinos, en la comercialización de la producción (críticos, legumbres y verduras)

Necesidad de Asesorar en las situaciones operativas y administrativas a las Cooperativas Juveniles de la Provincia y la Comarca, en cuanto al desenvolvimiento de las Asambleas de acuerdo con los señalado en la Ley 17 del 1 de mayo de 1997.

Cooperativa Juvenil Escolar Valle del Río Santamaría, R.L.

Es muy importante contar con un secador solar de granos. Se les explicó en campo en forma práctica como se hace la construcción. Participó la comisión de producción de grano que la forman 5 padres de familia. El servicio se brindará a la escuela, a productores de la comunidad.

Es necesario capacitar a las personas de la Comunidad y áreas aledañas, para que formen parte de la Cooperativa y sean parte del Movimiento Cooperativo. Es por ello que se realizó un seminario masivo, en la Cooperativa de S/M Agroforestal Indio Omar, R.L. de los Valles de Cañazas.

Se les apoyó con una Asesoría Agropecuaria, a los granjeros de esa área, donde se organizan con cebas de pollo, área donde hay baja producción de alimento

Cooperativa de S/M San Juan de Dios, R.L. Pedernal

Se administra integralmente a la Cooperativa, se realiza coordinaciones con las instancias relacionadas internas y externas y se organizan los bienes con la actualización del inventario. Actualmente se recupera en su intervención.

Se brinda Asesoría Técnica Agropecuaria a la Cooperativa de S/M La Esperanza de Los Campesinos, R.L. para el desenvolvimiento de sus actividades agropecuarias.

Gira de supervisión por la Directora Provincial Jannette Stanziola.

Cooperativa de S/M Agroforestal Alejandro López, R.L.

La Cooperativa avanza con éxito, su interventor es el Ing. Abdelaziz García. Las actividades económicas que se desarrollan en esta Cooperativa están: La compra y venta de madera de pino, venta de muebles confeccionados, alquiler de local y viajes en el camión. A la fecha no recibe apoyo por parte de MIAMBIENTE.

PLANIFICACIÓN

Recopilar información estadística en las Cooperativas del área rural, Comarcal, urbanas y las Cooperativas Juveniles Escolares, con esto se logra la actualización de la información estadística del sector cooperativo de Veraguas y Distrito de Ñurum. Se logra poner al día el conteo de asociados y analizar la situación actual de las Cooperativas Juveniles. Entre esas tenemos:

Juvenil Escolar IPT Río de Jesús, R.L.

Juvenil Escolar Carmen Cielo, R.L.

Juvenil Escolar Villarista, R.L.

Juvenil Escolar La Mata, R.L.

Las cooperativas juveniles se crearán para atender las necesidades de los jóvenes y a tal fin, puedan desarrollar pequeñas empresas de producción y consumo tales como proyectos agrícolas y pecuarios, tiendas escolares, kioscos comunales, artesanías y cualquier otra actividad para los jóvenes cooperativistas.

Las cooperativas juveniles también han demostrado ser una efectiva alternativa como parte de programas de prevención y resocialización en jóvenes, ya sea que esté o no en riesgo social, hagamos un esfuerzo conjunto para que en cada barrio, escuela y colegio exista una cooperativa juvenil.

Nos unimos al Programa Plan Solidario con la entrega de bolsas y bonos del Circuito 9-3 (Cañazas, Calobre, Santa Fe, San Francisco, Santa Fe)

De los 27 Corregimientos, el Instituto Panameño Autónomo Cooperativo da atención directa a 14 de todo el circuito. El resultado de esto es, que se han entregado 63,637 bolsas desde el mes de abril a la fecha y 2,275 bonos desde junio.

Tenemos la Coordinación directa del Centro de trazabilidad en Santa fe.

Se recibe donación de bolsas de la Cooperativa Servicios Múltiples El Educador Veraguense e IPACCOOP para apoyar a familias afectadas con la pandemia.

OFICINA DE PANAMA NORTE

DIRECCIÓN REGIONAL DE IPACOOOP

PANAMÁ NORTE

Mensaje del Licenciado **HERNÁN CASTILLO**
Director Regional del IPACOOOP
Panamá Norte.

Finales del año 2019 y parte del año 2020, hemos tenido grandes pruebas de humanidad como la pandemia, que nos ha forzado a cambiar en diversos aspectos; muchos desafíos hemos tenido, los cuales han puesto a prueba a toda la sociedad panameña, por lo que el IPACOOOP ha sido sostenible y consistente en todas sus acciones, ya que nos encontramos en una emergencia sanitaria global; la afección es eminente.

El emprendimiento y la formalización de conformar cooperativas para ayudar a la reconstrucción de la economía panameña con la solidaridad y cooperación nos llama a un nuevo orden multilateral, basada en el objetivo del desarrollo sostenible equitativo para el bien común y poder así combatir la pobreza y desigualdad de muchos con el objetivo de motivar, educar y formar líderes cooperativistas, orientados a reforzar la importancia que tiene la aplicación de la filosofía, principios y valores cooperativos y así poder fortalecer los lazos de integración, por lo que tenemos un compromiso de mantener con el movimiento cooperativo, para generar oportunidades e impulsar programas y proyectos en todo el territorio nacional.

Finalmente, nuestra gratitud esta puesta en nuestro Señor Padre, permitiéndome realizar una labor encaminada para asistir y dar asesoría a personas que necesitan beneficiarse del movimiento cooperativo panameño.

Feria del Lago Alajuela enero 2020

En enero de 2020 el IPACOOOP Panamá Norte estuvo presente en la XXXII versión de la Feria Campesina del Lago de Alajuela organizada por la comunidad.

Apoyo a Panamá Norte en entrega de bolsas de Panamá Solidario

En el Mes de abril 2020 el director del IPACOOOP Panamá Norte, Hernán Castillo y su equipo de trabajo entregaron bolsas de comida del Plan Solidario en la comunidad del Lago Alajuela, Distrito de Panamá, Corregimiento de Caimitillo.

Cooperativa Warara Crincha, R.L.

Comunidad de Villa Zaita en Corregimiento de Ernesto Córdoba C.

Comunidad en Santa Rita Corregimiento de Ernesto Córdoba C.

Comunidad de Gonzalillo en Corregimiento de

Comunidad de Villa María en Corregimiento

ASESORÍA A COOPERATIVAS

En el mes de febrero y marzo los asociados de las diferentes cooperativas solicitaron el apoyo del IPACOOOP para el mejor manejo y organización de éstas.

**Cooperativa de Servicios Múltiples Radio
Taxi Puente Azul R.L.**

**Cooperativa de Ahorro y Crédito Ágape
R.L.**

**Cooperativa de Servicios Múltiples
Warra Crincha, R.L**

**Cooperativa de Servicios Múltiples
Emberá druá R.L**

Cooperativo de Taxi Gonzalillo R.L.

REACTIVACION DE COOPERATIVAS

Recibimos la visita de diferentes gremios cooperativos, solicitando al IPACOOOP Panamá Norte su reactivación las cuales están en proceso de éste.

**La Cooperativa de S/M Radio Taxi
Puente Azul, R.L**

**Director Encargado del Colegio C.E. Monseñor Francisco
Beckmann, Mgter. Orlando Correa. Cooperativa Juvenil
Beckmanista, R.L.**

La Cooperativa de S/M Transporte de Carga, R.L.

COOPERATIVAS EN FORMACION

**Grupo en Formacion Werana Imibizu R.L.
en Llano Bonito de caimitillo**

**Visita de diferentes entidades gubernamentales
conociendo el trabajo de artesanía del grupo de
Llano Bonito.**

**Grupo en formación de Taxi Don
Bosco, R.L. en Chilibre**

**Grupo en formación de Taxi Don
Bosco, R.L. en Chilibre**

ASAMBLEAS DE LAS COOPERATIVAS DEL LAGO ALAJUELA

En el mes de octubre se cumplió con los estatutos realizando las asambleas dos cooperativas que por motivo del Covid-19 se habían aplazado

Cooperativa de Servicios Múltiples
Emberá Drua R.L.

Cooperativa de Servicios Múltiples
Warra Crincha R.L.

IPACOOOP PANAMA NORTE APOYANDO AL PROGRAMA DE TRAZABILIDAD FRENTE AL COVID-19 DESDE EL MES DE ABRIL 2020

Reunión en las instalaciones del IPACOOOP Panamá Norte para tocar tema y así garantizar la salud de nuestros habitantes.

Seminario de inducción dirigido a voluntarios en IPACOOOP Panamá Norte.

Volanteo con el MINSA en la entrega de gel alcoholado e información sobre las medidas de Bio Seguridad.

Volanteo para entrega de gel alcoholada e información sobre las medidas de seguridad

Reunión con la Junta Técnica donde participó la Gobernadora de la Provincia de Panamá Licda. Judy Meana.

Reunión organizada por el Consejo Consultivo de Chilibre y Chilibrillo.

ENTREGA DE PERSONERÍA JURÍDICA A LA COOPERATIVA DE SERVICIOS MÚLTIPLES TRANSPORTE ACUÁTICO Y PESCA, R.L.

Asamblea Constitutiva cuando se estaba organizando la Cooperativa

Reunión de la Cooperativa antes de la fecha de la entrega de Personería Jurídica.

Personería Jurídica a Cooperativa de Servicios Múltiples Transporte Acuático y Pesca R.L.

OFICINA COMARCA NGOBE BUGLE

ACTIVIDADES

Visitando el terreno para la ubicación de tanques para alevines

IPACOOOP colaborando con Panamá Solidario

Visitando Grupos Organizados

Entrega de capital semilla, ayuda económica para microempresarios asociados a cooperativas

**OTRAS
ACTIVIDADES DE
IPACCOOP- 2020**

DEVOLUCION DE APORTACIONES A ASOCIADOS DE COACCES, R.L.

CONVENIO CON LA GOBERNACION

Alianzas estratégicas para brindar las asesorías, capacitaciones y conformación de cooperativas

ENTREGA DE PERSONERIAS JURIDICAS A NUEVAS COOPERATIVAS

ENTREGA DE PERSONERIAS JURIDICAS A NUEVAS COOPERATIVAS

ENTREGA DE PERSONERIAS JURIDICAS A NUEVAS COOPERATIVAS

GRANJAS FAMILIARES AUTOSOSTENIBLES ASOCIADOS DE COOPERATIVAS

PANAMA SOLIDARIO DONACIONES DE ALIMENTOS Y CONTRIBUCIONES DE IPACOOOP Y COOPERATIVAS.

IPACOO

INSTITUTO PANAMEÑO AUTÓNOMO COOPERATIVO

REPÚBLICA DE PANAMÁ
— GOBIERNO NACIONAL —

@ipacoo_

www.ipacoo.gov.pa

@ipacoo

@ipacoo

/ipacoo multimedia