

**Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico**

Informe de Logros¹

19 de FEBRERO de 2015

I. Desarrollo académico-profesional y la experiencia universitaria del estudiante (Meta 4)

La experiencia universitaria y el reclutamiento de estudiantes de alta calidad promoverán el adelanto académico continuo, el enriquecimiento intelectual y cultural y el desarrollo integral del estudiante.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Srta. Julie Ann Rivera Pérez, estudiante egresada de la Universidad de Puerto Rico, Recinto de Río Piedras recibió la medalla de honor de la Administración Nacional de Aeronáutica y el Espacio (NASA)

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

Del 23 de enero al 13 de febrero de 2015, se registró la visita de 236 estudiantes en la oficina del PICN solicitando diversos servicios. De éstos, 64 (27 %) sacaron citas para orientación sobre reclasificación hacia el Programa. Esta alta demanda por los servicios de la oficina sugiere una gran apreciación de los estudiantes hacia el currículo de este bachillerato y su contribución al desarrollo integral de los estudiantes. En particular, cabe destacar que 32 de los 64, o sea el 50 % de ellos, son estudiantes de primer año (801-14) lo que promueve el reclutamiento de estudiantes de alta calidad desde sus primeros años en el Recinto. Además cinco (5) de los estudiantes orientados (8%) provenían de Escuela Superior e interesaban solicitar ingreso a través del PICN.

Departamento de Física

GRADUATE SEMINARS

Speaker: Fernando Aponte, MS Program, Department of Physics, UPR-RP

Title: "Ferromagnetic/Ferroelectric/Ferromagnetic Spin Capacitors for Magnetoelectric Devices"

Date: February 10, 2015 (Tuesday)

¹ Para más detalles, refiérase a *Visión Universidad 2016 Plan Estratégico* Universidad de Puerto Rico-Recinto de Río Piedras: http://www.uprrp.edu/rectoria/vision_2016.pdf

Time: 4:00 p.m.

Place: Seminar Room, CNL C-310

Speaker: Whashington Silvestre A., Chemical-Physics Program, UPR-RP

Title: Planar Electric Double Layer System: Dimer Electrolytes and Simulation Results.

Place: Seminar Room, CNL C-310

Date: February 3, 2015 (Tuesday)

Time: 4:00 pm

Departamento de Ciencia de Cómputos

Estudiantes de CCOM participando en proyectos de investigación y/o desarrollo :

1. Edwin Ramos (con José Ortiz-Ubarri), Statistical analysis of network traffic for anomaly detection.
2. Abimael Carrasquillo (con José Ortiz-Ubarri), Malware detection in android OS.
3. Luis Albertorio (con José Ortiz-Ubarri), Mobile malware intrusion detection by deception using the Sensibility testbed.
4. Gustavo Meléndez (con José Ortiz-Ubarri), Sequences with good correlation properties.
5. Iván García and Bianca Colón Rosado (with H. Ortiz-Zuazaga) - Anomaly detection in network flow data.
6. Maricarmen Reynoso (with H. Ortiz-Zuazaga) - Exploring the security landscape in a ScienceDMZ.
7. Omar Rosado, Ana Quiñones Ramos (with H. Ortiz-Zuazaga) - Sequence assembly problems.
8. Alejandro Vientós (with I. Koutis) - Parameterized algorithms for hard problems
9. Oscar González, Raúl Negrón (con Ivelisse Rubio), On the Cusick-Li-Stanica's conjecture for elementary symmetric Boolean functions.
10. Valerie Santiago y Jean Karlo Rodríguez (con P. Ordóñez) Developing an open source speech interface to IDEs for physically disabled programmers
11. Gabriela Bergollo (con Mariano Marcano). Estudiante de bachillerato en Matemáticas y Biología. A mathematical model of the transport of Na and K through the electrogenic Na/K ATPase.
12. Roxana González, Alejandro Sánchez, Luis Albertorio (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.
13. Eric Santos (con José Ortiz, Humberto Ortiz, Rafael Arce, Patricia Ordoñez). Development of cybersecurity learning activities to infuse cybersecurity knowledge in the CS core curriculum.
14. Alberto Ruiz (con Yiannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM:

Mónica A. Nadal Quirós (con Mariano Marcano) Doctorado en Biología - Modelos matemáticos para simular la función de las células de la mácula densa en el riñón de los mamíferos.

Giovany Vega (con C. J. Corrada-Bravo), Maestría en Matemática Aplicada - Regions of Interest's Pattern Recognition using Random Markov Fields

Guillermo Fontánez (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Optimization using sensitivity analysis with applications in renal physiology problems.

Laura Fidalgo de Souza (con Mariano Marcano- miembro del comité de tesis), Doctorado en Ciencias Ambientales - modelo matemático para estudiar la distribución de nutrientes del guano en una región de la Laguna San José.

Diana Delgado (con Rafael Arce-Nazario - miembro del comité de tesis), Doctorado en Biología. Patterns of exotic vine dispersal in a tropical watershed. Dra. Carla Restrepo, directora de comité de tesis.

Jennifer Goldfarb (con Rafael Arce-Nazario - miembro del comité de tesis), Maestría en Arquitectura. Tejido en mundillo + algoritmos: en la era de la arquitectura digital. Dr. Humberto Cavallín, director de comité de tesis.

Efrain Vargas Ramos (con Patricia Ordóñez) - Maestría en Matemática Aplicada. Analysis of Multivariate Time Series.

Estudiantes de Escuela Superior trabajando en Investigación:

1. Natalia Pacheco y Andrea Claudio (con Patricia Ordóñez), estudiantes de grado 10 de la UHS, "Literature review on voice-driven applications that facilitate computer programming for people with limited physical mobility in their hands," San Juan, PR.
2. Abdiel Hernández (con Edusmildo Orozco y Rafael Arce-Nazario) estudiante de 10mo grado de la UHS, "Algoritmos paralelos: evaluando su verdadera velocidad".

Programa de Nutrición y Dietética

6 de febrero de 2015 - Entrega de Premios y Medallas de la Facultad de Ciencias Naturales en el Teatro de la Universidad de Puerto Rico. En esta oportunidad el Comité de Premios y Medallas seleccionó y reconoció a la egresada Dalila Vázquez Santos para recibir el Premio del Colegio de Nutricionistas y Dietistas de Puerto Rico. Este reconocimiento es otorgado al estudiante que haya sobresalido en las ciencias con un índice general de 3.30 o más, índice de especialidad 3.50 o más, que complete el bachillerato de Nutrición y Dietética en el tiempo estipulado para éste, y que cumple con las cualidades descritas en la conceptualización del Dietista Graduado.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Solicitudes de Admisión

Recibimos 1,026 solicitudes de admisión para la sesión de agosto de 2015 durante el periodo que concluyó el 26 de enero de 2015. De estas 96 solicitudes corresponden a solicitantes internacionales.

Solicitudes de Prórroga

1. Se atendieron 13 solicitudes de prórrogas y se envió la comunicación pertinente al programa graduado y a la Oficina del Registrador.
2. Se completó el procedimiento para que 15 estudiantes que completaron su grado publiquen su tesis/disertación a través de University Microfilms International.

ESCUELA DE DERECHO

Oficina Decana Auxiliar Asuntos Estudiantiles:

El Programa Pro Bono comenzó el mes con la Asamblea de Residentes, para la evaluación del Proyecto de Expropiación Forzosa a presentarse en la Asamblea Legislativa. Esta actividad estuvo en manos del Pro Bono Unidad de Trabajo Comunitario.

El Pro Bono INCED ha estado colaborando Comisión de Derechos Civiles en el Desarrollo de un Kit para padres de niños con excepcionalidades. Estuvo nuevamente en la Comisión en una reunión de desarrollo de ideas con la Lcda. Georgina Candal Segurola, Presidenta de la Comisión.

La labor del Pro Bono Organización de Derecho de los Animales (ONDA) fue reseñada en la revista Mi Mascota.

Para cerrar este mes, los Probonistas de Rescate visitaron el Capitolio, para participar junto a los integrantes del Hogar Crea Juvenil de Guaynabo, del Programa SABE. Como parte de la actividad visitaron el Hemiciclo del Senado además recibieron orientaciones sobre proceso Legislativo. Los participantes tuvieron la oportunidad de exponer sus ideas y deseos de aportar al desarrollo de nuestro

país desde distintas profesiones. Esta actividad también fue reseñada en el Periódico El Vocero en su edición electrónica del 31 de enero.

Oficina de Admisiones

Durante el mes de enero de 2015 la Oficina de Admisiones de la Escuela de Derecho de la Universidad de Puerto Rico ofreció una orientación sobre su oferta académica y los requisitos de admisión a estudiantes del Recinto de Río Piedras que cuentan con promedios sobresalientes. La actividad se llevó a cabo el 13 de enero de 2015 de 10:00 a.m. a 12:00p.m. en el Aula Magna de la Escuela de Derecho. A la misma asistieron 52 estudiantes y participaron, la Lcda. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho, la Lcda. Adi Martínez, Decana de Estudiantes, la Lcda. Keila Souss Freytes, Directora de Admisiones, la Sra. Alba Quiñones Seijo, Oficial de Admisiones III y la Sra. Yanira Pomales, Asistente Administrativo. Colaboró además, el Sr. Raphael Mestey Vega, Asistente del Director de la Oficina de Exalumnos y Comunicaciones de la Escuela de Derecho, proveyéndole a los participantes el nuevo catálogo de la Escuela.

En este mes también se ofreció admisión por transferencia a 5 estudiantes. El viernes, 16 de enero de 2015 se recibieron a los estudiantes de transferencia, se les ofreció una orientación de bienvenida y se les entregaron los documentos necesarios para completar su proceso de admisión. Participaron de la orientación la Lcda. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho, la Lcda. Adi Martínez, la Decana de Estudiantes, la Lcda. Ivette González Buitrago, Decana de los Programas Conjuntos, Graduados y de Intercambio, la Lcda. Keila Souss Freytes, Directora de Admisiones, la Sra. Leslie Sosa, Registradora Auxiliar, la Lcda. Carmen Cortés, Directora del Programa de Desarrollo Profesional, la Sra. Carmen Rivera, Consejera y Asesora Académica, la Sra. Iris Carrasquillo, Oficial de Asistencia Económica y la Sra. Alba Quiñones Seijo, Oficial de Admisiones III.

Durante este mes la Oficina de Admisiones de la Escuela de Derecho continuó ofreciendo orientaciones personalmente, vía telefónica y vía correo electrónico sobre el proceso de admisión.

Oficina de la Registradora

La Oficina de la Registradora participó de la orientación que ofreció la Oficina de Admisiones a los estudiantes admitidos por transferencia y le explicó los servicios ofrecidos en nuestra oficina.

Colaboramos con las Oficinas de Desarrollo Profesional, Consejería, Admisiones, Asistencia Económica, Decana de Estudiantes y Programas de Intercambio atendiendo diferentes situaciones relacionadas con estudiantes de nuevo ingreso, regulares, admitidos por transferencia, solicitantes de cursos de oyente, readmisión o admisión de estudiantes inactivos o para tomar notarial.

Atendimos situaciones relacionadas a la matrícula del segundo semestre 14-15, altas, bajas, cambios, pérdida de matrícula por diferentes razones.

Ofrecimos orientación y ayuda a los profesores que tuvieron situaciones para entrar las notas al sistema.

Incorporamos los cambios solicitados por la Oficina de la Decana a los programas de clases, de finales, sistema estudiantil. También trabajamos con el chart de salones y actualizamos el calendario ajustado a la Escuela.

Trabajamos con formularios y certificaciones solicitando verificación de estudios para Revalidas, empleos y otros propósitos

Clínica de Asistencia Legal

El 15 de enero de 2015 la Clínica de Asistencia Legal, la sección de Inmigración a cargo del Prof. Patrick O'neill compareció al Tribunal Superior, Sala de San Juan. Los estudiantes de la Escuela de Derecho lograron dejar sin efecto la convicción que pesaba contra su cliente desde el año 2001 (un aggravated felony conviction que la hacía deportable y sin remedio). Se reclasificó el delito como un misdemeanor y ahora su cliente tiene un remedio contra la deportación.

El 27 de enero de 2015 la Clínica de Asistencia Legal, la sección de Nuevas Tecnologías a cargo del Prof. Pedro Rivera Rivera hizo una presentación al Comité de Ley y Reglamento y Claustrales del Senado sobre la carta de derechos tecnológicos del docente.

El 27 de enero concluyó caso en que la Clínica de Asistencia Legal, la sección Clínica de Desarrollo Comunitario y Autogestión a cargo de la Prof. María E. Hernández Torrales representó a una familia contra el Departamento de la Vivienda ante el Tribunal. Como resultado del caso la familia obtuvo la titularidad de una residencia luego de cuatro años de litigio.

Oficina de Asesoría Académica

En el mes de enero se comenzó a trabajar con la segunda Etapa Remediadora del Plan de Intervención para la Retención de Estudiantes de Primer Año en la Escuela de Derecho. A cada estudiante se envió notificación sobre las normas de retención para permanecer en la Escuela. Se recomendó matricularse en los cursos que no habían aprobado. Algunos estudiantes fueron orientados y referidos a la Oficina de Asuntos para las Personas con Impedimento, (OAPI).

Oficina de Desarrollo Profesional:

Durante el mes de enero la Oficina de Desarrollo Profesional de la Escuela de Derecho distribuyó un listado con más de 10 oportunidades de internados voluntarios con distintas agencias y organizaciones. Entre estas agencias están: Departamento del Trabajo y Recurso Humanos, Recursos Naturales, Comisión Apelativa del Servicio Público, Departamento de Estado, Oficina del Comisionado del Seguro, Departamento de Justicia, Oficina de Administración de los Tribunales, entre otros.

El 21 de enero el Tribunal de Apelaciones ofreció la orientación inicial a 4 estudiantes participantes del programa de práctica supervisada y el 28 de enero de 2015 el Centro Judicial de San Juan celebró la actividad de orientación para los estudiantes del Programa de Práctica Supervisada contando con la participación de 3 estudiantes de la Escuela de Derecho.

La Oficina de Desarrollo Profesional además atendió estudiantes para revisar sus resúmenes y proveer orientación sobre las oportunidades existentes para su desarrollo profesional.

Biblioteca de Derecho:

El 29 de enero de 2015 Esther Villarino Tur, Bibliotecaria IV, ofreció el taller Índices Electrónicos de Revistas Jurídicas: Hein Online (Law Library Journal, Index to Foreign Legal Periodicals) y Dialnet a 9 estudiantes del curso Temas Especiales en Derecho Privado: Investigación Jurídica Avanzada (DERE 7690) del Prof. Edward Vázquez Saavedra. Este taller se realizó de 6:00 p.m. a 8:00 p. m. en el Salón L-7 de la Escuela de Derecho, UPR-Recinto de Río Piedras

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

La Dra. Lorna G. Jaramillo Nieves, llevó a cabo un viaje de estudio con los estudiantes del curso CIFI 4995, secciones 023 y 063, visitaron las comunidades Cerca del Cielo, en Ponce, y Cañaboncito, en Caguas, como parte del curso Temas Interdisciplinarios en las Ciencias Físicas: Aspectos humanos de los eventos geológicos. El viaje fue el sábado, 7 de febrero de 2015, con el propósito de visitar comunidades que han experimentado movimientos de masa y discutir los efectos de éstos en las comunidades. Participaron un total de 24 estudiantes.

Centro de Recursos Educativos y Tecnológicos (CRET)

Digitalización materiales para uso de estudiantes del profesor Rogelio Escudero (aproximadamente 25 estudiantes).

Proveer equipo tecnológico (proyectores, sistemas de sonido, etc.) a actividades en que participan los estudiantes del Recinto, como por ejemplo, el "Open Mic de la National Society of Collegiated Scholars" (aproximadamente 80 estudiantes).

Apoyo técnico al congreso de Estudiantes Orientadores (aproximadamente 400 estudiantes) Fotografías y videos, transferencia de materiales a DVD (se destacan unas 150 fotos).

Centro para el Desarrollo de Competencias Lingüísticas

El objetivo es lograr impactar positivamente a la mayor cantidad de estudiantes, tanto subgraduados, como graduados del Recinto para que se beneficien a través de tutorías de comprensión de lectura, redacción, formatos de estilo, pensamiento crítico, entre otros.

Estudiantes impactados desde el 20 de enero al 30 de enero: 67

Cantidad de talleres ofrecidos por los tutores en el salón de clases: 3

Talleres

Acentuación – 23 y 30 de enero de 2015

MLA – 23 de enero de 2015

Cantidad de estudiantes impactados por los talleres: 67

Se celebró la charla The Language of Calypso, ofrecida por el Dr. Everard Philips en el Anfiteatro 4 el 26 de enero de 2015 y participaron 106 estudiantes.

Cantidad total de estudiantes impactados entre el 20 de enero y el 30 de enero: 233.

Programa de Servicios Académicos Educativos (PSAE)

Se presentó el Componente de Mentoría para beneficio de los estudiantes y la Oficina de Calidad de Vida, a través de su Programa FIESTA, llevó a cabo una orientación dirigida a la prevención del uso del alcohol en los jóvenes. Estas actividades se celebraron los días 4 y 5 de febrero de 2015 y participaron 73 estudiantes.

El fortalecimiento y desarrollo académico de los estudiantes ha sido el compromiso del Componente de Mentoría, bajo la supervisión de la Directora, Prof. Eileen Cruz Pastrana y la Prof. Cynthia Corujo, Coordinadora Académica. De esta forma se ha logrado ofrecer mentoría a 13 estudiantes de manera personal, algunos de ellos en más de una ocasión. Entre los servicios ofrecidos se encuentran:

Búsqueda de internados: como parte del desarrollo profesional se orientó y se ayudó en la búsqueda de internados a 3 de nuestros estudiantes.

Búsqueda de intercambios: como parte de la trascendencia de experiencia académica cultural se orientó y se ayudó a solicitar intercambios a 2 estudiantes del Programa.

Segundas concentraciones: con el objetivo de diversificar la carrera de bachillerato de nuestros estudiantes, se orientó a 3 estudiantes en cuanto a las oportunidades de una segunda concentración.

Talleres: como parte de crear lazos con nuestros estudiantes, los mentores realizaron un conversatorio sobre libertad de expresión con los estudiantes de primer año en los cursos de ARTI el martes 27 y jueves 29 de enero de 2015. El propósito de esta actividad se basó en la importancia de los conceptos de diversidad, discernimiento y diferencias de opinión en el ámbito universitario.

La Profa. Eileen Cruz Pastrana, Directora y la Profa. Cynthia Corujo Rodríguez, Coordinadora Académica, se reunieron para recabar la colaboración y apoyo de los Decanos y Oficiales de Orientación en los procesos de matrícula, reclasificación y orientación para los estudiantes del Programa. Esta reunión fue el lunes, 9 de febrero de 2015, a la 2:30 p.m.

Proyecto de Estudios Urbanos

Durante el segundo semestre 2014-15 se ofrecen los cursos Del Bohío a la Megalópolis y El Seminario de Cierre. En estos se matricularon 20 estudiantes en la clase Del bohío y 5 en la clase del Seminario de Cierre.

II. **Producción intelectual y desarrollo de la facultad (Metas 1 y 3)**

La investigación, creación y erudición, fundamentos del quehacer académico en el Recinto, resultarán en la producción y divulgación de conocimiento, aportarán al crecimiento de las disciplinas, al trabajo interdisciplinario, y contribuirán al desarrollo sostenible de la sociedad puertorriqueña e internacional.

El reclutamiento, los servicios de apoyo y los incentivos institucionales dotarán al Recinto de un personal docente competente y productivo que esté a la vanguardia del conocimiento.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La profesora Yvonne L. Huertas Carbonell presentó el trabajo “Un Meta-análisis de la Colaboración Global a Través de Redes Sociales en el Entorno Universidad y Empresa: Comentarios y Dirección Futura” en la Conferencia Global de Negocios y Finanzas celebrada en Las Vegas, Nevada, del 4 al 7 de enero de 2015. El trabajo presentado recibió la distinción de “Outstanding Research Award” en la Conferencia.

La profesora Yvonne Huertas Carbonell recibió una Beca del proyecto Iniciativas de Investigación y Actividad Creativa Subgraduadas (iINAS) del DEGI para llevar a cabo una investigación en Verano 2015.

Al Dr. Alex J. Ruíz Torres, le fue aceptado el artículo titulado: “Scheduling to maximize worker satisfaction and on time orders” Authors: Ruiz-Torres, Alex; Alomoto, Nelson; Paletta, Giuseppe; Perez, Eduardo Journal: International Journal of Production Research. Esta revista esta entre las primeras tres de alto nivel por la the Association of Business Schools.

El Dr. Javier Rodríguez Ramírez y el profesor Wilfredo Toledo del Departamento de Economía - UPR escribieron el artículo titulado, Chinese single-listed ADRs: returns and volatility, el mismo ha sido aceptado para publicación en la revista arbitrada por pares International Journal of Managerial Finance.

El Dr. Javier Rodríguez, recibió una invitación y visitó la Universidad de Georgetown en Washington DC, el miércoles 28 de enero, para con su co-autor el profesor George Comer, presentar su artículo titulado Stock Selection Skill, Manager Flexibility, and Performance: Evidence from Unit Investment Trusts.

El Dr. Javier Rodríguez, Dr. Carlos Colón De Armas y Dr. Herminio Romero, escribieron el artículo titulado, Investor Sentiment and U.S. Presidential Elections. El mismo fue aceptado para presentarlo en la conferencia anual del Eastern Finance Association, a llevarse a cabo los días 8 al 11 de abril en la ciudad de New Orleans.

Los doctores Javier Rodríguez, y Herminio Romero escribieron el artículo titulado, Diversification and Market Risk Exposures of Single-Listed versus Dual-Listed ADRs, que también fue aceptado en la conferencia anual del Eastern Finance Association, a llevarse a cabo los días 8 al 11 de abril en la ciudad de New Orleans. También fue aceptado en la conferencia anual BALAS a llevarse a cabo los días 25 al 28 de abril en San Juan, PR.

El Dr. Javier Rodríguez sirvió como árbitro (referee) para el International Journal of Emerging Markets.

La Dra. Maribel Aponte García, escribió el libro titulado El Nuevo Regionalismo Estratégico: Los Primeros Diez Años del Alba – TCP, publicado por CLACSO, y el mismo fue reseñado en la revista Negocios del Nuevo Día el 15 de febrero de 2015.

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

El sábado, 24 de enero de 2015, la directora interina asistió a la Convención Semi-Anual de la Sociedad de Microbiólogos de PR. El tema de las conferencias de la actividad fue *New Pathogens on the Block: Diagnosis, Epidemiology and Patient Care*. La actividad se llevó a cabo en el Colegio de Tecnólogos Médicos de Puerto Rico.

Además, el jueves, 5 de febrero de 2015 asistió a un Taller de Ética Gubernamental– Capacitación en conducta responsable y ética en la investigación con seres humanos. Éste se llevó a cabo en el Anfiteatro 3 en la Facultad de Educación, Universidad de Puerto Rico, Recinto de Río Piedras.

Departamento de Ciencia de Cómputos

Artículos Sometidos:

Mónica Nadal-Quirós, Leon Moore, and Mariano Marcano. Parameter estimation for a mathematical model of a non-gastric $H^+(Na^+)/K^+(NH_4^+)$ ATPase, submitted to the American Journal of Physiology, September 2014. (Received reviewers' evaluation on February 1st and we are working on the responses to send a second resubmission.)

F. Castro, L. Medina, I. Rubio. Exact 2-Divisibility of Exponential Sums of Boolean Functions and Applications. Sometido a Applicable Algebra in Engineering, Communication and Computing.

D. Gómez, T. Hoholdt, O. Moreno, I. Rubio, Linear Complexity for Multidimensional Arrays - a Numerical Invariant. Sometido a IEEE Xplore.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

CIPSHI

Revisión y aprobación de protocolos:

Se recibieron 8 solicitudes de revisión de protocolos: 5 solicitudes iniciales y 3 revisiones de modificación.

Se revisaron y aprobaron 6 protocolos iniciales.

IACUC- Investigación con Animales Vertebrados

Se recibió un protocolo de propuestas de investigación. Este protocolo se ha estado evaluando y se propuso reunión de comité en pleno para revisar el mismo.

Se realizó la inspección semi-anual de la Casa de Animales.

Se entregó el informe anual a Office for Laboratory Animal Welfare (OLAW).

Reunión con el Veterinario para procesar los protocolos recibidos en diciembre.

Casa de Animales

Se sostuvo una reunión con el personal de la Oficina de Planificación del Recinto y la constructora Tripoli. Se entregó el proyecto de la Casa de Animales el 22 de enero de 2015.

Se mudaron las colonias del Dr. Lasalde y Dr. Washington a la nueva facilidad.

Se realizaron reuniones en la Oficina de Recursos Humanos con la Sra. Aida Rosario y Sra. Alys Rosa y con el Decano de la Facultad de Ciencias Naturales, Dr. Carlos Gonzalez.

Programa de Bioseguridad

En reunión con el Decano de Ciencias Naturales, Dr. Carlos Gonzalez y el Decano Rodríguez Esquerdo se acordó que el programa debe comenzar a trabajar en o antes del 30 de abril de 2015.

ESCUELA DE DERECHO

En el mes de enero de 2015 le informaron a la profesora de la Escuela de Derecho Chloé S. Georas que ya estaba anunciado el libro Ashgate Publishing (Inglaterra) donde aparece el artículo de la profesora Georas titulado "The Courtroom as a Space of Resistance." Es un volumen editado en ocasión del 50 aniversario de la muerte de Nelson Mandela llamado "The Courtroom as a Space of Resistance."

En el mes de enero 2015 la profesora de la Escuela de Derecho Chloé S. Georas fue invitada a editar el libro de Interdisciplinary Press, el cual será una selección de artículos de la conferencia 1st Global Conference: Digital Arts and Digital Art History y de la conferencia 5th Global Conference: Digital Memories que se llevaron a cabo, de manera simultánea, en Mansfield College en Oxford University,

Inglaterra, en octubre del 2014. Su artículo Remembering Everything? Techno-Optimisms and Digital Debris había sido previamente aceptado vía peer-review para la publicación

Del 1 al 24 de enero de 2015 el profesor y Decano Asociado Hiram A. Meléndez Juarbe fue invitado a ofrecer un curso como profesor visitante en la Universidad de Ottawa. El curso que ofreció fue Foundations of Intellectual Property, de tres créditos.

Del 1 al 24 de enero de 2015 el profesor y ex Decano de la Escuela de Derecho fue invitado a ofrecer un curso como profesor visitante en la Universidad de Ottawa. El curso que ofreció fue Derecho y Neurociencia.

El 7 de enero de 2015 el profesor de la Escuela de Derecho David Wexler ofreció la conferencia Therapeutic Jurisprudence junto con el Juez Amir Munir a través de Skype en la Academia Judicial de Punjab, Pakistan.

El 15 de enero de 2015 el profesor de la Escuela de Derecho Luis E. Rodríguez sometió el documento titulado “Comentarios al permiso de construcción de instalación de procesamiento de desperdicios sólidos”, sometido a la Junta de Calidad Ambiental como miembro fundador de Cambio junto a la Ing. Ingrid Vila Biaggi.

El 16 de enero de 2015 el profesor de la Escuela de Derecho David Wexler ofreció una clase del Prof. Michael Jones en Arizona Summit Law School en Phoenix, Arizona.

El 20 de enero de 2015 el profesor de la Escuela de Derecho Luis E. Rodríguez participó en el programa radial de Luis Francisco Ojeda, WKAQ Radio AM. El tema fue la Incineradora Propuesta para Arecibo.

El 20 de enero de 2015 el profesor y ex-decano de la Escuela de Derecho, Efrén Rivera Ramos escribió una columna titulada “Proyecto y país”, publicada en el periódico El Nuevo Día

El 28 de enero de 2015 el profesor y ex-decano de la Escuela de Derecho, Efrén Rivera Ramos presentó el libro El Derecho en Clase Histórica: ensayos sobre el Ordenamiento Jurídico Puertorriqueño (Interjuris, 2014) en el Museo de las Américas, Cuartel Ballajá, Viejo San Juan.

El 28 de enero de 2015 el profesor de la Escuela de Derecho Luis E. Rodríguez presentó por escrito el documento titulado “Ponencia en reunión pública para discutir el alcance de la declaración impacto ambiental para la incineradora de Arecibo” por el Rural Utilities Services del Departamento Federal de Agricultura, como parte de CAMBIO, en Arecibo, Puerto Rico.

El 28 de enero de 2015 la profesora de la Escuela de Derecho Chloé S. Georas fue invitada a participar de la Second European Conference on Ethics, Religion and Philosophy (ECERP2015), en Brighton, UK del 1 al 16 de julio de 2015.

Los siguientes profesores nuevos impartirán cursos durante el segundo semestre 2014-2015:

Maristella Collazo Soto – Introducción a la Propiedad Intelectual

Sylmarie Arizmendi – Derecho Constitucional y Discrimen por Razón de Género

Alberto Toro – Práctica Apelativa y Forense

Rubén Colón – Temas Especiales en Derecho Privado: Derecho Cooperativo

Raúl Mariani – Temas Especiales en Derecho Privado: Trial Advocacy Competition

Adry Sotolongo y Mayra Artilles – Entrenarán al equipo que representará a nuestra Escuela de Derecho en la competencia de Derecho Internacional Jessup Moot Court Competition.

Los siguientes profesores visitantes impartirán mini cursos durante el segundo semestre 2014-2015

Mar Campins – Temas Especiales en Derecho Público: El Régimen Jurídico Internacional del Cambio Climático a los 10 Años de la Entrada en Vigor del Protocolo del Kioto

Camille Nelson – Temas Especiales en Derecho Público: Applying Identity Theories to the Criminal Justice System.

Gustavo A. Gelpí – Temas Especiales en Derecho Público: Procedimiento Criminal y Evidencia Federal.

Los Bibliotecarios de la Escuela de Derecho participaron en las siguientes actividades durante el mes de enero de 2015:

El 13 de enero de 2015 la Lcda. María M. Otero, Directora; Esther Villarino Tur, Bibliotecaria IV; Lizette López Gracia, Bibliotecaria II; Samuel Serrano Medina, Jeannette Lebrón Ramos y Rosalind Irizarry Martínez, Bibliotecarios I, asistieron al taller La Ley 63 de 2011 y los Servicios Bibliotecarios Inclusivos, auspiciado por el Programa de Asistencia Tecnológica de Puerto Rico. Este taller se realizó de 1:00 p.m. a 3:00 p.m. en el Anfiteatro A-211 de la Facultad de Ciencias Naturales, UPR-Recinto de Río Piedras.

El 27 de enero de 2015 Rosalind Irizarry Martínez, Bibliotecaria I, asistió al taller Introduction to Rubric Norming, ofrecido por David Turbow con el auspicio del Centro para la Excelencia Académica (CEA). Este taller se realizó de 2:00 a 4:00 p.m. en el Salón de Usos Múltiples de la Biblioteca de la Facultad de Administración de Empresas, UPR-Recinto de Río Piedras

Publicaciones:

Rompamos las cadenas de la trata de menores – Bibliografía preparada por Esther Villarino Tur, Bibliotecaria IV, y colocado en la página de Facebook de la Biblioteca de Derecho: <https://www.dropbox.com/s/9hv8q2jykbw9p2h/Rompamos%20las%20Cadenas%20de%20la%20Trata%20de%20Menores.pdf?dl=0>

La adquisición de ebooks en una biblioteca universitaria puertorriqueña: condiciones de uso y preferencias de los usuarios – Artículo preparado por Jeannette Lebrón Ramos, Bibliotecaria I, en colaboración con la Dra. Marilyn Montalvo, Directora del Programa de Automatización Integrado del Sistema de Bibliotecas. Este artículo se publicó en la Revista General de Información y Documentación de la Universidad Complutense de Madrid, Vol. 24, Núm. 2 de 2014 y puede ser accedido desde el siguiente enlace: <http://revistas.ucm.es/index.php/RGID/article/view/47236>

Como parte de los programas de seminarios que ofrece el Programa de Educación Jurídica Continua adscrito al Fideicomiso de la Escuela de Derecho, se ofrecieron los siguientes seminarios durante el mes de septiembre de 2014, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

La Función Notarial en la Redacción y Autorización de las Escrituras Públicas sobre Testamento Abierto y Fideicomiso Testamentario; y la Escritura Pública sobre Constitución del Fideicomiso Mortis Causa, ante la Nueva Ley de Fideicomisos de Puerto Rico. Este seminario se ofreció el 16 de enero de 2015; participaron 28 persona. Fue dictado por la Prof. Belén Guerrero.

El Descubrimiento de Prueba en la Jurisdicción Federal y Estatal: Una Visión Comparativa. Este seminario se ofreció el 17 de enero de 2015; participaron 20 personas. Fue dictado por el Prof. Eugene Hestres.

Enmiendas del 2014 al Código Penal de Puerto Rico. Este seminario se ofreció el 17 de enero de 2015; participaron 20 personas. Fue dictado por los profesores Ernesto Chiesa y Oscar Miranda Millet.

XXV Repaso: Análisis del Término 2013-2014. Este seminario se ofreció el 30 de enero de 2015; participaron 68 personas. Fue dictado por los profesores Vivian I. Neptune, Belén Guerrero, Walter Alomar, Glenda Labadie y William Vázquez.

XXV Repaso: Análisis del Término 2013-2014. Este seminario se ofreció el 31 de enero de 2015; participaron 68 personas. Fue dictado por los profesores Jaime Sanabria, Guillermo Figueroa, Félix Figueroa, Oscar Miranda, Michel Godreau, Ernesto Chiesa y José Nieto.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

La Dra. Mayra Lebrón junto a Jorge Padial, estudiante de investigación subgraduada, participaron del "Undergraduate ALFALFA Workshop" el cual se llevó a cabo del 11 al 15 de enero de 2015, en el Observatorio de Arecibo. Este taller es uno de capacitación en observaciones radioastronómicas y uso de los datos del proyecto de ALFALFA. El mismo está dirigido a los estudiantes subgraduados y sus mentores participantes de la propuesta de NSF AST-1211005.

Departamento de Ciencias Sociales

El libro *Island at War: Puerto Rico in the Crucible of the Second World War*, editado por el Dr. Jorge Rodríguez Beruff del Departamento de Ciencias Sociales y el Dr. José L. Bolívar Fresneda fue publicado por la University of Mississippi Press. Mayo 2014.

Conferencia Ciudad y Suburbio: “Algo para pensar”, conferenciante: Dr. Orlando de la Rosa Tirado. El jueves, 29 de enero de 2015, de 3:00 p.m. a 6:00 p.m. en el Anfiteatro del Departamento de Ingeniería Civil del Recinto Universitario de Mayagüez.

Departamento de Español

Edición de “Puertos Príncipes: temblemos todos”, de Kuáscar Carrasquillo. 26 de enero de 2015. Presentación en Librería McNally en New York. Prof. Rafael Acevedo Rodríguez.

Presentación del libro: “Vientos huracanados, manual irónico (e implícito) para un nuevo bolero”. 30 de enero de 2015. Taller de fotoperiodismo, Ave. Ponce de León Núm. 312. Prof. Carlos Alberty Fragoso.

Simposio “Julia de Burgos: Me llamarán poeta” con el tema Julia de Burgos desde homenaje de Anjelamaría Dávila. 4-6 de febrero de 2015. Universidad de Puerto Rico, Recinto de Humacao. Ponente: Prof. Yvonne Denis Rosario.

Publicación del libro: “Cartas Viajeras”. 5 de febrero de 2015. Centro de Estudios Avanzados y el Caribe. Autora: Prof. Grisselle Merced Hernández.

Publicación del libro: “Cinco años y un día”. 2 de enero de 2015. Autora: Prof. Isabel Parera Rodríguez.

Departamento de Humanidades

Gallart, Mary Frances, publicación del libre Casa de mujeres (San Juan: Amazon, 2014).

El Dr. Jaime M. Pérez Rivera ofreció una conferencia sobre el Origen y desarrollo de la Casa de España en Puerto Rico, el jueves, 5 de febrero de 2015. También, fue nombrado Director Interino del Departamento de Sociología y Antropología de la Facultad Ciencias Sociales.

Departamento de Inglés

Prof. Petra Avillán - Coordinó la conferencia The Language of Calypso por el Dr. Everard Phillips de Trinidad, la cual se ofreció el 26 de enero de 8:30 am a 10:00 am en el Anfiteatro Número 4 del Facultad de Estudios Generales. Tuvimos la asistencia de 106 estudiantes y hubo participación de los Departamentos de Inglés y Español de nuestra Facultad, así como del Departamento de Inglés de la Facultad de Humanidades.

Prof. Petra Avillán - Coordinamos la visita de los tutores de inglés a los salones de clases de los profesores de inglés. Se visitaron las clases de los siguientes profesores: La Prof. Vigimaris Nadal, la Prof. Belinda Rodríguez y el Prof. Clifton Armstrong.

Prof. Luz M. Tirado - Assigned by former Interim Dean, Dr. Marta Medina, and former Interim Chancellor, Dr. Ethel Ríos Orlandi, to write the PSAE proposal. The proposal is the Student Support Services Grant Application to the Federal Department of Education for the 2015-2020 cycles, which was successfully submitted on February 2, 2015 via grants.gov.

Dr. Janine Santiago – Presented research paper entitled “Julia de Burgos, la Rebelde Insurgente” Symposium: Me llamarán Poeta: Julia de Burgos, UPR Humacao, February 5-6, 2015.

Dr. Don Walicek - “The Lexicon in Varieties of English Around the World: Puerto Rico, the U.S.A., Britain, and Malta,” Dr. Manfred Krug, University of Bamberg (Germany) Wednesday February 4, 2015, 1:00 p.m., Amphitheatre 4, College of General Studies.

Prof. Petra Avillán - asistió a la conferencia de lingüística “THE “TRUE” LANGUAGE: AYAPANEC GULF ZOQUEAN” por Dr. Daniel Suslak, el 9 de febrero de 2015, de 3:00 p.m. a 4:30 p.m., en el tercer piso del edificio Pedreira en la Facultad de Humanidades y estableció lazos de cooperación con el conferenciante.

Programa de Estudios de la Mujer y el Género (PEMG)

Entrevista pública a Gloria Llompart

El PEMG patrocinó esta actividad a la que asistieron unas 35 personas. Entre ellas estudiantes, profesoras/es y miembros de la comunidad universitaria. Gloria Llompart formó parte del movimiento de danza que hubo Puerto Rico entre los años 80 y 90. Contemporánea a Viveca Vázquez, Petra Bravo y otras bailarinas y coreógrafas. Esta entrevista fue el 22 de enero de 2015, a las 2:30 p.m. en el Anfiteatro 3 DMN.

Programas de Servicios Académicos Educativos (PSAE)

La Prof. Eileen Cruz Pastrana, Directora del Programa, informó que el 2 de febrero de 2015 se sometió la nueva propuesta del PSAE al Departamento de Educación Federal para los años del 2015 al 2020.

III. Fortalecimiento de los asuntos académicos (Metas 2 y 7)

Los programas académicos y de servicio se caracterizarán por su excelencia, liderazgo, pertinencia y dinamismo, y responderán a los más altos estándares y desarrollos del conocimiento.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Dra. Maribel Aponte García, escribió la ponencia: “Mapping Intra-Regional Chains linked to Business Patterns: Methodology and Findings with applications to Puerto Rico-CAFTA-DR” 2015, fue aceptada para presentarla en la conferencia de BALAS a celebrarse en San Juan durante el mes de marzo de 2015.

ESCUELA DE ARQUITECTURA

30 de enero – Charla sobre Proyecto Agroturismo – Prof. Andrea Bauzá

Coordinación con el Centro de Excelencia Académica (CEA) para el taller-seminario para el diseño de cursos en línea para profesores de todo el Recinto

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

La directora interina se matriculó en la Capacitación en línea - Certificado en Integración del pensamiento computacional en el currículo auspiciado por el Centro de Excelencia Académica del Recinto.

Departamento de Física

Todos los exámenes, sesiones de tutoría y repaso para exámenes se siguen anunciando en página web <http://fisi.mobi> del Departamento, dedicada a la información relacionada a los cursos de Física.

Departamento de Ciencia de Cómputos

Cursos Nuevos y Revisados:

CCOM 4995 Fun with Programming Interview Questions, I. Koutis

Comités académicos:

1. I. Rubio, Member of the Editorial Board of (In)(Genios) an undergraduate research digital journal of the UPR-Río Piedras.

2. I. Rubio, Miembro Comité Interfacultativo del Programa de Estudios de Mujer y Género

Programa de Nutrición y Dietética

Actividades relacionadas con la acreditación del programa:

1. 22 de enero de 2015 - Propuesta a la Junta Examinadora de Nutricionistas y Dietistas de Puerto Rico para la convalidación del examen de Registered Dietitian (RD) por el de la licencia profesional (LND).
2. 22 de enero de 2015 - Propuesta de Afiliación de Internados de Dietética al Programa Didáctico en Dietética, tramitada a las autoridades de los Internados en el Recinto de Ciencias Médicas, el Departamento de Salud y el Sistema de Salud del Hospital de Veteranos.
3. 30 de enero de 2015 – Reunión de Directores y Facultad de los tres Internados de Dietética y el Programa Didáctico de Dietética
4. 30 de enero de 2015 - Orientación sobre el Internado del Departamento de Salud a candidatas.
5. Creación del Cuestionario de Salida (Exit Survey) como parte del Plan de Mejoramiento del Programa Didáctico en Dietética (Exit Survey)

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

-Reuniones individuales con coordinadores/as de Programas Graduados; discusión y orientación sobre propuestas de cambio académico:

1. Dr. José Sánchez – EGCTI (15 de enero)
2. Dra. Yolanda Rivera – Ingles/HUMA (27 de enero)

Reuniones con profesores/as de Programas Graduados:

1. Dra. Lydia Marte – Sociología/CS (13 de enero)
2. Dr. Edwin Crespo – Sociología/SC (22 de enero)
3. Dra. Carmen Pont – Historia /HUMA (29 de enero)

Reunión con Dra. Carmen Maldonado y representantes de iINAS (15 de enero)

Reunión del Comité Coordinador de la West Indian Literature Conference:

1. Constitución del Comité (14 de enero)
2. Diseño de promoción, cartas de apoyo (26 de enero)
3. Selección de temas y convocatoria

Reuniones con Decano y su equipo

El nuevo Decano presentó y discutió el plan de trabajo y su visión para el DEGI con el personal del Decanato, en una reunión llevada a cabo el 20 de enero en el salón AMO 214 de la Facultad de Administración de Empresas.

Se llevó a cabo una Orientación a todos los empleados del DEGI, incluyendo estudiantes PEAFF (23 de enero)

Nos reunimos en la Estación Experimental de la UPR para la ubicación de un Laboratorio Exterior Forense con el Dr. Edwin Crespo y representantes del Instituto de Ciencias Forenses y representantes de la Oficina del presidente (22 de enero).

Visitamos la Oficina de Eventos con el fin de separar espacios en el Centro de Estudiantes para la organización/celebración del Congreso de Estudiantes Graduados (21 de enero).

Visita de orientación y recorrido por las instalaciones de la Casa de Animales, Edificio Facundo Bueso (28 de enero).

Asistimos al Seminario: Reflexiones sobre la violencia, en el Centro de Investigaciones Históricas, Programa Graduado de Historia/HUMA (30 de enero).

FACULTAD DE ESTUDIOS GENERALES

Centro de Recursos Educativos y Tecnológicos (CRET)

Apoyo técnico a la profesora Nadjah Ríos para su TARE de Investigación sobre el Calipso, servicios de fotografía, video y transferencia a DVD.

Apoyo a la Dra. Maruja García y Andrea Rivera en la edición y modificación del cartel promocional para la convocatoria de la revista "Cuerda Floja". Impresión de 25 copias del cartel.

Apoyo a la Dra. Anita Yudkin, de la Facultad de Educación, en la reproducción de 25 copias del cartel promocional de la conferencia magistral "Educación y Derechos Humanos".

Apoyo técnico a quince profesores para acceder a correos institucionales, configurar equipos, instalar y actualizar programados, entre otros.

Actualización de la página electrónica del Programa Upward Bound.

Reemplazo de proyector de la Sala de Recursos CIBI en el edificio ERA.

Creación de enlace con documentos y asignaciones de laboratorio en la página electrónica de Ciencias Biológicas.

Programa de Servicios Académicos Educativos (PSAE)

El Componente Académico quedó fortalecido con el reclutamiento de siete estudiantes subgraduados y un estudiante graduado que ofrecen apoyo como tutores en las distintas materias académicas. Se fortalecen los vínculos y se facilita el desarrollo integral de los estudiantes de nuevo ingreso con tutores que tienen el perfil de los estudiantes de PSAE. El personal del Componente Académico es uno capacitado, de laudable aprovechamiento académico y con un alto sentido de responsabilidad hacia la población estudiantil.

Durante el mes de febrero la Directora, Prof. Eileen Cruz Pastrana y la Prof. Cynthia Corujo, Coordinadora Académica, trabajan en la actualización de los sistemas de comunicación y tecnología dentro del Salón de Tutorías, entendiéndose el uso de las computadoras y de la red social de Facebook. Los trabajos se concentraron en:

La entrada de datos del presente año académico de los distintos componentes (académico, orientación-consejería, mentoría y actividades culturales) de acuerdo a las exigencias del formato del “Annual Performance Report”.

La creación de documentos en línea para la evaluación de las distintas actividades propias del Programa.

Proyecto de Estudios Urbanos

En conjunto con El proyecto Ciudad de la Escuela de Arquitectura, se planifica la organización del simposio: De Ruinas, monumentos, paisajes y documentos. Las dimensiones sinuosas de los lugares del patrimonio en el siglo XX. El mismo incluirá la participación de urbanistas internacionales y se llevara a cabo durante las fechas 26 y 27 de marzo de 2015.

Planificación de la visita del Dr. Haroldo Dilla, Sociólogo Urbano. El doctor Dilla ofrecerá conferencia sobre la ciudad de la Habana y presentara su libro Las ciudades del Caribe, Habana, Santo Domingo, San Juan y Miami. Esta actividad se planifica para el mes de abril. La misma será auspiciada por la Oficina de Rectoría.

Proyecto Umbral

Se completó la investigación y redacción de la biografía de Ana Roque Geigel de Duprey.

Edición y publicación de la audioconferencia 40avo. Coloquio Anual de Estudios Franceses del Siglo XIX.

IV. Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano (Metas 6, 7 y 8)

El Recinto aumentará la efectividad institucional mediante la transformación de sus estructuras, prácticas gerenciales y procesos en los cuales las prioridades académicas guiarán la gestión administrativa del Recinto.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

El Recinto desarrollará y mantendrá instalaciones y espacios naturales que promuevan la labor intelectual y creativa, y que enriquezcan la calidad de vida de la comunidad universitaria.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La profesora Yvonne L. Huertas Carbonell aprobó la “Certified Insolvency & Restructuring Advisor”, mejor conocida como CIRA, por sus siglas en inglés.

El Programa ENLACE, coordinó la visita de varios representantes de la Compañía Texas Instruments, los cuales tuvieron a su cargo una sesión informativa para los estudiantes de la FAE, y en la tarde se reunieron con el Dr. Uroyoán Walker, Presidente de la Universidad de Puerto Rico y representantes del Rector.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Desarrollo de programas de computadoras para administración

Dr. Corrada continúa dirigiendo a un grupo de estudiantes de CCOM en el desarrollo de una aplicación móvil para mejorar la comunicación entre la oficina del Rector y la comunidad universitaria sobre asuntos de seguridad y como segunda fase permitir la gestión electrónica de transcripciones de crédito y otros servicios estudiantiles.

Programa de Nutrición y Dietética

Prof. Carmen Pérez - Certificado del Centro de Excelencia Académica del RRP, por su participación del taller “Cómo redactar objetivos para el avalúo del aprendizaje” celebrado el viernes, 6 de febrero de 2015.

Sra. Migdalia Acevedo – Adiestramiento en servicio sobre Programa Word 2013, ofrecido en la Facultad de Administración de Empresas bajo el auspicio del Decanato de Administración del Recinto de Río Piedras.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Se contrató bajo Nombramiento Especial al Tecnólogo en Salud Animal I, René Vega Vega para brindar servicios en la Casa de Animales.

Se trabajó con la Oficina de Recursos Humanos los nombramientos temporeros de los puestos de Secretaria Administrativa V para laborar con los Decanos Auxiliares de Investigación, Asuntos Estudiantiles y la Decana Asociada de Asuntos Académicos del DEGI. Además, del nombramiento temporero de la Oficial Administrativo I para el Decanato Auxiliar de Asuntos Estudiantiles.

ESCUELA DE DERECHO

Desarrollo del Recurso Humano:

El 13 de enero de 2015 María M. Otero, Directora de la Biblioteca, Carmen Lazú Pérez, Melba I. Vélez Rodríguez, Evelyn Rodríguez Torres, Viviana Rodríguez Vega, Pedro Díaz Encarnación, Aníbal Delgado González, Bibliotecarios Auxiliares III; Arleen I. Dávila Álamo, Bibliotecaria Auxiliar II; María T. Burgos Nieves y Pedro Álvarez Fresse, Bibliotecarios Auxiliares I; Noemí Hernández Santos, Oficial Administrativo III; José Morales Cardona, Archivero y Roseanne Carvelli García, Mecnógrafa Administrativa IV, asistieron al taller La Ley 63 de 2011 y los Servicios Bibliotecarios Inclusivos, auspiciado por el Programa de Asistencia Tecnológica de Puerto Rico. Este taller se realizó de 1:00 p.m. a 3:00 p.m. en el Anfiteatro A-211 de la Facultad de Ciencias Naturales, UPR-Recinto de Río Piedras.

Tecnología, Instalaciones y Espacios Naturales:

Durante el mes de enero se incluyó en la Reserva Digital de la Biblioteca de Derecho los materiales o prontuarios para los siguientes profesores: Prof. Ana Matanzo (Prontuarios), Prof. Aponte Toro (Prontuarios y materiales), Prof. Germán Brau (Prontuario), Prof. Efrén Rivera Ramos (Prontuario y materiales), Prof. Rubén Berrios (Prontuarios), Prof. Adry Sotolongo (Competencias JESSUP, Prontuario), Prof. Ernesto L. Chiesa (Prontuarios), Prof. Aníbal Acevedo Vilá (Prontuario), Prof. David Wexler (Prontuarios), Prof. Luis Aníbal Avilés (Prontuario), Prof. Rubén Colón Morales (Prontuario), Prof. Chloé Georas (Prontuario), Prof. Eugene Hestres (Prontuario), Prof. Gustavo A. Gelpí (Prontuario), Prof. Luis Muñiz Arguelles (Prontuarios), Prof. Walter Alomar (Prontuarios), Prof. Carmen Cortés (Prontuario), Prof. José L. Nieto (Prontuarios), Prof. Carlos Dalmau (Prontuario), Prof. María Hernández Torrales (Prontuario)

FACULTAD DE ESTUDIOS GENERALES

Centro de Recursos Educativos y Tecnológicos (CRET)

Establecimiento de calendario de talleres de entrenamiento de profesores y personal de apoyo en el uso de tecnologías. Se calendarizó a lo largo del semestre, y serán ofrecidos por recursos de personal adscritos al CRET.

Adiestramiento de un técnico del CRET a través de los talleres "Introduction to Parallel Computing with MPI and Open MP" y "Linux/Unix Basics for High Performance Computing".

Inicio del diseño de programación para la construcción de sistema en línea que permita automatizar las evaluaciones que los estudiantes hacen de sus profesores.

Establecimiento de objetivos para la redacción de una Política de Tecnología para la Facultad.

V. Proyección internacional, relaciones externas y posicionamiento institucional (Metas 5 y 9)

El Recinto se caracterizará por el intercambio y la colaboración con instituciones académicas y profesionales en el escenario mundial, con miras al desarrollo de una perspectiva académica internacional.

El Recinto contribuirá al enriquecimiento intelectual, cultural, económico y social de Puerto Rico fortaleciendo sus vínculos de servicio y colaboración con sus egresados y con los diversos sectores de la comunidad.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

El profesor Rogelio J. Cardona Cardona realizó una presentación sobre Ética Profesional como parte de la actividad "Orientación a los Nuevos CPA sobre Reglamentos y Procedimientos Relacionados con la Práctica de la Profesión del Contador Público Autorizado de Puerto Rico" celebrada el 22 de enero de 2015 en el Colegio de CPA de Puerto Rico.

El licenciado Edwin R. Maldonado Medina fue el recurso en los siguientes cursos de Educación Jurídica Continua aprobados por el Tribunal Supremo de Puerto Rico y ofrecidos en San Juan, Puerto Rico:

- a) El Deber de Informar y las Advertencias Notariales que Deben Constar por Escrito en el Instrumento Público (23 de enero de 2015)
- b) Impuestos Aplicables a un Caudal Relicto desde el Fallecimiento del Causante hasta la Partición (30 de enero de 2015)

La Dra. Maribel Aponte, está ofreciendo el curso ADMI 6990- Comercio Exterior de Puerto Rico. Mapeo de Cadenas Intra-Regionales. Este curso se dicta por primera vez a nivel del MBA. Se incorpora la tecnología y la utilización de bases de datos electrónicas para generar mapeo de cadenas intra-regionales.

Ruíz Torres, Alex J. Developed a collaboration network as part of the research project Modeling Regional Logistics Capabilities; a Study of Nordic and Caribbean Basin Countries. Research collaborators are from the following three institutions:

- Georgia Tech Panama Logistics Innovation & Research Center, Panama
- INCAE (Instituto Centroamericano de Administración de Empresas), Nicaragua/Costa Rica
- INTEC (Instituto Tecnológico de Santo Domingo), Republica Dominicana

Visited the facilities of the Georgia Tech Panama Logistics Innovation & Research Center, Panama during the second week of January to discuss the project.

ESCUELA DE ARQUITECTURA

24-27 de enero – Viaje del Arq. Francisco J. Rodríguez a la Universidad de Houston, Texas. Dictó conferencia y participó en reuniones de coordinación del encuentro ACSA que se llevará a cabo en la UPR en noviembre de 2015.

2 de febrero – Conferencia *Identidad y Materialidad* ofrecida la Arq. Lisa Beltrán, exalumna de la Escuela de Arquitectura y radicada en Méjico.

7-10 de febrero – Viaje a Vieques, Joint Studio UPR-Cornell. Catorce estudiantes de la Universidad de Cornell y 11 estudiantes de la UPR. Visitaron la Reserva Natural-Fideicomiso de Preservación y Visita de emplazamiento Fish/Wildlife, junto a los profesores Edgardo Arroyo, Julián Mánrique e Iñaqui Carnicero (UPR y Cornell, respectivamente).

11 de febrero - Conferencia del arquitecto suizo, Antoine Robert Grandpierre, de la firma LocalArchitecture y apertura de la Exhibición *Swiss Positions* en la Galería José Antonio Torres Martinó. Ambas actividades fueron auspiciadas por la embajada de Suiza en Nueva York y la Cónsul Honorario, Bárbara Hostettler.

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

Se completó el proceso de inscripción de recursos para la Feria Semestral de Orientación sobre Escuelas Graduadas y Profesionales. Confirmaron 26 instituciones, de los cuales 20 son locales y 6 extranjeras (Anejo 1).

Los días 4 y 11 de febrero de 2015, la compañía Kaplan colocó una mesa en el vestíbulo de la Facultad de Ciencias Naturales para orientar sobre sus servicios y promover el examen de práctica para el GRE, MCAT, PCAT, LSAT y OAT que se ofrecerá de forma gratuita el sábado, 28 de febrero de 2015.

El 27 de enero de 2015, la directora interina se reunió con la Sra. Patricia Rivera, directora de la oficina de Recursos Humanos del municipio de Bayamón para dialogar sobre la posibilidad de colaboración del municipio para ofrecer espacios a los estudiantes participantes del programa de internados Mi Primera Experiencia Laboral en verano 2015.

Departamento de Física

The Physics Department at the University of Puerto Rico Rio Piedras had the great privilege of receiving the visit of Dr. Adolfo F. Viñas PhD, Plasma Astrophysicist from the Heliophysics Science Division at NASA Goddard Center (Feb 3, 2015). His talk was entitled "Understanding the Physics of the Solar Corona and Solar Wind System". Dr. Viñas is the first Puerto Rican Astrophysicist at the National Aeronautics and Space Administration, his career with NASA spans for 34 years pioneering methods of analysis for plasma particle detectors onboard spacecrafts. His work has received national and international recognition in the form of the Viñas-Scudder Method, a method for the determination of shock characteristics of space plasma measurements.

The Society of Physics Students (in Spanish "Sociedad de Estudiantes de Fisica", SEF) kicked off its first meeting with this distinguished colloquium. The SEF extends an invitation to all the students interested in Physics to become members of the organization.

Colloquium

Speaker: Dr. Adolfo F. Viñas
Heliophysics Science Division
NASA Goddard Space Flight Center, Greenbelt MD

Title: Understanding the Physics of the Solar Corona and Solar Wind System

Place: Seminar Room CNL C-310

Date: Tuesday February 3, 2015

Time: 3:00 p.m.

Departamento de Ciencia de Cómputos

Reconocimientos:

El "Journal of Algebra and Its Applications" escogió el artículo titulado "Construction of systems of polynomial equations with exact p-divisibility via the covering method" por Dr. Francis N. Castro And Dr. Ivelisse M. Rubio como uno de los mejores artículos del 2014. Puede acceder de forma gratuita la publicación de Francis e Ivelisse y los otros artículos destacados en <http://www.worldscientific.com/page/mktemails/2015/01/28/009>.

La estudiante Cassandra Schaening fue premiada con el Premio Gauss en la Ceremonia de Premios y Medallas realizada en el Teatro de la Universidad el viernes 6 de febrero de 2015.

La estudiante de UHS Natalia Pacheco es escogida como ganadora de 2015 National Award of the NCWIT Award for Aspirations in Computing (solo 35 estudiantes son escogidos para ese reconocimiento en los Estados Unidos y es la única de Puerto Rico). También ha ganado el 2014-2015 Special Recognition Recipient for the NCWIT Award for Aspirations in Computing Puerto Rico Affiliate.

La estudiante de UHS Andrea Claudio es escogida como 2014-2015 NCWIT Award for Aspirations in Computing Puerto Rico Affiliate (es una de solo 11 estudiantes en Puerto Rico escogida para este premio).

Participación en paneles y comités fuera de la UPR:

I. Koutis, co-organizer of ICERM workshop on Electrical Flows, Laplacians and Algorithms.

Mariano Marcano, external referee of the European Research Council Starting Grant 2013 project proposals.

I. Rubio, Judge of the Who Wants to be a Mathematician national contest, Joint Mathematics Meetings, San Antonio, TX, January 13, 2015.

I. Rubio, Review Panel for the prize for children's books related to mathematics Mathical: Books for Kids from Tots to Teens, organized by the Mathematical Sciences Research Institute and the Children's Book Council.

I. Rubio, Associate Editor, American Mathematical Monthly

I. Rubio, Member, US National Committee for Mathematics, National Research Council, National Academies (2010-2016)

I. Rubio, Co-Director, REU-Mathematical Sciences Research Institute Undergraduate Program (MSRI-UP), Berkeley, 2007-present.

I. Rubio, American Mathematical Society (AMS) Representative to the AMS-MAA-SIAM Joint Committee on Employment Opportunities, 2012-2015.

I. Rubio, Member, Advisory Board of the National REU Program of the Mathematical Association of America

I. Rubio, Member of the Association of Women in Mathematics (AWM)/NSF Travel Grant Selection Committee 2014.

I. Rubio, Member, Advisory Board for The EDGE Program at Bryn Mawr College and Spelman College, 2008-present

I. Rubio, undergraduate mentor of the National Alliance for Graduate Studies in the Mathematical Sciences.

I. Rubio, miembro Comité Evaluador de la Prueba de Aprovechamiento Académico en Matemáticas del Programa de Evaluación y Admisión Universitaria (College Board), 2014-2015.

I. Rubio, member of the review panel for the prize for children's books related to mathematics "Lyrical+Logical: Mathematical Books for Kids from Tots to Teens", organized by the Mathematical Sciences Research Institute and the Children's Book Council.

P.Ordóñez, Alumni Representative for the PROMISE External Advisory Board, University of Maryland System.

P. Ordóñez, Chair of Organizing Committee and Founder, Symposium for Health Informatics in Latin America and the Caribbean 2013 and 2015.

P. Ordóñez, Chair of Organizing Committee and Founder, Hacking Medicine in the Caribbean 2015.

P, Ordóñez, R. Arce-Nazario, Members of the Center for Brains, Minds and Machinery, MIT.

R. Arce-Nazario. Technical Committee. 2013 International Conference on Reconfigurable Computing and FPGAs.

I. Koutis. Ad-hoc reviewer for NSF proposal

P.Ordóñez, Reviewer for NSF Virtual Panel, February 4 & 6, 2014

P.Ordóñez, Reviewer for NSF Funding Proposal Panel, May 5 & 6, 2014

P.Ordóñez, Reviewer for Applied Clinical Informatics Journal, March, 2014

P.Ordóñez, Reviewer for Journal of American Medical Informatics Association, May, 2014

P.Ordóñez, Tapia Celebration of Diversity in Computing Scholarship Reviewer, September-October, 2014

P.Ordóñez, Reviewer for Applied Clinical Informatics Journal, December, 2014

J. Ortiz Ubarri, Reviewer for Journal of Cryptography and Communications - Discrete Structures, Boolean Functions and Sequences.

I. Koutis, panelist in NSF funding panel, May 2014

I. Koutis, program committee member, WWW 2015

Talleres Ofrecidos:

XSEDE Workshop, 29 y 30 de enero de 2015, celebrado en los laboratorios de Ciencia de Cómputos, A-141 y A-143, A-211. Contacto, Dr. Humberto Ortiz-Zuazaga.

Programa de Nutrición y Dietética

28 enero de 2015 – Presentación a la Dra. Gloria Díaz, Decana de Estudiantes Interina, del Proyecto de Investigación “Intervención Multidisciplinaria en el Desarrollo Integral del Atleta”: Dr. Mario Francia, Director de Servicios Médicos-RRP (Investigador Principal); Dr. José Serra y Dra. Nivia A. Fernández (Co-Investigadores), Departamento de Consejería y Orientación del Estudiante y Programa de Nutrición y Dietética-FCN

Dra. Nivia A. Fernández – Miembro de la Junta Coordinadora de Ciencias de la Familia y del Consumidor

Dra. Nivia A. Fernández – Miembro del Comité de Conferencias y de la Beca Conmemorativa Lydia J. Roberts.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

El Decano, Dr. Pedro J. Rodríguez Esquerdo y la Decana Asociada, Dra. Carmen H. Rivera Vega se reunieron con la Dra. Roselys Arias Sirí, Decana de Postgrado de la Pontificia Universidad Católica Madre y Maestra de la República Dominicana. En la reunión, además, estuvieron presentes el Dr. Carlos Colón de Armas, Profesor de la Escuela Graduada Administración de Empresas y el Ing. José Jorge Goico, Director del Centro de Asuntos Internacionales de la Facultad de Administración de Empresas. En la misma

se discutieron la posibilidad de acuerdos de colaboración entre la Universidad de Puerto Rico, Recinto de Río Piedras y la Pontificia Universidad Católica Madre y Maestra, sobre la acreditación con la AACSB, el doctorado de la Escuela Graduada de Administración de Empresas, los profesores visitantes, la movilidad de estudiantes de postgrado y la titulación compartida.

ESCUELA DE DERECHO

Del 5 al 23 de enero de 2015 se llevó a cabo el Programa de Invierno entre la Escuela de Derecho de la UPR y la Facultad de Derecho de la Universidad de Ottawa. Los estudiantes de la Escuela de Derecho de la UPR viajaron a Ottawa la semana del 5 al 9 de enero para comenzar los cursos y regresaron a la UPR la semana del 12 de enero, junto con los estudiantes de la Universidad de Ottawa, para completar las dos semanas adicionales del curso en la Escuela de Derecho de la UPR. En el programa participaron 15 estudiantes de la Escuela de Derecho de la UPR y 30 de Ottawa.

Se ofreció el curso *Femina Rico: Feminist Legal Issues* a cargo de la Prof. Constance Backhouse de la Universidad de Ottawa y el curso *Art Rico: Art, Technology and Law* a cargo de la Prof. Chloé Georas quien forma parte de nuestra Facultad.

Como parte de las actividades del curso se realizó una actividad de Bienvenida y Orientación el lunes 12 de enero a las 11:00 am en la Escuela de Derecho en el cual participaron 25 estudiantes. Como parte de la actividad se le ofreció a los estudiantes un tour guiado de la parte histórica del Recinto a cargo de tres estudiantes de la Oficina de Estudiantes Orientadores del Recinto.

También se coordinó una visitada guiada a la Sede del Tribunal Supremo de Puerto Rico y su Biblioteca el 21 de enero de 2015. En esta visita se le ofreció a los estudiantes una orientación sobre el Tribunal Supremo, su composición, funciones y los recursos de su Biblioteca. La orientación fue coordinada por la Sra. Vicky Alberti, Ayudante administrativa de la Oficina de Administración de los Tribunales (OAT) y ofrecida por la Sra. Ivette Torres, Directora de la Biblioteca del Tribunal Supremo.

Además, durante el martes 28 de enero ofrecimos dos sesiones de orientación para promocionar los programas de verano de Chile-Argentina y Barcelona. La primera sesión se ofreció de 12:00 – 1:00 pm y asistieron 11 estudiantes y en la segunda sesión de 7:00 – 8:00 pm asistieron 8 estudiantes.

El 22 de enero de 1:00 – 3:00 pm visitamos con el grupo la Asamblea Legislativa. Esta actividad fue coordinada por el estudiante de nuestra Escuela José Maldonado Andreu.

Además, durante el martes 28 de enero ofrecimos dos sesiones de orientación para promocionar los programas de verano de Chile-Argentina y Barcelona. La primera sesión se ofreció de 12:00 – 1:00 pm y asistieron 11 estudiantes y en la segunda sesión de 7:00 – 8:00 pm asistieron 8 estudiantes.

El 29 de enero ofrecimos una charla de orientación para los estudiantes interesados en hacer el programa de Grado y Master en la Facultad de

Derecho de la Universidad de Barcelona. En la misma asistieron 5 participantes.

FACULTAD DE ESTUDIOS GENERALES

Oficina del Decano

Seminario de Educación General, Coordinado por el Dr. Waldemiro Vélez Cardona

Población y sociedad en los Andes (siglos XVI-XX)

Conferenciante: Dr. Jesús Cosamalon Aguilar
Pontificia Universidad Católica del Perú

Celebrado el viernes, 13 de febrero de 2015, de 1:30 a 4:30 p.m. en la Sala 306 del edificio Jaime Benítez Rexach.

Departamento de Ciencia Físicas

El Dr. Ricardo Morales impartió la conferencia titulada: “Gaia, globalización y calentamiento global”, en el Instituto Tecnológico de Santo Domingo, en la República Dominicana. La actividad se llevó a cabo el 10 de febrero de 2015, de 4:00 a 6:00 p.m., en el Auditorio García de la Concha.

Biophysical Society 59 Annual Meeting, February 6-12, Baltimore, Maryland.

Assesment of the Functionality and Stability of Detergent Purified Nicotinic Acetylcholine Receptor from Torpedo californica Orestes Quesada-González¹, Luis F. Padilla-Morales², José O. Colón-Sáez², Irvin D. Rosado¹, Jose A. Lasalde-Dominicci¹, ¹Department of Biology, University of Puerto Rico, Río Piedras Campus; ²Department of Chemistry, University of Puerto Rico, Río Piedras Campus; ³Department of Physical Sciences, University of Puerto Rico, Río Piedras Campus.

La Dra. Mayra Lebrón participó en la conferencia Revealing the Structure of Protoplanetary. Esta actividad fue en honor a la Dra. Paola D’Alessio, se celebró en el Centro de Radioastronomía y Astrofísica de la Universidad Nacional Autónoma de México, en Morelia, México, del 25 al 28 de enero de 2015.

Departamento de Humanidades

El Dr. José Corrales, a solicitud del Rector, escribió un Convenio de Cooperación Académica con la Universidad Veritas de Costa Rico.

Departamento de Inglés

El Dr. James Penner coordinó la conferencia “The Lexicon in Varieties of English Around the World: Puerto Rico, the U.S.A., Britain, and Malta” ofrecida por el Dr. Manfred Krug de la Universidad de Bamberg (Alemania). El 4 de febrero 2014, a la 1:00 p.m., en el Anfiteatro 4 de la Facultad de Estudios Generales.

Dr. James Penner - gave readings for my new book, Timothy Leary: The Harvard Years (Inner Traditions/ Simon & Schuster, 2014) at three bookstores on the West Coast:

-1-7-15 Mystical Journey Bookstore in Venice, CA, 25 people.

<http://mysticjourneybookstore.com/event/timothy-leary-the-harvard-years-with-author-james-penner/>

1-13-15 Banyen Books and Sound in Vancouver, Canada, 30 people.

<https://www.banyen.com/events/penner>

1-14-15 Elliott Bay Books in Seattle, Washington, 15 people.

<http://www.elliottbaybook.com/event/james-penner>

Centro de Recursos Educativos y Tecnológicos (CRET)

Selección y edición de fotos de la actividad "Nineteenth-Century French Studies (NCFS) Colloquium" del Dr. Jean-Bernard para ser publicadas como parte de la gestión de internalización del Recinto a través de la Plataforma Académica Umbral.

Programa de Estudios de la Mujer y el Género (PEMG)

Encuentro entre estudiantes de New York University y estudiantes del Programa de Género. Alumnas y alumnos compartieron acerca de temas de género y política a la vez que confraternizaron y establecieron vínculos entre el Centro de Estudios LGBTQ de la Universidad de Nueva York y el Programa de Mujer y Género de la Facultad de Estudios Generales de la UPR-RP, el 20 de enero de 2015, a las 11:00 a.m.

Los 14 estudiantes de NYU son parte del curso Gender, Racial and Environmental Justice in Puerto Rico, dictado por la Dra. Celianys Rivera Velázquez, Directora del LGBTQ Studies Center en NYU.

Proyecto de Estudios Urbanos

Presentación titulada: "De la Construcción Masiva a los Proyectos Costumizados: el caso chileno de política de vivienda habitacional y la emergencia de la vivienda indígena".

Sesión 1

Producción neoliberal del hábitat residencial chileno: 30 años de políticas y actuales desafíos

Conferenciante: Dr. Walter A. Imilán

Antropólogo

Profesor de la Universidad de Chile, en Santiago, del Instituto de la Vivienda

Su preparación académica es un Doctorado en Planificación Urbana y Regional de la Technische Universität Berlin

Esta conferencia se celebró el 4 de febrero de 2015, a la 1:00 p.m., en el Anfiteatro Número 3 del Edificio DMN. La misma contó con la asistencia de 53 personas.

Sesión 2

Ciudades interculturales: Urbanismo para pueblos originarios en Chile

Conferenciante: Dr. Walter A. Imilán

Esta conferencia se celebró el 11 de febrero de 2015, a la 1:00 p.m., en el Anfiteatro Número 3 del Edificio DMN, participaron 72 personas.

Se prepara propuesta para solicitar participar en el Faculty Resource Network del New York University, en calidad de Scholar in Residence. La propuesta plantea el establecimiento de relaciones de intercambio y colaboración con NYU. Además durante el propuesto periodo de residencia se planifica realizar investigación en las colecciones bibliográficas de esta institución para enriquecer el proyecto de Bibliografía de referencia de investigación para los estudios Urbanos en Puerto Rico.

Proyecto Umbral

Durante el mes de enero y lo que va del mes de febrero hemos tenido un total de 909 visitas de distintos países, entre los cuales figuran, principalmente Puerto Rico, Estados Unidos de América, Colombia, España, México, Venezuela, Ecuador, Guatemala, Argentina y Brazil.

VI. **Recursos fiscales: asuntos de presupuesto institucional de recursos y apoyo a la gestión académica y producción intelectual**

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Dra. Elena Martínez está realizando una investigación relacionada a la publicidad internacional. El estudio es uno de contenido de la publicidad impresa en tres países con acceso al Mar Caribe: Puerto Rico, República Dominicana y Venezuela.

FACULTAD DE CIENCIAS NATURALES

EXTERNAL FUNDS APPROVED
COLLEGE OF NATURAL SCIENCES
FROM JANUARY 28 TO FEBRUARY 13, 2015

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET APPROVED / Annual	BUDGET APPROVED/Total	PROJECT PERIOD
Washington, Valance	Biology	Translational Studies of the Platalet Specific Receptor Trem Like Transcript (TLT) (Progress	National Institutes of Health	263,367.00	42,026.00	1-Apr-2015 to 31-Mar-2016
				263,367.00	42,026.00	
*Continuation Project						

**EXTERNAL FUNDS SUBMITTED
COLLEGE OF NATURAL SCIENCES**

FROM JANUARY 28 TO FEBRUARY 13, 2015

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
Meléndez, Elvia	Environmental Sciences	Evaluating the role of urban spatio-temporal heterogeneity on stream network structure and hydrologic response in cities using satellite-based	NASA	\$ 30,000.00	9-Jan-15
Nguyen, Son Luu	Mathematics	Applications of mean-field games and asymptotic properties, numerical methods, and applications of mean-field models with Markov switching	Simons Foundation	\$ 35,000.00	27-Jan-15
				\$ 65,000.00	

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Durante el mes de enero de 2015 se sometieron 15 propuestas a diferentes agencias federales y estatales por la cantidad de \$1,330,128.00.

La Decana Carmen Bachier ofreció al personal de la Escuela Graduada de Administración de Empresas Orientación sobre búsqueda de Fondos Externos, incluyendo redacción de propuestas, preparación de presupuesto e identificación electrónica de oportunidades de fondos. La misma se llevó a cabo el jueves, 15 de enero de 2015 de 9:00am a 12:00m en el salón #6035 de Torre Norte en Plaza Universitaria

Participación de la Decana Bachier el viernes, 16 de enero de 2015 de 9:30am a 10:30am en el Centro de Colaboración Innovación Social de nuestra escuela. Se espera someter una propuesta en el programa “Drug free community” por la Dra. Margarita Moscoso utilizando la coalición de Nuestra Escuela como componente principal de la misma.

ESCUELA DE DERECHO

Gracias a los fondos otorgados por la Oficina del Rector, para el cumplimiento con la Ley 63 de 2011 - Servicios Bibliotecarios Inclusivos de Asistencia Tecnológica, ya tenemos instalado, al servicio de los estudiantes con limitaciones visuales, el siguiente equipo:

1. Sistema MAC:
 - a) Magic TrackPac
 - b) Pearl Portable Scanner Reading Solution
 - c) ABBY Fine Reader Pro

2. Sistema Dell:
 - a) OpenBook Scanning and Reading Software
 - b) HP-Scanjet 8270 – Professional Flatbed Scanner

FACULTAD DE ESTUDIOS GENERALES

Oficina del Decano

Se le dio apoyo académico para cubrir los gastos de la estadía y las dietas del conferenciante Dr. Jesús Cosamalon Aguilar, de la Pontificia Universidad Católica del Perú, que ofreció una conferencia en el Seminario de Educación General, el 13 de febrero de 2015, en la Sala 306 JBR.

Departamento de Ciencias Físicas

El Dr. Ricardo Morales recibió apoyo económico para participar en un intercambio con la República Dominicana e impartir la conferencia titulada: "Gaia, globalización y calentamiento global", en el Instituto Tecnológico de Santo Domingo, en la República Dominicana. La actividad se llevó a cabo el 10 de febrero de 2015, de 4:00 a 6:00 p.m., en el Auditorios García de la Concha.

Departamento de Humanidades

El Decanato de Estudios Graduados e Investigación (DEGI) le otorgó fondos para contratar un estudiante graduado, con quince horas a la semana, para poner en UMBRAL tres presentaciones de fotografías de los viajes académicos a Costa Rica (2013, 2014 y 2015) y publicar en dicho portal varios ensayos de los estudiantes participantes.

Centro de Recursos Educativos y Tecnológicos (CRET)

Orientación a profesores que solicitan servicios de copias de documentos para que evalúen la posibilidad de sustituir fotocopias por material digital.

Incorporación de estrategias de uso de programados "open source" como parte de los objetivos del borrador de la Política de tecnología de la facultad.

RECTORÍA

(Logros alcanzados por las Oficinas Adscritas a la Rectoría: DECEP, OCIU, MUSEO, TEATRO, OPDF, OPASO, OMD, DTAA, OSMR, JUNTA ADMINISTRATIVA, SENADO ACADÉMICO, OFICINA DE PRESUPUESTO, PROCURADOR ESTUDIANTIL)

DIVISIÓN DE EDUCACIÓN CONTINUA Y ESTUDIOS PROFESIONALES (DECEP)

(Dr. Carlos Rosado-Director)

Se reclutaron 514 estudiantes para los cursos con crédito del Programa de Bellos Oficios de la DECEP. Se reclutaron 9 estudiantes para el Programa Adelanta administrado por la DECEP, una modalidad de articulación universitaria para estudiantes de escuela superior.

Se realizó una reunión con la Sra. Elsa Marín, Directora de la Oficina de Comunicaciones y el Sr. Hiram Guadalupe, Asesor de Comunicaciones de la Oficina de Rectoría para discutir varias ideas e iniciativas conducentes a mejorar la proyección pública y la imagen de la DECEP en la comunidad puertorriqueña.

Se logró programar y publicar la oferta académica de la DECEP para el Segundo Semestre, Año Académico 2014-15. La oferta consta de 35 cursos sobre diversos temas.

Se comenzaron a ofrecer 26 secciones de diversos cursos con crédito los cuales constan de una matrícula de 514 estudiantes.

Se realizaron las siguientes reuniones para discutir posibles áreas de colaboración con recursos profesionales externos, colaboración con otras facultades e identificación de desarrollo organizacional:

Profa. Carmen Montoto
Dra. Marilina Soto
Sra. Valerie Báez de la Compañía Inmediata
Dra. María E. Torres y Dra. Vivian Aufant, Facultad de Estudios Generales

También se realizaron reuniones de seguimiento para la formalización de un contrato de adiestramiento con los siguientes recursos:

Lcdo. Francisco Marín Casso

Resumen de logros principales alcanzados por la DECEP

1. El logro más significativo de este periodo lo fue la publicación de la oferta académica de la DECEP en nuestra página web y la página del Recinto (con el apoyo de la Oficina de Comunicaciones). La oferta consta de 35 cursos y certificados sobre diversos temas. Pronto estará circulando un catálogo impreso.
2. Se logró ofrecer a los estudiantes 26 secciones en cursos con crédito con una matrícula de 514 estudiantes.
3. Se logró también la aprobación de la propuesta para el Colegio de Educación Especial y Rehabilitación Integral (CODERI).
4. Se lograron establecer alianzas de colaboración con recursos profesionales externos y facultades para el desarrollo de proyectos especiales de educación continua.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS (OCIU) (Sra. Daphne Domínguez, Directora Interina)

Logros: Adelanto tecnológicos alcanzados y fortalecimiento de asuntos administrativos
Logros: Efectividad de la gestión gerencial- administrativa y el desarrollo de recursos.

División de Electricidad

Registro de xxx órdenes de trabajo completadas
Apoyo a las actividades de inicio del Semestre
Reparación de problema eléctrico en elevador de Bellas Artes
Sustitución de iluminación interior en la Escuela Superior
Inicio de trabajos de alambrado de postes, reemplazo de paneles eléctricos en Pistas Atléticas

División de Refrigeración

Registro de xxx órdenes de trabajo completadas
Mantenimiento especializado para el sistema de filtración de las piscinas

División de Talleres

Registro de xxx órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, xx de plomería, xx de transportación y mudanza y xx de mecánica.

División de Ornamentación y Control de Plagas y División de Pintura y Proyectos de Lavado

Reacondicionamiento del Parque del Centenario, Circular del Rector 2 de febrero de 2015
Discusión con el Rector de propuesta para reacondicionamiento de jardines y ornato en el Recinto
Remoción de árboles muertos con permisos en Residencias Turabo, Casa Klumb y Talleres de OCIU
Pintura de edificios: Agustín Stahl, Radio Universidad, Anexo Facundo Bueso.

Proyectos Especiales

Entrega de datos sobre equipos críticos en el Recinto para poblar el nuevo sistema de órdenes de compras y control del mantenimiento preventivo y correctivo del Recinto en coordinación con la oficina de Planificación y Desarrollo Físico de la Administración Central

Participación en reunión de entrega del edificio del ROTC al Recinto por parte de la Oficina de Diseño y Construcción de la Administración Central.

Proyecto de vinculación con Facultades y Escuelas: Reuniones con Directores y Decanos: Administración de Empresas, COPU y Radio Universidad.

Asuntos Administrativos y Asuntos en Salud y Seguridad Ocupacional y Ambientales

Reunión con la Directora de la Oficina de Compras para el establecimiento de proyecto de optimación del módulo de compras en OCIU

Auditoria de la Oficina de Auditoria Interna de la Administración Central de los procesos de la oficina y los talleres.

Evaluación de riesgos por áreas: Ornamentación Panorámica – control de combustible; Cumplimiento ambiental con el Programa de Aguas de Escorrentías; Mantenimiento y conservación en Plaza Universitaria

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES (OMDC)

(Sra. Elsa Marín, Directora)

Desde el 14 de enero hasta el 12 de febrero de 2015, la Oficina de Comunicaciones, Desarrollo y Exalumnos ha mantenido los estándares de flujo de material de contenido periodístico. Los mismos han logrado acaparar los medios informativos nacionales y el interés de la comunidad por las actividades del Recinto y las investigaciones de profesores y estudiantes. En esta ocasión, se mantiene en evidencia el trabajo y la difusión de las noticias realizadas desde nuestra sala de redacción y réplicas de las mismas en la prensa del país. (Se incluye informe detallado sobre este tema).

Los artículos que han circulado los distintos medios son los siguientes:

UPR Río Piedras realizará actividad en conmemoración del natalicio de Eugenio María de Hostos. Noticia reproducida desde el 9 al 14 de enero de 2015 en los siguientes medios: www.dialogoupr.com, www.noticias247.pr, www.elvocero.com.

Fiscales serán evaluados por método de estudiantes UPR-RP, Departamento de Justicia y UPR Río Piedras crean sistema de evaluación de fiscales, Justicia y UPR crean nuevo sistema de evaluación, Menos "amiguismo" y más evaluación para los fiscales, UPR-RP crea convenio colaborativo con Departamento de Justicia. Noticia replicada en los siguientes medios durante el 15 de enero de 2015: www.noticias247.pr, www.wapa.tv, www.noticel.com, www.elvocero.com, www.entornointeligente.com, www.dialogoupr.com.

Boricuas se destacan en competencia de computación Caribeña. Lucen los estudiantes de computación de la Isla. Difundido en El Nuevo Día (versión impresa) y www.dialogoupr.com el 16 de enero de 2015.

Rumbo a Chile la Tuna de la UPR. (Noticia redactada por el Decanato de Estudiantes y difundida el 22 de enero de 2015 en los siguientes medios: www.radioisla1320.com/, www.elvocero.com, www.noticias247.pr, www.victoria840.com).

Se luce el UPR Dance Team en la Florida. Mencionada y difundida desde el 23 de enero al 10 de febrero de 2015 a través de: www.elvocero.com, www.noticias247.pr, www.radioisla1320.com, www.news.caribseek.com, www.wkq580.univision.com, www.primerahora.com.

Derecho de UPR con proyección internacional, Escuela de Derecho de la UPR a la tarima internacional, Derecho UPR se proyecta a nivel internacional e interdisciplinario

Publicado el 25 y 26 de enero de 2015 en: www.noticias247.pr, www.dialogoupr.com

Teatro Rodante de la UPR apuesta por la dramaturgia profunda de Jean Genet, Las Sirvientas de Jean Genet, A escena 'Las sirvientas' en Teatro de la UPR, Llegan "Las sirvientas" al teatro de la IUPI. Publicado en los siguientes medios: www.diariodepuertorico.com, www.noticias247.pr, www.elvocero.com, www.metro.pr.

Primer Centro Docente inicia la temporada de atletismo con evento dedicado a Luis Alers, 22 de enero de 2015 en www.noticias.universia.pr

UPRRP abre sus puertas a jóvenes líderes del sistema público de enseñanza. UPR Río Piedras celebra Primer Congreso de Estudiantes Orientadores de Escuelas Públicas. Publicado por www.foronoticioso.com el 21 de enero de 2015.

Alumnos de la UPRRP orientan sobre la adicción con la creación de blogs. Estudiantes crean blogs para educar sobre el abuso de sustancias. Estudiantes UPR Río Piedras orientan sobre la adicción a drogas a través de blogs. Publicados en www.dialogoupr.com y www.cienciapr.org el 7 y 8 de febrero de 2015.

Investigación ambiental de la UPR pisa terreno en Sudamérica. Revelan el impacto de la minería en bosques húmedos. Investigación revela impacto de la minería en bosques húmedos de América del Sur. Publicado en los siguientes medios: www.indicepr.com y www.noticias.universia.pr el 9 y 10 de febrero de 2015.

El Recinto enfoca su Contraplano. Inicia serie de cine "Contraplano en UPR Río Piedras". Difundido por www.dialogoupr.com el 5 de febrero de 2015.

Homenaje a la diversidad musical de Radio Universidad en su 35 aniversario. www.dialogoupr.com el 6 de febrero de 2015.

Llega a Puerto Rico exhibición internacional Swiss Positions, Escuela de Arquitectura de la UPR presenta exhibición internacional Swiss Positions. Exhibición en la UPR sobre fotografías de ingeniería clave en Suiza. Anuncian exhibición internacional sobre construcción sostenible 'Swiss Positions' en la UPR. Exponen arquitectura suiza en la UPRRP. Publicado en los siguientes medios: www.sincomillas.com, www.elvocero.com,

www.entornointeligente.com, www.miprv.com, www.dialogoupr.com, Presencia (versión impresa).

Donan colección del planificador Rafael Picó al Recinto de Río Piedras. Medios: www.sincomillas.com y www.dialogoupr.com, los días 10 y 11 de febrero respectivamente.

Entre las notas sobre el quehacer universitario se encuentran los siguientes títulos que han sido publicados en el portal electrónico del Recinto de Río Piedras www.uprrp.edu (9 de enero al 9 de febrero del 2015):

09/01/2015 UPR Río Piedras realizará actividad en conmemoración del natalicio de Eugenio María de Hostos

13/01/2015 El país rinde tributo a dos grandes de la UPR

13/01/2015 Rinden tributo a través de expresiones artísticas a Eugenio María de Hostos en la UPR Río Piedras

14/01/2015 Se fortalece relación académica de UPR con República Dominicana

15/01/2015 Fiscales serán evaluados por método de estudiantes UPR-RP

16/01/2015 Boricuas se destacan en competencia de computación Caribeña

20/01/2015 Estereotipada la imagen musulmana

20/01/2015 Rumbo a Chile la Tuna de la UPR

20/01/2015 Se luce el UPR Dance Team en la Florida

21/01/2015 Derecho de la UPR con proyección internacional e interdisciplinaria

21/01/2015 Agenda llena para el nuevo semestre en la UPR Río Piedras

22/01/2015 Emotivo adiós del Recinto de Río Piedras al "Gallo Mayor", Reynaldo "Pochy" Oliver.

22/01/2015 Teatro Rodante de la UPR apuesta por la dramaturgia profunda de Jean Genet

23/01/2015 Primer Centro Docente inicia la temporada de atletismo con evento dedicado a Luis Alers

26/01/2015 UPRRP abre sus puertas a jóvenes líderes del sistema público de enseñanza

26/01/2015 Regresa la tradicional la Campaña de Seguridad a la UPRRP

27/01/2015 Se presenta el ciclo de actividades Vivir la IUPI

29/01/2015 Retransmisión Conferencia Caribeña: Crisis ecológica en el Lago Enriquillo de la República Dominicana
02/02/2015 Alumnos de la UPRRP orientan sobre la adicción con la creación de blogs
02/02/2015 Investigación ambiental de la UPR pisa terreno en Sudamérica
05/02/2015 Homenaje a la diversidad musical de Radio Universidad en su 35 aniversario
05/02/2015 El Recinto enfoca su Contraplano
05/02/2015 Obama recibe carta de UPRRP solicitando la libertad para Oscar López
06/02/2015 Gozan Gallitos y Jerezanas en concierto de apertura del semestre
06/02/2015 Donan colección del planificador Rafael Picó al Recinto de Río Piedras
06/02/2015 Llega a Puerto Rico exhibición internacional Swiss Positions
09/02/2015 Hilan fino sobre el ataque al semanario francés Charlie Hebdo

La redacción y difusión de las noticias del Recinto está acompañado por la publicación y reseñas en las redes sociales del Recinto. El tráfico de las mismas ha aumentado de forma sustancial en los pasados meses, provocando un cambio positivo entre sus usuarios que están al tanto de todo el quehacer universistario sobre actividades, logros académicos y deportivos, y la oferta cultural de nuestra institución. Facebook y Twitter son las plataformas más utilizadas desde los dispositivos digitales entre la comunidad universitaria. La gran actividad que se genera desde la oficina atrae seguidores y usuarios que se observa a continuación.

Actividad de seguidores y likes en medios sociales.

Facebook uprrp:

22 de enero 2015- 28,622
12 de febrero 2015- 28,937
315 nuevos seguidores.

Facebook Miupi: Twitter:
22 de enero 2015- 19,560
12 de febrero 2015- 20,325
765 nuevos seguidores.

Twitter:
22 de enero 2015- 19,560
12 de febrero 2015- 20,325
765 nuevos seguidores.

22 de enero 2015- 2,660
12 de febrero 2015- 2,678
18 nuevos seguidores.

El pasado 30 de enero de 2015, por primera vez, se logró atender la nueva necesidad de que las Unidades del Sistema de la Universidad de Puerto se enfoquen y saquen partido de las nuevas tendencias sobre medios sociales. El taller fue impartido por el Sr. Ezequiel Rodríguez Andino a directivos y personal de las 11 oficinas de Ex-Alumnos del Sistema UPR.

El 2 de febrero de 2015 se completó la fase de la creación de la política de medios sociales del Recinto. El borrador fue presentado formalmente a la Oficina del Asesor Legal del Recinto.

El 9 de febrero se ofreció la primera orientación sobre Social Media a la DECEP. Esto como parte de la iniciativa de transmitir y colaborar con las facultades y escuelas en aspectos y prácticas de asertivas de comunicaciones.

Durante este período se completó el diseño de la página electrónico de la Escuela Graduada de Planificación; el cuál ya es parte de la nueva versión del portal del Recinto de Río Piedras.

Gestiones Administrativas

a. Apoyo a la Tienda Mi Iupi

b. Se ha colaborado con las actividades de las Facultades, Escuelas y dependencias del Recinto difundiendo y promoviendo las mismas a través del portal del Recinto, sus redes sociales y la plataforma de cartero.rrp

Tienda Mi IUPI

La Oficina administra la Tienda Mi IUPI con el fin de generar ingresos para el Recinto. La Tienda provee un inventario de memorabilia y artículos para toda la comunidad universitaria. La Tienda entre el 22 de enero y 12 de febrero ha logrado sobrepasar las expectativas en ventas. Para este periodo ha generado ventas ascedentes a \$8,458.95

OFICINA DE PROTECCIÓN AMBIENTAL Y SEGURIDAD OCUPACIONAL (OPASO)

(Sr. Jorge Ramos, Director Interino)

Logros y adelantos tecnológicos alcanzados y fortalecimiento de los asuntos académicos

Talleres:

-Norma de Comunicación de Riesgos Sistema Globalmente Armonizados de Clasificación y Etiquetado de Productos Químicos (Total de participantes: 27).

-Norma de Exposición a Sustancias Químicas en los Laboratorios (Total de participantes: 76)

Logros alcanzados internacionalmente (relaciones externas) y posicionamiento institucional

-Coordinación de adiestramiento de la Alianza con OSHA.

-Participación en la reunión de Comité Local de Emergencias (LEP) de la Junta de Calidad Ambiental (JCA).

-Evaluación del Plan de Manejo de Agua de Escorrentía Pluvial del Recinto según establecido por el Programa NPDES de la Agencia de Protección Ambiental Federal y en cumplimiento con el debido permiso PRR040013.

-Desarrollo de Respuesta al Reporte de Inspección de Evaluación de Cumplimiento de la Agencia de Protección Ambiental Federal sobre Permiso PRR040013.

-Participación de procesos de subastas y pre subastas formales e informales para remoción de materiales con contenido de asbesto y plomo en varios lugares de recinto.

Evaluación de los laboratorios que utilizan sustancias peligrosas o áreas en defecto de elementos de salud y seguridad

-Se realizó recogido de lámparas fluorescentes.

-Se entregó nuevas licencias de explosivos al personal del Recinto

-Solicitud a OPDF evaluación sistemas de extracción.

-Se envió informe mensual a la Policía de Puerto Rico.

-Entrega de gabinetes de inflamables y corrosivos en varios laboratorios de Investigación.

Evaluación de áreas con asbesto y plomo para cumplir con el Programa de Operación y Mantenimiento

-Evaluación de inspección de plomo del Edificio Facundo Bueso para identificar áreas no inspeccionadas

- Inspección de áreas con posibilidad de materiales con contenido de asbesto y plomo en la Facultad de Ciencias Sociales y Facultad de Administración de Empresas.
- Evaluación de laboratorios de investigación en Facundo Bueso para trabajos de remoción de asbesto.
- Pre subasta para remoción de asbesto en Anfiteatro 403 de Edificio Ana María O'Neill.

Inspecciones a laboratorios donde se utiliza material radiactivo

- Se culminó la decomización de material que contiene radioisótopos de larga vida con la Compañía Veolia.

Generadores eléctricos

- Se preparó informe de generadores eléctricos.
- Se entregó informes de emisiones de Generadores eléctricos en la Junta de Calidad Ambiental.

Implantación del Plan de Reciclaje y Protección Ambiental

- Recogido de material de reciclaje en 40 lugares distintos del Recinto.
- Se recoge y acondicionan dos (2) veces en semana los contenedores de plástico, aluminio y cartón de 300 galones.

Manejo de Sustancias Químicas, Desperdicios Peligrosos y Biomédicos

- Recogido y disposición de refrigerantes de la Oficina de Conservación de las Instalaciones Universitarias (OCIU).

Revisado 15 de enero de 2015 - rmp

Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico

Informe de Logros¹
(19 de febrero de 2015)

ANEJO - MUSEO

1-30 de enero de 2015

Desarrollo académico-profesional y la experiencia universitaria del estudiante (Meta 4)

La experiencia universitaria y el reclutamiento de estudiantes de alta calidad promoverán el adelanto académico continuo, el enriquecimiento intelectual y cultural y el desarrollo integral del estudiante.

(Logros de los estudiantes)

Acceso al Centro de Documentación: En el mes de enero el Centro de Documentación del Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico recibió un total de seis visitantes. Todos son estudiantes subgraduados de la Universidad de Puerto Rico Recinto de Río Piedras en la cual están haciendo sus investigaciones para la tesina de Historia del arte.

Otros:

Los estudiantes de Teatro de la profesora Perales, del Departamento de Drama, utilizaron el espacio de los pasillos del Museo durante todo el día del viernes 9 de enero, para hacer el ensayo de la obra que presentaron en la celebración del Natalicio de Hostos el 11 de enero.

El 8 de enero, de 10:00 am a 5:30 pm, el Museo prestó sus facilidades al Programa de Teatro de la Steinhardt School of Culture, de New York University, para realizar un seminario sobre cultura de Puerto Rico a 25 estudiantes graduados. Los conferenciantes fueron el Dr. Lowell Fiet, el Dr. Fernando Picó y la profesora Awilda Sterling.

¹ Para más detalles, refiérase a *Visión Universidad 2016 Plan Estratégico* Universidad de Puerto Rico-Recinto de Río Piedras: http://www.uprrp.edu/rectoria/vision_2016.pdf

Fortalecimiento de los asuntos académicos (Metas 2 y 7)

Los programas académicos y de servicio se caracterizarán por su excelencia, liderazgo, pertinencia y dinamismo, y responderán a los más altos estándares y desarrollos del conocimiento.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

(Logros y adelantos tecnológicos alcanzados y fortalecimiento de los asuntos académicos)

Durante el mes de enero se continuó con la fotografía digital de la colección de carteles, como parte del proyecto *Digitizing the Puerto Rican Poster Collection of the Museum of History, Anthropology and Art at the University of Puerto Rico*, aprobado por la National Endowment for the Humanities.

Continúa la muestra titulada *Tradiciones en transición*, una exposición de artes tradicionales puertorriqueñas que incluye piezas de la colección Teodoro Vidal -Fundación Luis Muñoz Marín-, del Museo de Historia, Antropología y Arte, y el Instituto de Cultura Puertorriqueña. En esta muestra se pueden admirar cazuelas y pilones, lámparas, telas con mundillo, vejigantes y muchos otros objetos de nuestro patrimonio cultural.

Proyección internacional, relaciones externas y posicionamiento institucional (Metas 5 y 9)

El Recinto se caracterizará por el intercambio y la colaboración con instituciones académicas y profesionales en el escenario mundial, con miras al desarrollo de una perspectiva académica internacional.

El Recinto contribuirá al enriquecimiento intelectual, cultural, económico y social de Puerto Rico fortaleciendo sus vínculos de servicio y colaboración con sus egresados y con los diversos sectores de la comunidad.

(Logros alcanzados internacionalmente (relaciones externas) y posicionamiento institucional)

I. Talleres de Domingos Familiares:

Todos los domingos, el Museo abre sus puertas para ofrecer actividades creativas, libres de costo, para el disfrute de toda la familia y el público en general. Los talleres contribuyen a desarrollar el interés en asuntos culturales, en los museos, así como destrezas creativas. En un ambiente relajante e informal, los visitantes pueden disfrutar de las exposiciones, dibujar con tizas en las escalinatas al frente del Museo y explorar con el arte en el Taller Familiar.

El 25 de enero, se ofreció 1 taller familiar titulado Santitos, ofrecido por Inés y Marilyn Torrech, para una asistencia de 13 personas.

II. Recorridos guiados:

El Museo ofrece recorridos guiados por las exposiciones a grupos que lo soliciten. La dinámica del recorrido se ajusta al nivel académico o al interés particular del grupo. Un recorrido general dura 1 hora y 20 minutos aproximadamente, y se ofrece por cita previa. El 29 de enero se ofreció 1 recorrido a un grupo de la Escuela Facundo Bueso, San Juan.

El domingo, 25 de enero, a las 3:00 p.m., se llevó a cabo una Visita Guiada con la curadora invitada, Soraya Serra, a la cual asistieron 10 personas

Recursos fiscales: asuntos de presupuesto institucional de recursos y apoyo a la gestión académica y producción intelectual

(Logros sobre asuntos de presupuesto institucional relacionado con recursos, y apoyo a la gestión académica y a la producción intelectual). (Recursos Fiscales)

Se recaudaron \$338.44 (trescientos treinta y ocho dólares con cuarenta y cuatro centavos) por venta de catálogos. El dinero se depositó en la cuenta rotatoria del Museo.

Revisado 15 de enero de 2015 - rmp

Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico

Informe de Logros¹
(19 de febrero de 2015)

ANEJO

CENTRO INVESTIGACIONES ARQUEOLÓGICAS

1 de enero al 31 de enero de 2015

Desarrollo académico-profesional y la experiencia universitaria del estudiante (Meta 4)

La experiencia universitaria y el reclutamiento de estudiantes de alta calidad promoverán el adelanto académico continuo, el enriquecimiento intelectual y cultural y el desarrollo integral del estudiante.

1- La estudiante Jessica Rivera, programa doctoral de Biología, continúa investigación de su tesis con materiales arqueológicos (coprolitos) del Centro de Investigaciones Arqueológicas, junto con el Dr. Gary Torranzos del Depto. de Biología Graduado.

Continúan los trabajos de investigación sobre los coprolitos indígenas de la colección del CIA, con estudiantes graduados de Biología, sus profesores y los arqueólogos del CIA, para la presentación de sus tesis y artículos en revistas y congresos.

¹ Para completar la guía referirse a más información, refiérase a *Visión Universidad 2016* Plan Estratégico Universidad de Puerto Rico-Recinto de Río Piedras: http://www.uprrp.edu/rectoria/vision_2016.pdf

Producción intelectual y desarrollo de la facultad (Metas 1 y 3)

La investigación, creación y erudición, fundamentos del quehacer académico en el Recinto, resultarán en la producción y divulgación de conocimiento, aportarán al crecimiento de las disciplinas, al trabajo interdisciplinario, y contribuirán al desarrollo sostenible de la sociedad puertorriqueña e internacional.

El reclutamiento, los servicios de apoyo y los incentivos institucionales dotarán al Recinto de un personal docente competente y productivo que esté a la vanguardia del conocimiento.

1- Continuamos trabajando con la propuesta interdisciplinaria; Proyecto ADN de Coprolitos Antiguos Aborígenes, con los materiales arqueológicos del CIA y su personal en colaboración con el Dr. Raúl Cano, Polytechnic State University, San Luis Obispo, California, el Dr. Gary Toranzos y Dr. Steven E. Massey, ambos del Depto. de Biología Graduada, UPRRP.

2- Continuamos con el Registro y Catalogación de las colecciones arqueológicas del CIA, con la registradora Chakira Santiago y Gloriela Muñoz.

Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano (Metas 6, 7 y 8)

El Recinto aumentará la efectividad institucional mediante la transformación de sus estructuras, prácticas gerenciales y procesos en los cuales las prioridades académicas guiarán la gestión administrativa del Recinto.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

El Recinto desarrollará y mantendrá instalaciones y espacios naturales que promuevan la labor intelectual y creativa, y que enriquezcan la calidad de vida de la comunidad universitaria.

1- Continúa sin cambios el espacio de trabajo asignado al CIA, sótano del edificio de Hostos, con parte de las paredes y techos apolillados. Los pisos de loseta de vinyl antiguo resquebrajados y destruidos.

2- Seguimos esperando por los trabajos necesarios para reparar al Centro o en su defecto la mudanza a un espacio aceptable para el personal y para el mantenimiento adecuado de las colecciones.

Proyección internacional, relaciones externas y posicionamiento institucional (Metas 5 y 9)

El Recinto se caracterizará por el intercambio y la colaboración con instituciones académicas y profesionales en el escenario mundial, con miras al desarrollo de una perspectiva académica internacional.

- 1- Continúa el trabajo del Comité Editorial para la publicación de las Actas (ponencias generadas) del evento **Congreso de la Asociación Internacional de Arqueología del Caribe (AIAC- IACA)**, celebrado en el Teatro Tapia, en San Juan, Puerto Rico, bajo los auspicios del CEA (Centro de Estudios Avanzados de Puerto Rico y el Caribe) en colaboración con la UPRRP y el Instituto de Cultura Puertorriqueña. Reuniones mensuales programadas con este fin.
- 2- La arqueóloga Yvonne Narganes, Vice-Presidenta de la IACA, continúa con las gestiones referentes a su cargo en la Asociación, mediante contactos y correos electrónicos entre otros deberes.
- 3- La arqueóloga Y. Narganes, Secretaria y Concejal representando la UPR, en el Consejo de Arqueología Terrestre, asiste a la reunión ordinaria mensual en la sede del Instituto de Cultura.
- 4- **Viernes, 23 de enero**, visita oficial de los miembros del Consejo de Arqueología Terrestre al Museo MHAA para ver la colección de materiales arqueológicos del Cuerpo de Ingenieros de los EU entregados en el 2012 al Museo para su custodia.
- 5- **Marte, 27 de enero**, visita al CIA de la Dra. Mariana Francozo, profesora asistente de Estudios de Museos de la Universidad de Leiden en Holanda acompañada de la estudiante doctoral Csilla Ariese, relacionado con el Proyecto Nexus 1492, del departamento de Arqueología de la Universidad de Leiden, dirigido por Corinne Hofman. Su visita inicial requiere identificar los Museos con material arqueológico relacionado con la conquista europea del Nuevo Mundo con fines de exhibición y publicación de un libro catálogo.