

Informe de Logros¹

12 de noviembre 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.

(Logros de los Estudiantes)

DECANATO DE ASUNTOS ACADÉMICOS

- Consultas sobre Primera Experiencia Laboral

Población Agosto a Octubre de 2015

Estudiantes	14
Docentes	34
Patronos	11
Total	59

- Programa Internado UPR: Primera Experiencia Laboral

o Agosto:

Inicio curso de internado para el Primer Semestre 2015-2016. Total de estudiantes matriculados es 58.

Preparación y envío de Informe del Programa de Internado para el Año Académico 2014-2015, según solicitado por la Vicepresidencia en Asuntos Estudiantiles.

o Septiembre:

Participación en actividad de Conversatorio del Programa Graduado de la Facultad de Educación, con el propósito de brindar información a estudiantes interesados y promocionar Programa de Internado.

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

Restablecimiento de acuerdos con Oficina de Asistencia Económica y Decanato de Estudiantes, los mismos son referentes al cumplimiento con el requisito de evaluación de candidatos en términos económicos.

o Octubre (Nuevos Acuerdos):

Recibo de información de 8 nuevos patronos interesados en participar de Programa de Internado comenzando el próximo semestre de enero 2016.

Trámite de re-evaluación de estudiantes solicitantes y no matriculados para el semestre en curso del Programa. Se les brindó la oportunidad de participar de Programa de Internado durante el semestre de enero 2016.

Esfuerzos de programación para el proceso de pre-matrícula de cursos de internado con oficinas de Asistencia Económica, Registrador y Recaudaciones.

Escuela de Comunicación

• La tesis Un ritmo que emigra: Cima 103.7 FM y la escena de la bachata en Puerto Rico, de Wilfredo Burgos Matos, egresado del Programa de Maestría, formará parte de la biblioteca especializada del Dominican Studies Institute de City University of New York (CUNY).

• Seijo, Haydeé (Coord.). (2015, 21 de octubre). Cómo la investigación cambió mi perspectiva: Panel de estudiantes/investigadores. Actividad auspiciada por el Programa de investigación y creación subgraduada de la Escuela de Comunicación.

• Participación de un grupo de estudiantes de nuestra escuela en las distintas facetas del proceso de filmación de la serie Mad Dogs.

Programa de Estudios de Honor

• El viernes, 4 de septiembre los 5 estudiantes ganadores de la Beca Mellon estuvieron participando de un Research Workshop-Social Sciences

• El miércoles, 9 de septiembre se celebró la orientación sobre los Internados Córdova-Fernós, Ramos Comas y Morales Carrión en el Senado Académico a las 11:30am, asistieron 32 estudiantes.

• El jueves, 10 de septiembre se ofreció una Orientación sobre Becas para Estudios Graduados (Marshall, Fulbright, GEM, Ford, Truman, NSF, NIH, etc.) en el Salón de Actos, Primer Piso, Escuela de Comunicación a las 11:30am.

• El viernes, 11 de septiembre en el Programa de Honor a los 5 estudiantes ganadores de la Beca Mellon, se le ofreció una charla se les habló sobre Benjamin Mays and diversity today.

• Los días 24 y 25 de septiembre, el Representante de la Universidad de Vanderbilt el Dr. Don Brunson ofreció un Taller: Cómo redactar ensayos para escuelas graduadas de 1:00-2:30pm y de 11:30-1:00pm, asistieron 23 estudiantes.

• El miércoles, 30 de septiembre, la Sra. Gisselle Vélez de la Universidad de Michigan, ofreció una orientación sobre programas graduados e internados de verano, en la Sala-A, Jorge Enjuto, Facultad de Humanidades de 11:30-1:00pm, asistieron 20 estudiantes.

- Durante los días del 5-14 se llevaron a cabo las orientaciones grupales para los estudiantes del
- El 16 de octubre se le ofreció a los 5 estudiantes ganadores de la Beca Mellon Mays, The Seminar & Ethnic lunch Arab Word: Realities and Fiction por el Prof. Sebanna. La actividad se celebró en la Sala de la Facultad, a las 9:00am.
- Los días 22 y 23 de octubre los Directores del Programa de Honor asistieron a la Southern Regional Conference de la Mellon Mays Undergraduate Fellowship en Rice University en New York, como Coordinador y nuevo mentor de la Universidad de Puerto Rico, Recinto de Río Piedras.

Sistema de Bibliotecas

- Personal docente bibliotecario de la Biblioteca de Administración de Empresas ofreció:
 - o Taller a estudiantes doctorales, ADMI 6715 sobre recursos de información de acceso abierto para investigación en negocios – 2 de septiembre 2015 – 3 estudiantes – Escuela Graduada Administración de Empresas (Dra. Snejanka Penkova).
 - o Taller a estudiantes subgraduados de economía, ECON 4416 sobre cómo preparar carteles y presentaciones a conferencias – 28 de septiembre 2015 – Facultad de Ciencias Sociales (Dra. Snejanka Penkova).
 - o La Biblioteca Gerardo Sellés coordinó el taller Aplicaciones móviles para la sala de clase, ofrecido por la Prof. Annelis Rivera Márquez del Colegio Universitario de San Juan. El mismo se llevó a cabo en el Salón 206 de la Facultad de Educación del Recinto de Río Piedras. Asistieron 9 estudiantes de práctica docente.
- El personal docente bibliotecario de la Biblioteca Ángel Quintero Alfaro (Estudios Generales) ofreció los siguientes talleres:
 - o Dos talleres sobre los recursos y servicios del Sistema de Bibliotecas a los estudiantes del Programa de Educación Continua para Adultos adscrito a la Facultad de Estudios Generales. Estos talleres fueron ofrecidos por la Prof. Aurea E. Maisonet los días 9 y 14 de octubre; participaron 10 estudiantes de este programa ambos días.

DECANATO DE ESTUDIANTES

El Programa de Asistencia Económica realizó otorgaciones de Beca Pell en el sistema NEXT aumentando a 6,567 beneficiados. Se otorgaron y pagaron 1,398 préstamos a estudiantes graduados, subgraduados y estudiantes en Programas de Intercambio. Hubo la asistencia de 12 Oficiales y Directivos al Taller de Otoño de la Asociación de Administradores de Asistencia Económica de Puerto Rico (PRASFAA).

Durante el mes de octubre 178 estudiantes visitaron la Oficina de Asuntos para las personas con Impedimentos (OAPI) para solicitar diversos servicios tales como: orientaciones, entrevistas y para presentar situaciones referentes a sus acomodos razonables.

Durante este mes el Departamento de Consejería y Desarrollo Estudiantil (DCODE) ofreció 774 citas de consejería y psicoterapia a 443 estudiantes (121 de los cuales eran nuevos al DCODE), y 202 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional, estrategias de éxito académico y selección de carrera. Se ofrecieron 5 citas de orientación a la comunidad a estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

Durante el mes de octubre el Programa de Estudiantes Orientadores publicó su segunda edición del Boletín El Faro. Este medio, elaborado por estudiantes, tiene como propósito compartir temas de interés entre la comunidad universitaria. A través de esta experiencia los estudiantes orientadores tienen la oportunidad de continuar fortaleciendo sus destrezas de trabajo en equipo, investigación, redacción y edición de documentos.

Los Estudiantes Orientadores participaron activamente en el evento de la Casa Abierta del Recinto, celebrada los días martes 13 y miércoles 14 de octubre. Durante esta celebración presentaron una serie de actividades dirigida a orientar a sobre 3,000 estudiantes provenientes de distintas escuelas secundarias de la Isla.

La señora Nilka Torres, Directora del Laboratorio de Infantes y Maternales, participó de una entrevista y de un video que realizara una estudiante del Recinto de la Escuela de Comunicaciones. La entrevista y el video estuvieron dirigidos a conocer los servicios que se ofrecen en el LIM.

Hay cinco (5) estudiantes, del Recinto, del Programa de Estudio y Trabajo (PET) cumpliendo su jornada laboral, diez horas a la semana, en el LIM.

Desde el área de Calidad de Vida y la Propuesta FIESTA II se llevó a cabo la campaña de concientización “Movilízate, educate y hazte la prueba de VIH” sobre la importancia de realizarse la prueba de VIH, con la cual se impactaron 371 estudiantes (del 13 al 16 de octubre); se realizó una Campaña Informativa en donde se les entregó a distintos estudiantes de todas las facultades unos pases que indicaban prueba gratis de VIH, la fecha, el lugar donde se realizarían las mismas y la hora, con la misma se impactaron 350 estudiantes (19 y 20 de octubre); se realizaron pruebas gratis de VIH (67 pruebas) y orientación a 101 estudiantes, con la colaboración y alianza del Comité de Movilización Comunitaria adscrito a la Unidad de Enfermedades de Transmisión Sexual del Departamento de Salud de Puerto Rico, Hope Clinics y los Hogares CREA (21 de octubre); en colaboración con la Unidad de Eventos adscrita al Decanato de Estudiantes, se coordinó la conferencia El Estrés producto de tu mente subconsciente dictada por el Dr. Vladimir Algarín, ex alumno del Recinto, a la que asistieron 27 estudiantes (27 de octubre); y se realizó una mesa informativa e interactiva enfocada en los temas de prevención de consumo de alcohol en las carreteras y la prevención de enfermedades venéreas con la utilización del condón con mensajes alusivos a la celebración y la prevención en la Sala de Estudios y Esparcimiento con motivo de las celebraciones de las festividades de Halloween, con la cual se impactaron 123 estudiantes (29 de octubre).

Durante el mes de octubre ResiCampus organizó para sus residentes diferentes actividades: Fiesta de Halloween en el Centro de Estudiantes (22-10-2015); Venta de camisetas en los juegos, actividad llevada a cabo por la Dir. Aux. Brenda Hdz. y Cuerpo de Proctors, cuyo recaudo es para las actividades en la Residencia (7,15 y 21-octubre-2015); Venta de Pizza, Cuerpo de

Proctors. (8-10-2015); Movie Night, Cuerpo de Proctors. (27-10-2015); Taller Justas Empresariales, coordinado por la Oficina de Empleo (6-10-2015); Charla de Desalojo con el recurso: Manuel Carrión (OPASO) (28-10-2015); y Salud de la Capital ofreció a la comunidad de residentes la administración de pruebas de VIH y material informativo de prevención (7-10-2015).

El 20 de octubre de 2015 a las 10:00 pm , en la Sala de Visitas y la Terraza se realizó la actividad para las residentes del piso 12 sobre maquillaje y belleza. El 22 de octubre (8:00 am – 12:00 m) se realizó la actividad de certamen de disfraces: Nightmare at Resi Street en la que participaron los estudiantes de las dos residencias universitarias supervisadas por el Decanato de Estudiantes. La conducta de los residentes, las dinámicas y el ambiente en el evento abonó al éxito de la actividad a la que asistieron 118 residentes de Torre Norte en el Centro de Estudiantes. El 30 de octubre se llevó a cabo la actividad de Confraternización de los residentes del piso dos con la exhibición de una película en el PB-1 a las 10:00 pm en la que hubo asistencia perfecta..

El Decanato Auxiliar de Relaciones Internacionales (DARI) continuó con la orientación general a estudiantes sobre los servicios del Decanato, mediante citas y aquellos que se presentan a la Oficina. En octubre se atendió un total aproximado de 404 estudiantes y visitantes. De las 20 reuniones de orientación de intercambio se apuntó un total de 177 estudiantes de los cuales 89 asistió a la orientación. Y se continua con el proceso de emitir la actualización de I-20 en su nuevo formato, para todos los estudiantes internacionales matriculados (activos) en el recinto.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Reclutamiento y Admisiones

Para el segundo semestre 2015-2016 (sesión de enero 2016) se recibieron 362 solicitudes de admisiones y se admitieron 219 estudiantes.

Como parte del proceso de reclutamiento de estudiantes asistimos a las siguientes actividades:

9 de octubre de 2015 -Convención de Estadísticos de Puerto Rico -Centro Criollo de Ciencias y Tecnología de Caguas

13 y 14 de octubre de 2015-Casa Abierta -Recinto de Río Piedras

27 de octubre de 2015 -Feria de Estudios Graduados-UPR - Ponce

29 de octubre de 2015 -Feria de Estudios Graduado-UPR - Carolina

Desarrollo Estudiantil Graduado

Presentamos oportunidades de estudios y se entregó material sobre las iniciativas del DEGI para financiar los estudios graduados y apoyo a la investigación. En la actividad coordinada por la Escuela Graduada de Administración Pública; el 22 de octubre en la Facultad de Ciencias Sociales, 5:30 – 6:30 PM.

Programa de Experiencias Académicas Formativas (PEAFs)

Se evaluaron y tramitaron un total de 15 nuevos participantes de PEAF. Un total de 10 son a nivel de maestría y un total de 5 son a nivel de doctorado. Las 5 restantes son medias ayudantías.

Se otorgó un total \$3,500 para auspiciar a 6 estudiantes graduados (6 maestría y 1 doctoral) que participarán en congresos y simposios del Programa de Becas para el Apoyo a la Investigación y el Desarrollo Profesional de los Estudiantes Graduados.

FACULTAD DE CIENCIAS SOCIALES

Centro Académico de Cómputos

Se atendieron 1,640 estudiantes graduados y subgraduados de todas las facultades para uso de ordenadores e impresores hasta el viernes 23 de octubre.

Se ofrecieron nueve (9) talleres en donde asistieron 76 estudiantes para el manejo de los programados SPSS, NVIVO, INSPIRATION, MapViewer. Es importante señalar que todos los talleres se ofrecieron con la cabida máxima y todos los estudiantes recibieron un certificado de participación. Los profesores que ofrecieron los talleres son la Dra. Vivianna De Jesús, Dra. Rosa Janet Rodríguez, Dra. Jannette Rodríguez Ramírez, Dr. Carlos Guilbe, Dra. Irvia Toledo y Dr. José Rodríguez Gómez.

Instituto de Investigación Psicológica

Los estudiantes del equipo de investigación que colaboran en el Proyecto CDI-2 han visitado al menos 5 escuelas en el área metropolitana y 3 en el área suroeste para orientar a los alumnos de 7mo a 12mo grado acerca del estudio y cómo pueden participar en él. Se estima que entre estas 8 escuelas han sido impactadas alrededor de 1053 estudiantes.

A través del Proyecto Diabetes y Depresión II se provee experiencia y mentoría en investigación a 6 estudiantes subgraduados y dos graduadas del Recinto de Río Piedras, así como a dos estudiantes graduadas de Ponce Health Science University. Estos estudiantes participan además del Proyecto CDI-2, en el cual al presente también se provee dicha oportunidad a otros 7 estudiantes graduados de Ponce Health Science University (que colaboran desde el área sur), dos de la Universidad Carlos Albizu (UCA), así como a una estudiante del Recinto de Ponce de la UPR.

La estudiante de bachillerato Nadira Yusif realizó una presentación en la conferencia de la Society for Neuroscience en Washington D.C. durante los días 17 al 21 de octubre de 2015. El título de su presentación fue Modulation of the edocannibiod system within the nucleus accumbens Shell elicits anxiolytic effects in rats (con Thibaut Pardo y Carmen S. Mandonado Vlaar).

Escuela Graduada de Consejería en Rehabilitación

La Asociación de Estudiantes de Consejería en Rehabilitación realizó una actividad de impacto comunitario el 8 de octubre de 2015 la cual consistió en recolectar alimentos para repartirlos a

personas sin hogar en la zona de Condado y San Juan. En la actividad participaron un total de 22 estudiantes y lograron impactar positivamente la vida de 37 personas sin hogar.

Se llevó a cabo la Exposición de Arte “Palabras del Silencio” los días 13 al 15 de octubre, se exhibió en el pasillo principal de la Escuela y consiste de 11 obras hechas en cartón por estudiantes del Colegio San Gabriel para Sordos de Puerto Nuevo.

El 20 de octubre la profesora Maribel Báez Lebrón ofreció una conferencia a los estudiantes de la EGCORE titulada “Legislación emergente: Oportunidad para el Consejero en Rehabilitación”. El taller tenía el propósito de orientar a los estudiantes respecto a los esfuerzos realizados por el Comité de Identidad Profesional y Política Pública de la Escuela.

El Dr. Max Ramos Reyes incorporó el concepto de service learning en el curso CORE 6007- Introducción a la Consejería en Rehabilitación. Como parte de esta estrategia educativa, los estudiantes del curso han estado ofreciendo servicios voluntarios en las siguientes organizaciones comunitarias: Centro Comunitario LGBT, COSSMA, MAVI (Movimiento Alcance de Vida Independiente), Volunteers of America (Casa Alborada - centro de transición a la comunidad y al empleo para confinados del sistema federal de prisiones) y YAI (programa de empleo sostenido para personas con impedimentos significativos). Al concluir el semestre en curso, se proyecta que los estudiantes hayan ofrecido en total sobre 500 horas de servicio comunitario como voluntarios.

Como parte del curso CORE 6020 – Desarrollo Humano y Deficiencias en el Desarrollo, el profesor Raúl Rivera Colón y los estudiantes del curso visitaron la Fundación Modesto Gotay, organización residencial de la comunidad que presta servicios a adultos con Discapacidad Intelectual. Como parte de la actividad, los estudiantes recogieron artículos de primera necesidad y los donaron a la Fundación. La visita se llevó a cabo el viernes, 23 de octubre de 2015.

Departamento de Ciencia Política

La Asociación Puertorriqueña de Estudiantes de Ciencia Política organizó el foro titulado “La crisis de la moneda China”. La actividad fue el 21 de octubre de 2015.

Escuela Graduada de Trabajo Social

La Dra. Elithet Silva Martínez junto con las estudiantes Marilyn Ortiz y Yazmin Valentín coordinaron el conversatorio titulado “La Crisis Fiscal” observada desde el Trabajo Social el 22 de octubre de 2015. En dicha actividad participaron cerca de 70 estudiantes y docentes de la EGTSBL y la Facultad de Ciencias Sociales.

La Dra. Elithet Silva Martínez, en colaboración con el Programa de Género de la UPRRP y el Depto. de la Familia, coordinó la participación de cerca de 30 estudiantes y docentes de la EGTSBL en un adiestramiento sobre trabajo con niños y niñas LGBTT que están al cuidado del Estado, la adopción por parejas del mismo sexo y las nuevas normativas en torno al tema, el 23 de octubre de 2015.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- La Dra. Claribel Cabán Sosa llevó a cabo dos viajes de estudio, para un mejor aprovechamiento académico, con el curso CIBI 3007, Sección 0U1, a los siguientes lugares:
 - Las Salinas de Cabo Rojo, Refugio de Vida Silvestre y Poblado de Boquerón, del 2 al 4 de octubre de 2015. Participaron 30 estudiantes.
 - Bahía Bioluminiscente, Reserva de las Cabezas de San Juan y el Corredor Ecológico del Noreste, del 17 y 18 de octubre de 2015. Participaron 30 estudiantes.
- El Dr. Carlos J. Ayarza Real llevó a cabo un viaje de estudios, para un mejor aprovechamiento académico, con el curso CIBI 3006, Sección 102, al Jardín Botánico, los días 19 y 21 de octubre de 2015. Participaron 30 estudiantes.
- La Dra. Yazmín Nieves Jiménez llevó a cabo un viaje de estudios, para un mejor aprovechamiento académico, con el curso CIBI 4105, Sección 08, al Centro de Primates en Sabana Seca, el martes, 6 de octubre de 2015, de 8:00 a.m. - 3:00 p.m. Participaron 20 estudiantes.

Departamento de Ciencias Físicas

- El Dr. Luis E. Acevedo Gómez montó un telescopio en el cuarto piso del edificio Domingo Marrero Navarro el martes, 20 de octubre de 2015, para observar las manchas solares desde las 8:30 hasta las 9:30 a.m. En esta actividad participaron los estudiantes del curso CIFI 3055 y otros profesores con sus estudiantes.
- Noche de Astronomía, el lunes, 19 de octubre de 2015, de 6:00 a 9:00 p.m. en el Estacionamiento al lado de la Facultad de Ciencias Naturales y la Facultad de Estudios.

Esta actividad se realiza en conjunto a la celebración “Noche de Astronomía” de la Casa Blanca. Esta actividad fue organizada por la Dra. Mayra Lebrón Santos, del Departamento de Ciencias Físicas y el Departamento de Física de la Facultad de Ciencias Naturales. La actividad siguió el siguiente itinerario:

6:00 - 9:00 Observación por telescopio

6:00 - Actividad de la Escala del Sistema Sol-Tierra

7:00 - Sistema Solar de Bolsillo

8:00 - Rifa Astronómica (gratis)

- Einstein el 1915: Teoría General de la Relatividad

Conferencia conmemorativa del centenario, conferenciantes el Dr. Ramón López Alemán y el Dr. César Cordero Montalvo, el miércoles, 4 de noviembre de 2015, a las 11:30 a.m. en el Anfiteatro 2, se contó con la participación de 150 asistentes.

Departamento de Ciencias Sociales

- Trece estudiantes de primer año matriculados en CISO 3121 se inscribieron en el Primer Simposio de Investigación Social Estudiantil del Departamento logrando una suficiente y buena participación no sólo de estudiantes, sino también de diez (10) profesores que serán sus mentores. Coordina José Morales y Vicky Muñiz Quiñones.
- Se logró organizar en tiempo y forma el programa de talleres para el Primer Simposio de Investigación Social Estudiantil para este semestre; cuenta con la participación del profesor Gabriel de la Luz del propio Departamento y la profesora Pura Centeno de la Facultad de Ciencias Naturales. Coordina José Morales y Vicky Muñiz Quiñones.

Departamento de Español

- Dra. Vanessa Vilches. Visita del escritor Manuel Núñez Negrón al curso ESPA 3035: Literatura y ciudad. Como parte de la segunda unidad del curso “San Juan”, el escritor y colega Manuel Núñez Negrón ofreció una charla sobre su novela Barra China, texto que forma parte del prontuario del curso. Miércoles, 21 de octubre de 2015, en el salón DMN 325 de la Facultad de Estudios Generales.

Departamento de Humanidades

- Se desarrolló una conferencia titulada “Israel ayer y hoy” por el profesor Diego Mendelbaum, Director de la Comunidad Judía en Puerto Rico (28 de octubre de 2015). Dicha actividad contó con la asistencia de aproximadamente 130 estudiantes, 10 docentes y 10 invitados de la comunidad. Esta actividad coordinada por el profesor José Corrales y coauspiciada por el profesor Aurelio García sirvió de apoyo a los cursos de HUMA 3036 sobre cultura hebrea en el contexto Mediterráneo. Se generó interés interdisciplinario y una discusión académica que duró hasta mucho después del tiempo formal de la conferencia (Metas 4, 5, y 9).
- Se llevó a cabo el día 10 de septiembre una conferencia por la profesora Irma Rodríguez sobre el tema “Las políticas de la enemistad.” Hubo una asistencia de 139 personas, de las cuales 40 entregaron una evaluación escrita. La conferencia sirvió de apoyo principal al curso HUMA 3101. Se logró una discusión vigorosa tras el planteamiento de novedosas tesis filosóficas (Metas 1, 2, 3 y 4).

Departamento de Inglés

- Estudiantes del curso INGL 3103 del profesor Don Walicek:

Team teaching on non-violent activism and Rev. MLK Jr. “Letter from Birmingham Jail” with invited speaker Giovanni Roberto. October 2, 2015. By expanding student’s knowledge through this creative interdisciplinary activity we comply with goal 4.

Centro para el Desarrollo de Competencias Lingüísticas

- Organización de actividad: Dra. Carmen Báez. “Nuestros lazos culturales”. El propósito de esta actividad fue compartir diversos aspectos culturales que inciden en nuestra Universidad

con el propósito de extender lazos de unidad. Centro de Competencias Lingüísticas. 28 de octubre de 2015. Participaron alrededor de 41 estudiantes.

- Nuestros lazos culturales: The Interconnectivity of Culture

Dra. Petra Avillán León y la Dra. Carmen Báez, Coordinadoras del Centro

Actividad multidisciplinaria con el fin de extender lazos a las distintas comunidades del Recinto, puertorriqueños, franceses, bolivianos, chinos, haitianos, alemanes y otros. Se compartieron platos típicos, música, costumbres, anécdotas, instrumentos típicos, vestimenta y otros distintivos de otros países.

La actividad se celebró el 28 de octubre de 2015, de 1:00 a 3:00 p.m., en el Salón 201 del Edificio Ernesto Ramos Antonini, UPR-RP. Participaron 43 estudiantes.

Programa de Servicios Académicos Educativos (PSAE)

- Actividades culturales: Afiche Académico Cultural: Entre las actividades diseñadas para la clase de primer año durante este mes, se encuentra la creación de un afiche cultural. Se crearon cuatro afiches que estarán expuestos en las Oficinas del PSAE.

- El 21 de octubre de 2015 se llevó a cabo el Paso de la Saeta, en donde los estudiantes de segundo año pasarían simbólicamente el batón. Se seleccionaron los estudiantes representantes del Cohorte 2015 y los estudiantes pudieron conocer la experiencia de los estudiantes que visitaron Nueva York durante el verano. La actividad se llevó a Cabo en el Anfiteatro 1 de la Facultad de Estudios Generales, Edificio Domingo Marrero Navarro (DMN).

- El 30 de octubre de 2015 de 7:00 a.m. - 4:30 p.m., se llevó a cabo la excursión a la Hacienda Buena Vista en Ponce. El logro de esta actividad fue que los estudiantes tuvieron una experiencia cultural, ecológica e histórica, conociendo los aspectos importantes de los procesos de preparación del café en Puerto Rico.

- Como parte del aporte profesional en las áreas de diversidad funcional y sexualidad, la Srta. María del C. Rodríguez participó el 22 de octubre de 2015 a las 5:30 p.m. del curso de Sexualidad Humana y el Proceso de Consejería (EDUC 6066) de la Facultad de Educación como profesional experta en el área. Este aprendizaje permitirá trabajar la diversidad de la sexualidad humana con los estudiantes del PSAE.

- La Prof. Eileen Cruz Pastrana, Directora del PSAE, asistió al taller del Centro de Excelencia Académica “Más allá de Google: Metabuscaadores de revistas y bases de datos”, celebrada el jueves, 8 de octubre de 2015. Mediante este taller se busca fomentar el uso efectivo de las herramientas de búsqueda de información suscritas por el Sistema de Bibliotecas para los estudiantes del PSAE.

Programa de Estudios de la Mujer y el Género

- Seminario: Curso Darwin, posfeminismo y lo queer

Prof. Bernart Tort

Miércoles, 4 de noviembre de 2015, BA-1

- Inauguración exposición "Área de ensayo", concepto y curaduría de Arnaldo Rodríguez Bagué. Área del ensayo del Anfiteatro 1 de la Facultad de Estudios Generales, 21 octubre 2015, 7:00 PM. La exposición estará abierta hasta el 13 de noviembre de 2015, lunes a jueves de 1:00 - 6:00 PM o por cita.

FACULTAD DE CIENCIAS NATURALES

Departamento de Química

Presentations:

Griebenow, K.

1. Cindy M. Figueroa, Bethzaida N. Suárez, Moraima Morales-Cruz, Jean C. Fernández, Anna M. Molina, and Kai Griebenow (2015) Cytochrome c nanoparticle formulation for specific delivery to cancer cells, Interphex, PR Convention Center, San Juan, October 15-16, 2015.
2. Anna M. Molina, Moraima Morales-Cruz, Marimar Benítez, Kiara Berríos, Cindy M Figueroa, Kai Griebenow (2015) Redox-sensitive cross-linking enhances albumin nanoparticle function as delivery sytem for photodynamic cancer therapy. Interphex 2015, San Juan, PR. Oct 15-16, 2015.

The following paper appeared:

Hernández-Cancel G, Suazo-Davila D, Ojeda-Cruzado A, Garcia D, Cabrera C, Griebenow K (2015) Graphene Oxide as a Protein Matrix: Influence on Protein Biophysical Properties, J. Nanobiotechnol. 13:70 (19 October 2015).

COLON ,J.

1. Mi estudiante de investigación subgraduada Mario Ramos participó en el programa de verano "Amgen Scholars" del "California Institute of Technology" durante el verano 2015.
2. Mi estudiante doctoral Barbara Casañas participó del "2015 Building Engineering and Science Talent (BEST) Symposium" en Dow en Midland, Michigan el 15 de septiembre de 2015. Eyleen Alicea is completing her last experiments in her PhD thesis studies. She plans to finish this semester.

Chen, Z.

193 Oxidative Etching of Hexagonal Boron Nitride Toward Nanosheets with Defined Edges and Holes

Yunlong Liao, Kaixiong Tu, Xiaogang Han, Liangbing Hu, John Connell, Zhongfang Chen*, and Yi Lin*

Scientific Reports, 2015, 5, 14510.

Highlighted by Nanowerk.

<http://www.nanowerk.com/spotlight/spotid=41481.php>

Proposals Awarded

PI, Theory-Guided Synthesis and Application Exploration of Arsenene and Antimonene, DoD (W911NF-15-1-0650), \$49,993.00, 10/15/2015-07/14/2016

Departamento de Biología

Simposio

1. 4to Simposio de Investigación Estudiantil se realizó el sábado, 3 de octubre de 2015, en la UPR de Cayey. Hubo un booth de información sobre los programas graduados y subgraduados. La actividad estuvo abierta a estudiantes de escuela superior. Colaboración del Departamento en el booth junto con estudiantes graduados de Biología. La información recopilada ayudo a invitar a la Casa Abierta realizada el 30 de octubre de 2015. Fue una oportunidad de reclutar estudiantes graduados y subgraduados a los programas de investigación del Departamento.

Casa Abierta

1. Casa Abierta, 30 de octubre de 2015, 9:30 am a 3:00 pm, Edificio CN Fase II, Facultad de Ciencias Naturales, Universidad de Puerto Rico, Río Piedras. La actividad tuvo como objetivo presentar y dar a conocer sus programas graduados a los estudiantes de bachillerato prestos a graduarse. Se presentó un panel sobre: “El rol de la educación graduada ante el gran reto de la globalización”. Luego los coordinadores orientaron sobre los distintos programas de maestría y doctorado. Los estudiantes también tuvieron la oportunidad de compartir con nuestros estudiantes graduados y conocer sobre sus proyectos de investigación; así como de visitar los laboratorios de la Facultad y conocer las investigaciones que se están realizando. Fue una oportunidad para que los estudiantes que consideran continuar estudios graduados en Biología, Ciencias Ambientales, Física, Física-Química, Matemáticas o Química conozcan esos programas y consideren solicitar a los mismos. La doctora Zomary Flores participó en la actividad como juez y ayudando en la mesa.

Semana Nacional de Química

1. Recibimos la visita de estudiantes para los laboratorios de la Facultad, 18 al 24 de octubre de 2015. Nos visitaron 275 estudiantes de escuelas superiores públicas y privadas de distintas partes de la isla. El propósito de esta actividad fue mostrar a los estudiantes los recursos con los que cuenta nuestra Facultad, especialmente los laboratorios de investigación. El objetivo fue impactar una gran cantidad de estudiantes para que se interesen por el estudio de las ciencias. La actividad Casa Abierta, para estudiantes de escuela superior, fue el miércoles, 21 de octubre de 2015 de 8:00 am a 11:00 am.

Defensa de Tesis

1. Dr. Damien Bontemps. October 23, 2015, 2:30 pm, AMPH. A-211 Natural Sciences. Diet Analysis of the Introduced Spectacled Caiman (Caiman crocodilus) in Tortuguero Lagoon,

Puerto Rico. Advisor: Dr. Rafael L. Joglar, Ph.D. Departamento de Biología, University de Puerto Rico, Recinto de Río Piedras.

Seminario Departamental

1. El Dr. Paul Bayman anfitrión del seminario titulado El café y la broca en Puerto Rico: amenazas, estudios y posibles soluciones, el martes 6 de octubre de 2015, a las 12:00 pm, en el Anfiteatro Dr. José R. Ortiz (JGD-123), presentado por el Equipo Broquero del Departamento de Biología, Facultad de Ciencias Naturales, UPR en Río Piedras. El estudiante asistente es Anthony Rivera.
2. El Dr. Dr. Ricardo Betancur anfitrión del seminario titulado Comparative genomics of fishes: Phylogeny and evolution, el martes 13 de octubre de 2015, a las 12:00 pm, en el Anfiteatro Dr. José R. Ortiz (JGD-123), presentado por Dr. Guillermo Ortiz, Departamento de Ciencias Biológicas, Universidad George Washington, Washington, DC. El estudiante asistente es Emanuel Ribeiro.
3. El Dr. Juan Ramírez Lugo anfitrión del seminario titulado Fast and accurate self-assembly of mitotic spindle, el martes 20 de octubre de 2015, a las 12:00 pm, en el Anfiteatro Dr. José R. Ortiz (JGD-123), presentado por el Dr. Alex Mogilner, Instituto de Courant y Departamento de Biología, Universidad de New York. La estudiante asistente es Yadira Ortiz.
4. El Dr. Riccardo Papa anfitrión del seminario Evolution in Technicolor: Developmental mechanisms of butterfly wing pattern evolution, el martes, 27 de octubre de 2015, a las 12:00 pm, en el Anfiteatro Dr. José R. Ortiz (JGD-123), presentado por el Dr. Robert Reed, Departamento de Ecología y Biología Evolutiva, Cornell University. La estudiante asistente es Montana M. Atwater.

Departamento de Ciencia de Cómputos

Desarrollo académico y profesional y la experiencia universitaria del estudiante

Presentaciones fuera de PR sobre investigación de estudiantes de CCOM

Estudiantes de CCOM participando en conferencias

Vea la sección Presentaciones / Afiches en Conferencias internacionales.

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

1. Gustavo Meléndez (con José Ortiz-Ubarri), Sequences with good correlation properties.
2. Julio de la Cruz (con José Ortiz-Ubarri), WebFlows: An API to filter network flows in the web to use as plugin in web based network visualization apps .
3. Bianca Colón Rosado (with H. Ortiz-Zuazaga) - Anomaly detection in network flow data.
4. Ricardo López, Louis Gil (with H. Ortiz-Zuazaga) - Sequence assembly problems.
5. Alejandro Vientós (with I. Koutis) - Parameterized algorithms for hard problems

6. Valerie Santiago (con Patricia Ordóñez) Developing an open source speech interface to IDEs for physically disabled programmers
7. Geriann J Houser De Jesus, Yaradzet Delgado Rivera, María López (con Patricia Ordóñez) Translating, Evaluating, and Implementing the Exploring Computer Science curriculum for Puerto Rico.
8. Illian Torres (con Patricia Ordóñez) Developing a real-time visualization for the neonatal ICU and the ER.
9. 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.
10. José Alfredo Valles (con José Ortiz-Ubarri). Automated Anomaly Detection Within The Toa Network Flow Data Monitoring System.
11. José de la Vega (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.
12. José Alfredo Valles, Luis Albertorio (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.
13. Ián Davila, Héctor Román (con José Ortiz, Humberto Ortiz). Development of cybersecurity learning activities to infuse cybersecurity knowledge in the CS core curriculum.
14. Alberto Ruiz y Gustavo Gratacós (con Yiannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.
15. Lillian González, Patricia Vera y Jeff Matos (con Ivelisse Rubio). Applications of Groebner Bases to Linear Complexity of Multidimensional Periodic Arrays
16. Juan Lugo (con Rafael Arce Nazario). Fast implementation of shapefile geometry operations in QGIS.
17. Ramón Collazo (con Rafael Arce Nazario). Combinational logic minimization for the reverse Rijndael S-box.

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 Fontáñez (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.

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.

Christian Dennis Aponte (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Estimación de parámetros de ecuaciones diferenciales usando optimización no lineal.

María del Mar Sánchez Rodríguez (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Análisis de estabilidad de las soluciones de ecuaciones diferenciales ordinarias.

Talleres y Seminarios Para Estudiantes:

Estudiantes del programa destacados en competencias:

1. El sábado 17 de octubre celebramos las competencias nacionales de programación de computadoras ACM-ICPC en el salón C356. Nos visitaron 13 equipos de 7 universidades de Puerto Rico. Dos de los equipos de nuestro programa obtuvieron los puestos 2 y 5, ganándose una invitación para la competencia a nivel caribe que se llevará a cabo en Santo Domingo, RD en noviembre 2015. 2do lugar: Equipo CBS - Ricardo López, Raúl Negrón, Gustavo Gratacós. 5to lugar: Equipo Chamas Reborn - Julio de la Cruz, Ramón Collazo, Jose R. de la Vega. Los representantes de ACM-ICPC en la UPR-RP son Rafael Arce Nazario y José Ortiz Ubarri.
2. El Jueves de octubre tres equipos del departamento de Ciencia de Cómputos participaron del Malware conference Capture the Flag competition. Equipo CyberCoqui: Daniel Ramírez, Bianca Colón, José Valles, y Luis Albertorio. Equipo CyberMofongo: Daniel Santiago, Ián Dávila, y Christian Maldonado. Equipo CyberMangú: Julio de la Cruz, Ramón Collazo, José de la Vega, y Christopher de Jesús. Los 3 equipos lograron las primeras 3 posiciones de la competencia.

Estudiantes de Escuela Superior trabajando en Investigación:

1. Andrea Claudio (con Patricia Ordóñez), estudiante de grado 12 de la UHS, "Creating a vocabulary and grammar for an open source, voice recognition programming interface that facilitates computer programming for people with limited physical mobility in their hands," San Juan, PR.
2. Natalia Pacheco (con Ivelisse Rubio y Carlos Corrada), estudiante de grado 12 de la UHS, Monomial permutations that decompose in cycles of length 2 and applications to cryptography.
3. Ian Vélez (con Ivelisse Rubio y Carlos Corrada), estudiante de grado 10 de la Escuela Superior de University Gardens, Binomial permutations that decompose in cycles of length 2 and applications to cryptography.

Programa Interdisciplinario en Ciencias Naturales

- La Sociedad Americana de Microbiología (ASM) eligió a la estudiante Jennifer Gil, egresada del PICN en mayo 2015, para participar del ASM Undergraduate Research Capstone Program.
- Durante el mes de octubre y noviembre los estudiantes del curso Capstone 1 (CNEI 4011 secciones 001, 002 y 003), se encuentran en la primera fase de las discusiones y correcciones de las propuestas de tesina.
- Los días 3 y 4 de noviembre de 2015 se llevó a cabo la Feria de Orientación para Estudios Graduados y Profesionales. El primer día, 3 de noviembre, asistieron 19 recursos y el 4 de noviembre fueron 23 universidades locales e internacionales.
- Del 7 de octubre al 4 de noviembre se registró la vista de 375 estudiantes a la oficina del PICN, esta alta demanda por los diferentes servicios que brindamos en la oficina refleja una gran aceptación al currículo del Programa.
- Del 5 de octubre hasta el 4 de noviembre se han realizado 60% de las asesorías académicas. Estos estudiantes fueron atendidos por la Sra. Lorna Perez, Oficial de Asuntos Estudiantiles del Decanato y la Dra. Elizabeth Dvorsky, directora del PICN. Las asesorías continuarán hasta el 20 de noviembre de 2015, para luego volver a orientar a los estudiantes que desean solicitar reclasificación al Programa.
- Durante el mes de octubre se registró la visita de 77 estudiantes de escuela superior para orientación. Estos estudiantes son de diferentes escuela o colegios, tales como: Escuela de Especialidad de Bellas Artes Ramón Antonini en Yauco, Colegio Boneville School, Academia Cristo de los Milagros, Esc. Vocacional Ana D. Flores, Esc. Julián E. Blanco, Esc. Brígida, Esc Josefa del Río, Bayamón Military Academy, Academia Prebistariana, Esc. Luis Pales Matos, Col. Belingüe Padre Rufo, Esc. Libre de Música y Antilles High School.

FACULTAD DE EDUCACIÓN

Departamento de Programas y Enseñanza

La estudiante Christie Colón realizó una investigación titulada: Niños sordos con una actitud positiva como parte de su Práctica docente. El 3 de octubre de 2015, presentó los hallazgos de la misma en el Congreso de Sordos celebrado en el Colegio San Gabriel.

Departamento de Estudios Graduados

Tres estudiantes doctorales de Orientación y Consejería presentaron sus proyectos de investigación en la Convención Anual de la Asociación Puertorriqueña de Consejería Profesional (APCP) celebrada en el Centro de Convenciones en San Juan del 28-30 de octubre de 2015. Los temas fueron: El tema transgénero en el escenario educativo- Richie Delgado Ortega, Necesidades de consejería ocupacional de estudiantes universitarios- Maribel Torres Morales y Perspectivas culturales y asuntos sobre diversidad en la práctica profesional – Marelyn G. Ramos Martis

Otro grupo de estudiantes del nivel de maestría de Orientación y Consejería presentaron con una egresada doctoral un taller titulado La creatividad en la consejería: Estrategias creativas para intervenciones individuales y grupales. El grupo estuvo compuesto por Enid Rodríguez Santos (egresada doctoral) y los estudiantes Emmanuel Ocasio Acevedo, Mariamgely López Guzmán y Cecilia Rivera Lampón (estudiantes de maestría).

El estudiante doctoral Richie Delgado Ortega ofreció el taller Transgénero en el escenario educativo a 36 profesores de la facultad de la Escuela Secundaria.

Escuela Elemental

La estudiante Indira Gutiérrez de sexto grado obtuvo el tercer lugar en la 27ma Competencia de Oratoria de la Cooperativa de Seguros Múltiples, celebrado el 20 de octubre.

Los estudiantes de quinto grado presentaron la obra ‘Entrevista con Frankenstein’ de Mary Shelley a varios grupos de la comunidad escolar el 30 de octubre de 2015. La misma fue coordinada por la Dra. Yarilda Román y la Prof. Yomarie Rivera.

Los estudiantes de cuarto grado presentaron la exhibición: El Humedal...una obra de arte, en la Sala de Revistas de la Biblioteca José M. Lázaro. Coordinó la actividad el Dr. Angel Díaz Cabrera.

El estudiante Jaziel A. Calderón Walker de segundo grado, obtuvo en tercer lugar “All Around” y primer lugar en “Piso”, primer lugar “Salto al Caballo”, primer lugar “Barra Paralela”, segundo lugar “Barra Fija”, sexto lugar “Caballo con Arzones” y octavo lugar “Anillas” en el Campeonato Nacional de Puerto Rico (PUR) celebrado en las facilidades de la Federación de Gimnasia “Manuel Carrasquillo Hepen” en Carolina, Puerto Rico, el 17 de octubre de 2015.

Escuela Secundaria

El viernes 2 de octubre de 2015 el estudiante Dario Vlaar Maldonado obtuvo el segundo premio a nivel isla en el Certamen de Storytelling a nivel de escuela superior (10mo-12vo) de la Asociación de Maestros de Inglés de Puerto Rico PRTSOL celebrado en la Universidad del Sagrado Corazón. La Dra. Miriam Plata Monllor fungió como mentora de los estudiantes participantes.

La estudiante Janellys Carrión de noveno grado logró el primer lugar en el 1er Campeonato Panamericano de Gimnasia Acrobática representando a Puerto Rico. El mismo se celebró en Caguas, Puerto Rico, del 9 al 11 de octubre de 2015.

El Capítulo UHS de la Sociedad Nacional de Honor logró el 24 de octubre de 2015 el primer lugar a nivel isla en el Torneo Deportivo de la Sociedad Nacional de Honor celebrada en el Colegio Santa Gema en Carolina. Los estudiantes participantes: Baloncesto masculino (segundo lugar): Andrés Ortiz, Georges Pérez, Gabriel Rojas; Baloncesto femenino: Krystal Marrero, Daniela Rivera, Paola Poventud; Voleibol (primer lugar): Kyara Ostolaza, Yaelis Román, Isabel Ríos; Dominó (segundo lugar): Charlotte Negrón, Nicole Ortiz; Tenis: Fabiola Méndez y Frank Andújar; Baila y para: Myrta Santana y Paula Cruz; Hoolah Hoops: Alondra

Díaz y Jorge Sánchez; Rompecabezas (primer lugar): Weinmimareba Klobah, Laura Marrero, Sorilis Ruiz; Penales de soccer: Isabel Hernández y Carlos Velázquez; Ajedrez: David Rosado.

ESCUELA DE ARQUITECTURA

4-17 octubre - Los estudiantes Luis A. Rodríguez Santana, Juan Carlos González y Yanira Delgado representaron a la Universidad de Puerto Rico y al País en el 30mo Encuentro Latinoamericano de Estudiantes de Arquitectura (ELEA) en la ciudad de Perú.

19 octubre – La Decana Asociada y los profesores del Taller de Diseño Comunitario de la Escuela se reunieron con el Sr. Jancy Rodríguez de la Fundación Gómez Hermanos con el propósito de organizar una competencia titulada “Diseñando con Propósito” para el próximo semestre. Esta competencia tiene como meta lograr un trabajo en equipo para impactar positivamente la vida de los pacientes de oncología pediátrica a través del talento de nuestros estudiantes.

24 octubre – Charrette: Esquicio Planificación inmediata para el desarrollo de un diseño – Este charrette fue creado con el propósito de los estudiantes desarrollar propuestas de diseño paisajista para el área verde de la Escuela de Arquitectura, situada en el lado este. Antes de esta actividad se llevó a cabo un panel de arquitectos paisajistas en colaboración con el Instituto de Arquitectos Paisajistas del CAAPPR.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada de Administración de Empresas (EGAE)

1. Viaje a Cuba - Una de las recomendaciones que la Association to Advance Collegiate Schools of Business (AACSB) ofreció a la Facultad de Administración Empresas (FAE) al momento de recomendar su acreditación, fue impulsar un mayor número de iniciativas de movilidad estudiantil. Como parte de los esfuerzos de la FAE en atender esta recomendación, la Escuela Graduada de Administración de Empresas, está ofreciendo el curso ADMI 6990 (Cuba: Empresa y Economía). La profesora del curso, Dra. Maribel Aponte, tiene 42 estudiantes matriculados. El curso conlleva un viaje a Cuba y se realizó durante los días 4 al 12 de octubre de 2015. En adición a los estudiantes matriculados en el curso, 9 profesores de la FAE participaron del viaje.

Departamento de Finanzas

1. El estudiante Jean Beauchamp, de segundo año, obtuvo la certificación de Bloomberg Market Concepts (BMC), gracias a los servicios que provee el Laboratorio de Finanzas. Dicha certificación reconoce su pericia en el manejo de información financiera y se considera de nivel profesional. Se convirtió así en el primer estudiante en lograr esa certificación sin haber participado previamente en ningún curso de finanzas. El estudiante había completado previamente el Bloomberg Essentials Training Program. El Decano de la FAE, el Decano Auxiliar de Asuntos Estudiantiles y el Director del Departamento de Finanzas le enviaron una carta de felicitación por su mérito.

2. Laboratorio de Finanzas:

- a. Formación de los estudiantes de FINA 3107 en el sistema Bloomberg, a cargo del profesor Gilberto Guevara (10 talleres de una hora de duración, aproximadamente 100 estudiantes).
- b. Formación de los estudiantes de FINA 3106 a través de videos y quizzes en la plataforma Moodle y de tutorías en persona por parte del asistente de investigación Raúl Sánchez. En octubre hubo 65 estudiantes matriculados en la plataforma Moodle, 85 accesos de los estudiantes a la plataforma y 18 tutorías provistas en persona por Raúl Sánchez. (Estadísticas disponibles en: <https://docs.google.com/spreadsheets/d/1qpBTxPiTPdky4JDc00pZN4s86oUxuGL4OikNNN7e38/edit#gid=1453308174>)

Departamento de Administración de Sistemas de Oficinas (ADSO)

1. El 20 de octubre de 2015, la Prof. Juanita Rodríguez junto a los estudiantes del Internado Profesional organizaron un Seminario Profesional: “Herramientas de Productividad para el Personal de Oficina”, y fue llevado a cabo en el Salón Multiusos de la Biblioteca de la Facultad de Administración de Empresas. El mismo fue ofrecido por la conferenciante Melissa Herrera de Forward Learning.
2. El 29 de octubre de 2015, se realizaron los Actos de Iniciación y Toma de Posesión de la Directiva 2015-2016 de la Asociación de Estudiantes de ADSO, Business Professional Association (BPA) en el salón O-416 y el invitado especial fue el Sr. Carlos E. Del Río Vega.

Departamento de Comunicación Empresarial (COEM)

1. Disney College Program: La Dra. Aida Andino Pratts, Coordinadora del Internado y curso INCO 4998- “Cooperative Education Experience in English” coordinó junto a la Sra. Matgi Castro De la Paz, Asistente Administrativa del Departamento de Comunicación Empresarial, una sesión de orientación, preguntas y respuestas para los estudiantes de la Universidad de Puerto Rico interesados en participar de este Internado. La misma se ofreció el miércoles, 21 de octubre de 2014 de 11:30am-1:00pm en el Edificio Ana María O’Neill 207. Tuvimos una asistencia de alrededor de 75 estudiantes del Recinto de Río Piedras interesados en participar del Internado.

Departamento de Contabilidad

1. De septiembre a octubre de 2015, 156 estudiantes del curso de Contabilidad Intermedia I (CONT 4001), participaron de los talleres del programa de Contabilidad Computadorizada “SAGE 50”, también conocido como “Peachtree”, ofrecido por el Dr. Rafael Marrero Díaz.
2. El 7 de octubre de 2015, 60 estudiantes de la concentración de Contabilidad de diferentes niveles (primer, segundo, tercer y cuarto año) asistieron a una sesión de orientación ofrecida por representantes de la firma de CPA PricewaterhouseCoopers (PwC). El propósito de la sesión fue explicar los requisitos de participación en una competencia auspiciada por PwC donde los estudiantes tienen que analizar un caso y desarrollar una presentación escrita con una recomendación a una empresa sobre contabilidad financiera. Este caso promueve la investigación aplicada a la profesión y cada grupo están siendo asesorados por dos mentores, un profesional de PwC y un profesor del Departamento de Contabilidad. Es la segunda vez que esta competencia se lleva a cabo en Puerto Rico, y la única institución universitaria de Puerto Rico donde los estudiantes están compitiendo es en el Recinto de Río Piedras.

3. Los estudiantes Anelisse E. Rivera Santiago, Andrés Eduardo Schiavone Chamorro, Damián M. Merced Hernández y Pedro del Valle Montilla fueron el equipo ganador de la Competencia Estudiantil del Análisis de Caso auspiciada por la firma de CPA PricewaterhouseCoopers (PwC) conocida como “PwC 2015 Challenge Case Competition” celebrada el 21 de octubre de 2015. Cada estudiante del equipo ganador recibió una tarjeta de regalo de \$200. El equipo ganador fue asesorado por un profesional del Departamento de Impuestos de PwC y por el Dr. Aníbal Báez Díaz, Catedrático del Departamento de Contabilidad

4. Durante el mes de octubre se completó la inscripción del Capítulo Estudiantil de la FAE de la organización de honor Beta Alpha Psi (BAP). Esta entidad es para estudiantes, profesores y profesionales de las disciplinas de Contabilidad, Finanzas y Sistemas de Información. Al presente la BAP tiene más de 300 capítulos y sobre 300,000 miembros se han iniciado desde su fundación en 1919. Solamente escuelas de negocios acreditadas por AACSB pueden tener capítulos de BAP. El 13 y 14 de octubre hubo una mesa informativa de BAP durante las actividades de Casa Abierta de la FAE. El 29 de octubre se celebró la cena inaugural del Capítulo de BAP con estudiantes y facultad en el Salón de Usos Múltiples del Centro de Estudiantes del Recinto.

5. El 22 de octubre de 2015 los estudiantes Andrea Curet González, Yuliam M. Pedraza, Clarisabel Torres Rivera, Abdiel J. Santiago y Ciara I. San Miguel Matos, miembros del capítulo estudiantil de la organización de ENACTUS UPRRP hicieron una presentación del proyecto de PRISM a Andrés García Martino, Administrador del Municipio de San Juan. El objetivo de la presentación fue proponer un acuerdo de colaboración entre los estudiantes del capítulo y el Municipio de San Juan para llevar a cabo el proyecto de revitalización de la Plaza del Mercado de Río Piedras. El Administrador felicitó a los estudiantes por la claridad de la exposición y la demostración de la viabilidad de las ideas propuestas.

Decanato Auxiliar de Asuntos Estudiantiles

1. El 8 de octubre de 2015 se llevó a cabo un reconocimiento de premios y medallas a los estudiantes desatacados por su promedio y desempeño académico en nuestra Facultad. (Anejos y Logros destacados de la FAE)

2. El 13 y 14 de octubre se celebró la Casa Abierta en el Recinto para dar la bienvenida, y ofrecer orientación sobre la Facultad y programas que se ofrecen a los estudiantes de escuela superior. Las Asociaciones Estudiantiles y todo el personal del Decanato Auxiliar tuvieron participación en dicha actividad.

Programa ENLACE

Durante el mes de octubre se realizaron las siguientes actividades de Desarrollo Profesional para estudiantes de la Facultad de Administración de Empresas (FAE):

1. El 1 de octubre de 2015 la compañía Defense Logistics Agency y Texas Instruments ofrecieron Info Session para oportunidades de Internados. Esta última compañía entrevistaron a estudiantes en el Depto. de Contabilidad y Programa ENLACE.

2. El 2 de octubre de 2015 la compañía Nielsen Academy entrevistó estudiantes para oportunidades de Internados en Programa Enlace y en el Departamento de Contabilidad.
3. El 7 de octubre de 2015 el Prof. Juan Lorenzo ofreció charla sobre certificaciones profesionales, contabilidad, sistemas de información.
4. El 19 de octubre de 2015 en el salón de Osuna 416, se ofreció un Info Session e Info Table a estudiantes para oportunidad de participar en un Internado que ofrece la compañía Synchrony Financial. (Anejo).
5. La compañía KPMG ofreció entrevistas el 21 de octubre de 2015 en el Programa Enlace. Entrevistaron a 17 estudiantes por cita previa para Internados.
6. El 26 de octubre de 2015 estuvo la NASA: Se coordinó reunión con los decanos de la FAE, profesores de los departamentos y personal del Programa Enlace para proyectos de satélite. Ofrecieron Info table e Info Session donde asistieron 43 estudiantes en el salón de Osuna 111.
7. El 28 de octubre de 2015 la compañía Professional Excellence ofreció un Info Session: “Lean” Herramientas para sobrevivir en tiempos económicos difíciles. Asistieron 59 estudiantes.
8. El 29 de octubre de 2015 la NASA realizó entrevistas con cita previa a 22 estudiantes para internados. Los entrevistadores de la NASA son: Julie Rivera, egresada de la FAE, Javier Ocasio y Steve Shinn de la NASA Goddard Space Flight Center.
9. El Programa Enlace publicó en la página de Facebook oportunidades de internados con BOIENG, verano 2016, NASA: Jobs, U.S. Government Accountability Office- Financial Auditor Graduate Intern. Snelling Employment Opportunities, Oportunidades de empleo a jornal, sistema de retiro: concentración contabilidad, George Mason University: Scholarship and Internship Opportunities, XTerra Group: Part Time Job Opportunities Major Information System. Manpower: Student Internship-Marketing Assistant.

FACULTAD DE HUMANIDADES

Historia del Arte

Un grupo de cinco estudiantes del Programa de Historia del Arte organizó un conversatorio con motivo de la exhibición *Retrospectiva: 35 años de la Galería Francisco Oller*, el cual se llevó a cabo el 27 de octubre a las 6.00pm en la mencionada galería.

Departamento de Filosofía

Los estudiantes de bachillerato Roberto Colón, Giovanni Colón y Víctor Torres, de la Asociación de Estudiantes de Filosofía, realizaron un diálogo filosófico en las inmediaciones de UpiCoop Café del Centro de Estudiantes. Este fue un espacio para el diálogo y el intercambio de ideas con estudiantes de diversas disciplinas, 6 de octubre de 2015.

Los estudiantes Alejandro Toledo y Rosa O'Connor, de la Asociación de Estudiantes de Filosofía, participaron en la Semana de Estudios Graduados de la Facultad de Humanidades con la participación de la Conferencia sobre viajes estudiantiles, 20 de septiembre de 2015.

Departamento de Historia

La Asociación de Estudiantes de Historia celebró las siguientes actividades: Círculos de Lecturas, charla ofrecida por el profesor Josué Caamaño donde explicó el sentido histórico de Halloween. También han realizado conferencias como la de Guerra Fría: perspectivas estadounidense y soviética, con los profesores Sandra Pujals y Manuel Rodríguez como conferenciantes de la noche. Además la Asociación de Estudiantes de Historia dijo presente en las Semanas de las Escuelas Graduadas. En dichas semanas la AEH llevó a cabo tres actividades: una conferencia ofrecida por la profesora Lara Caride titulada “Ghana, una experiencia esclavista en el siglo XIX: Conoce como viajar a Ghana este verano”, un taller sobre cómo llevar a cabo una investigación histórica, la cual estuvo a cargo de la profesora Mabel Rodríguez y una Orientación del Programa Graduado de Historia realizado por la profesora Sandra Pujals.

Departamento de Inglés

La profesora Sally Delgado, estudiante doctoral de nuestro departamento, ofreció un taller sobre la plataforma electrónica que usará la UPR con su facultad Moodle, 16 de octubre de 2015.

English Major Association auspicio un taller de redacción de poesía a cargo del profesor Guillermo Rebollo –Gil Luego, 26 de octubre de 2015.

M.A. student Lizbette Ocasio has a short story accepted for publication in the online journal of Caribbean literature *Poui*, published by the University of the West Indies, Cave Hill, Barbados. To be published in October.

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.

(Logros del Personal Docente)

DECANATO DE ASUNTOS ACADÉMICOS

- El Decanato de Asuntos Académicos y el Departamento de Ciencias Políticas de la Facultad de Ciencias Sociales organizó la Conferencia “Constitución de Estados Unidos, Ciudadanía y Casos Insulares: Un caso de disonancia normativa” a cargo del Prof. Charles Venator de la Universidad de Connecticut el 17 de septiembre de 2015. Actividad en cumplimiento Título IV.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, presentó la ponencia “De la crisis a las reformas estructurales: La reforma gubernamental” en la XXXII Conferencia y Asamblea Anual de la Asociación de Economistas de Puerto Rico el 25 de septiembre de 2015.

- El Decanato de Asuntos Académicos organizó la actividad Mesa Redonda: Proyecto estudios del trabajo y las relaciones laborales. Esta actividad sirvió para que miembros de la comunidad universitaria en conjunto con varios grupos sindicales discutieran las transformaciones en el mundo del trabajo y el movimiento sindical. La misma se llevó a cabo el 22 de septiembre de 2015.

- Programas/Concentraciones o Concentraciones Menores Nuevas: Revisión Curricular.

- Programas Académicos – Propuestas de cambio académico: Se evaluaron las peticiones presentadas por los siguientes programas académicos y están en espera de alguna acción o respuesta de alguna instancia:

- o Bachillerato en Artes con concentración en Estudios Hispánicos, énfasis en Lingüística Hispánica de la Facultad de Humanidades – Vicepresidencia reconoció Cambio Menor, 18 de agosto de 2015.

- o Maestría en Artes con especialidad en Inglés y al Doctorado en Filosofía y Letras con especialidad en Inglés de la Facultad de Humanidades – la

Vicepresidencia de Asuntos Académicos reconoció cambio menor al Doctorado en Filosofía con especialidad en Inglés, 18 agosto 2015. La Maestría en Filosofía con especialidad en Inglés está ante consideración del Consejo de Educación Superior CEPR, 18 de agosto de 2015.

- o Programa Graduado de Maestría en Comunicación de la Escuela de Comunicación – se envió al DEGI con la recomendación de someter al CEGI para evaluación y trámite correspondiente.

- o Programa de Maestría en Artes en Sociología de la Facultad de Ciencias Sociales – el cambio solicitado está ante consideración del CEPR, 4 de agosto de 2015.

- o Programa de Maestría con especialidad en Liderazgo en Organizaciones Educativas de la Facultad de Educación – se tramitó informe y carta a Vicepresidencia para reconocimiento.

- o Escuela Graduada de Consejería en Rehabilitación (CORE) de la Facultad de Ciencias Sociales – El DAA remitió solicitud del DEGI al Registrador para reconocer como carga académica a tiempo completo el curso CORE 6017.

- o Maestría en Gestión y Administración Cultural de la Facultad de Humanidades – DEGI envió a VPAA informe y carta, así como revisión de formularios de los cursos, para su aprobación, 15 de octubre 2015.

- o Programa de Maestría en Ciencias del Ejercicio con especialidad en Fisiología del Ejercicio del Departamento de Estudios Graduados de la Facultad de Educación – VPAA reconoció como Cambio Significativo, 4 de agosto de 2015. Ante consideración del CEPR para reconocimiento.

- o Maestría en Educación con Especialidad en Investigación y Evaluación Educativa (INEVA) del Departamento de Estudios Graduados de la Facultad de Educación – Se tramitó informe y carta de evaluación de la propuesta para el reconocimiento de la Vicepresidencia, 22 de octubre de 2015.

Escuela de Comunicación

<i>Presentaciones, ponencias, conferencias, talleres, etc.</i>	<i>Orientaciones</i>	<i>Investigaciones</i>	<i>Publicaciones</i>	<i>Colaboraciones</i>	<i>Mejoramiento profesional</i>	<i>Viajes efectuados</i>	<i>Reconocimientos</i>
Septiembre 2015							
1	1	2	4	1	1	1	-
Octubre 2015							
6	-	10	1	-	3	-	2

- Burgos, Esther. Participación en Taller Nielsen Academics en la Biblioteca Osuna /Primer nivel, Sala de Usos Múltiples. El taller fue establecido de acuerdo a la petición que le realizaron los profesores de mercadeo de la FAE como una actividad de desarrollo profesional e invitaron a la Escuela. También hubo una Reunión colaborativa - Networking con Gerenciales de Nielsen Puerto Rico en Hato Rey Esta actividad la hace Nielsen para fortalecer la relación colaborativa con al FAE, en pro del desarrollo profesional de los profesores y desarrollo académico de los estudiantes.

- Aparición en los medios: Ávila Claudio, R. (2015, 6 de septiembre). Los famosos en Internet y todo lo que está detrás. Diálogo Digital. Accedido http://dialogoupr.com/_cultura/actualidad/los-famosos-en-internet-y-todo-lo-que-esta-detras/ [Entrevista al profesor Rubén Ramírez Sánchez].

- Investigación:

- o Ramírez Sánchez, R. (2015). Datasphere as Semiosphere: Web 2.0 and Data Semiotics in the Information Age. Unpublished manuscript. Artículo sometido al 101 Congreso de la National Communication Association. (Investigación completada).

- o Rodríguez, Adeliza (Presente). Historia de la profesionalización de las Relaciones Públicas en Puerto Rico: 2001-2013. Profesora de Escuela de Comunicación, Universidad de Puerto Rico. Investigadora.

- Publicación:

- o Álvarez Curbelo, Silvia. Asistencia a la conferencia “Tragedias griegas: globalizaciones financieras y ansiedades nacionales” en X Congreso Historiografía Universidad Autónoma Metropolitana de México. 7 de septiembre de 2015.

- o Colón Zayas, Eliseo. (Ed.) (2015) “Communication, Risks and Opportunities: Promoting internal and external dialogue on Latin America.” Journal of Latin American Communication Research, 5 (1).

- o Colón Zayas, Eliseo. (Ed.) (2014) “Crossing Politics and Political Communication in Latin America.” Journal of Latin American Communication Research, 4 (2).

- o Ramírez Sánchez, R. (2014). The Secret Legacy of Punks: Toward a History of Rock en Español in Puerto Rico. *Journal of Latin American Communication Research*, 4(2), 71-87. (nota: Esta publicación acaba de salir, aún si corresponde a 2014).
- o Álvarez, S. (2015) Moderadora del Conversatorio “Retrato de Luis Muñoz Marín del Maestro Francisco Rodón”, Museo de Arte de Puerto Rico, 14 de octubre de 2015.
- o Álvarez Curbelo, S. (2015). “El New York Times y el deshielo en las relaciones entre Cuba y Estados Unidos: una reflexión desde la economía política crítica de los medios”. Conferencia ofrecida en el Panel Magistral Los cambiantes escenarios del poder, XV Congreso Federación Latinoamericana de Facultades de Comunicación (FELAFACS), M Medellín Colombia. 6 de octubre de 2015.
- o Álvarez, S. (2015). “The Militarization of Citizenship: War, Modernity and US citizenship for Puerto Ricans (1916-1918)”. Ponencia en el Simposio One- Hundred Years of the Jones Act and Puerto Ricans' U.S. Citizenship Hunter College, New York. 16 de octubre de 2015.
- o Alvarez Curbelo, S. (2015). Ensayo “El sacrificio de la ausencia y el sacrificio del olvido: el soldado puertorriqueño en la Segunda Guerra Mundial” publicado en el libro Puerto Rico en la Segunda Guerra Mundial: el escenario regional, Jorge Rodríguez Beruff y José L. Bolívar Fresnada, editores. San Juan: Ediciones Callejón, 2015. Invitada especial al XV Congreso Federación Latinoamericana de Facultades de Comunicación (FELAFACS), Medellín Colombia. 6 de octubre de 2015.
- o Ramírez, Rubén. Diseño de materiales de reclutamiento del impresos Programa Graduado de la Escuela de Comunicación para estudiantes nacionales e internacionales, incluyendo opúsculo, tarjetas y hojas informativas.
- o Santiago Pintor, Jorge (2015, 28 de octubre). Conferencia y taller sobre Métodos de investigación cuantitativos en el campo de la comunicación. Escuela de Comunicación, UPR, RRP.
 - Departamento de Noticias:
 - o Dianerys Calderón, Reportera de Radio Universidad, recibió el premio nacional de Mejor Reportaje Analítico que otorga el Overseas Press Club, correspondiente al año 2014-15.
 - o Se transmitió dos series especiales de reportajes investigativos: una sobre la Ley de Armas de fuego de Puerto Rico y otra sobre la contaminación en el balneario de Patillas.
 - Departamento de Promociones:
 - o Reprogramamos el tema actual ‘Daily Edition para darle un remozo visual y una navegación más eficiente. Este paso es necesario para poder generar y publicar contenido ininterrumpidamente, mientras preparamos Wordpress para implementar el nuevo tema adquirido “The7”.
 - Departamento de Producción

o En el mes de octubre Radio Universidad cuenta con dos programas nuevos: “Educación al aire”, bajo la producción de la Dra. María de los Ángeles Ortiz y “Que la Música Te Acompañe”, con el Maestro Humberto Ramírez, como productor.

• Unidad de Cine y Televisión: El personal no docente de la Unidad de Cine y Televisión trabajó en la creación de las siguientes producciones audiovisuales:

o Video Procurador del estudiante:

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 1). Dis(Af)Filiation: Performance, Spectatorship and Cultural Transmission in Caribbean Diaspora Travel Texts. [Video: 01:31:43]. (Ciclo Conferencias Caribeñas 17). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias}. UPRRP TV <https://www.youtube.com/watch?v=xcla4swTV7o>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 1). Jeb Bush's Cuban Lesson: The Real Story Behind the Message to García. [Video: 01:18:33]. (Ciclo Conferencias Caribeñas 17). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias} UPRRP TV <https://www.youtube.com/watch?v=ej3GvstyQNk>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 15). Vieques: Estado actual y perspectivas sobre la salud PARTE I [Video: 03:13:26]. (Foro). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Foro} UPRRP TV <https://www.youtube.com/watch?v=lc1ava8EPoM>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 15). Vieques: Estado actual y perspectivas sobre la salud PARTE II [Video: 02:09:27]. (Foro). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Foro} UPRRP TV <https://www.youtube.com/watch?v=VYbUP2686C0>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 21). PwC Challenge Case Competition en la UPR [Video: 02:50:00]. (Competencia). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Competencia}

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 23). Coloquio para el siglo XXI: Resultados y alcances investigativos del Grupo de Estudios del Trabajo de la UPR [Video: 3:30:47]. (Conferencias). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias} UPRRP TV <https://www.youtube.com/watch?v=ef395TwtqDI>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 26). 4ta Trienal Poli/Gráfica de San Juan: América Latina y el Caribe: La imagen contemporánea: del espacio simbólico como hegemonía al espacio simbólico como problematización. PARTE I [Video: 2:23:13]. (Conferencias). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias} UPRRP TV <https://www.youtube.com/watch?v=g4Cw6Q8xAY0>

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 26). 4ta Trienal Poli/Gráfica de San Juan: América Latina y el Caribe: La imagen contemporánea: del espacio simbólico como hegemonía al espacio simbólico como problematización. PARTE II [Video: 3:27:47]. (Conferencias). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias} UPRRP TV https://www.youtube.com/watch?v=oH5-aIbHr_o

□ Unidad de Cine y Televisión [Escuela de Comunicación] (Videografía) (2015, Octubre 29). “Antonio Pérez Reverte: La literatura como aventura”. [Video: 2:00:00]. (Conferencias). Universidad de Puerto Rico Recinto de Río Piedras: Unidad de Cine y Televisión {Conferencias}

- Mejoramiento profesional

- o Santiago Pintor, Jorge (2015, 30 de septiembre). Periodismo en tiempos de quiebras: Claves para manejar la crisis financiera y económica. Conferencia magistral 2015 ofrecida por Carlos Burguero. Actividad coordinada por el Centro de Periodismo Investigativo, Museo de Arte de Puerto Rico, San Juan, PR.

Escuela Graduada de Planificación (EGP)

<i>Presentaciones, ponencias, conferencias, talleres, etc.</i>	<i>Orientaciones</i>	<i>Investigaciones</i>	<i>Publicaciones</i>	<i>Colaboraciones</i>	<i>Mejoramiento profesional</i>	<i>Viajes efectuados</i>	<i>Reconocimientos</i>
Septiembre 2015							
-	-	2	4	7	-	-	1
Octubre 2015							
28	-	-	-	2	9	1	-

- Investigaciones

- o Profa. Norma Peña - Retos para el desarrollo de una política pública para el cambio climático en Puerto Rico, iniciado en agosto 2015.

- o Profa. Carmen M. Concepción - Planificación para la adaptación al cambio climático y participación ciudadana: Lecciones de un proyecto piloto en el Municipio de Dorado, Puerto Rico, iniciado en agosto 2015.

- Publicaciones: Cuatro profesores sometieron artículos que fueron aceptados para publicación en la Revista PLERUS, en número conmemorativo del cincuentenario de la fundación de la Escuela de Planificación.

- o Prof. Gustavo García - Planificación territorial frente a la máquina de crecimiento: Retos para la sustentabilidad en la post-democracia y Sometió una propuesta para un volumen monográfico par al revista World Development sobre el tema: Poder e instituciones para el manejo de recursos naturales y el desarrollo.

- o Prof. Rafael Irizarry - Plan Educacional para una mayor igualdad, con Ana H. Quintero.
- o Profa. Criseida Navarro - Exploring the Role of Non-profit Organizations and Civil Society in Achieving Regional Economic Growth: Four Regional Economic Development Initiatives in the Knowledge and Services Economy
- o Prof. Luis Santiago - East Meets West: The Role and Value of Intercultural Competence in a Short-Term Academic Exchange Program, with Prof. Li-Wei Liu.
- Reconocimientos
- o Norma Peña - Selección de la Profa. Norma I. Peña como directora ejecutiva de la Oficina del Bosque Modelo de Puerto Rico. La Escuela Graduada de Planificación apoya la iniciativa a través de una descarga administrativa. La Directora Ejecutiva desarrolló, junto a la Junta de Gobierno, el Reglamento de la Oficina.

Sistema de Bibliotecas

<i>Presentaciones, ponencias, conferencias, talleres, etc.</i>	<i>Orientaciones</i>	<i>Investigaciones</i>	<i>Publicaciones</i>	<i>Colaboraciones</i>	<i>Mejoramiento profesional</i>	<i>Viajes efectuados</i>	<i>Reconocimientos</i>
4	1	-	-	-	11	-	-

- Participación en actividades profesionales como ponentes o recursos:
 - o La Dra. Snejanka Penkova fue uno de los recursos de dos talleres ofrecidos por el Centro de Excelencia Académica para otorgar un certificado en edición de revistas científicas en formato electrónico, los días 11 y 25 de septiembre 2015 con los temas: Panorama actual de la revista científica y Criterios de calidad editorial.
 - o La Prof. Myra Torres Álamo participó como expositora en el webinar Florida and Puerto Rico Digital Newspaper Project, junto a Melissa Espino de la Universidad de Florida en Gainesville. Este webinar forma parte de la serie Desmantelando Fronteras/Breaking Down Borders, auspiciado por los Archivos de Patrimonio Cultural de Latinoamérica y el Caribe (LACCHA) de la Sociedad de Archivistas Americanos (SAA), en asociación con la Biblioteca Digital del Caribe (dLOC) y la Asociación de Bibliotecas Universitarias, de Investigación e Institucionales del Caribe (ACURIL). Se celebró el 11 de septiembre de 2015.
 - o La Prof. Sylvia Solá Fernández ofreció el taller El Sistema de Bibliotecas en 60 minutos: recorrido por sus recursos y servicios, el 17 de septiembre de 2015. El mismo fue auspiciado por el Centro de Excelencia Académica del RRP y celebrado en el Salón Multiusos de la Biblioteca de Administración de Empresas.
 - o El Prof. Javier Almeyda Loucil ofreció el taller Busco y no encuentro: uso eficiente de recursos impresos y electrónicos en las Ciencias Sociales, auspiciado por el Centro de Excelencia Académica del Recinto de Río Piedras y celebrado en el Salón de Usos Múltiples de la Biblioteca de la Facultad de Administración de Empresas.

- o La Dra. Snejanka Penkova participó como recurso en tres talleres, auspiciados por el Centro de Excelencia Académica del Recinto de Río Piedras para otorgar un certificado en edición de revistas científicas en formato electrónico: Gestión editorial (participaron 20 profesores), Aspectos legales (participaron 20 profesores) y Aspectos éticos de la publicación científica (participaron 25 profesores), ofrecidos los días 2, 9 y 16 de octubre de 2015, respectivamente.
- o El 8 de octubre de 2015, la Dra. Marilyn Montalvo Montalvo ofreció el taller Más allá de Google: meta-buscadore de revistas y bases de datos. El mismo fue auspiciado por el Centro de Excelencia Académica del Recinto de Río Piedras y celebrado en el Salón de Usos Múltiples del CiTEC de la Facultad de Ciencias Naturales. Participaron 15 personas.
- o Los días 9 y 14 de octubre de 2015, la Prof. Milagros Dominicci de la Sección de Catalogación del Sistema de Bibliotecas ofreció los talleres Estrategias de búsqueda en OCLC Connexion (9 oct) y Edición de registros bibliográficos en OCLC Connexion (14 oct). Los mismos fueron auspiciados por la Sección de Catalogación.
- o El 15 de octubre de 2015, la Dra. Marilyn Montalvo Montalvo ofreció el taller La pregunta de investigación. El mismo fue auspiciado por la Biblioteca de Administración Pública del Sistema de Bibliotecas y se llevó a cabo en el Salón de Instrucción al Usuario del Edificio José M. Lázaro. Participaron 12 personas.
- o El 15 de octubre de 2015, el profesor Jorge Ortiz Malavé participó como recurso en el curso CINF 6809: Selección y Adquisición de Recursos de Información y del Conocimiento, dictado por la Dra. Laurie A. Ortiz de la Escuela Graduada de Ciencias y Tecnologías de la Información. Participaron 13 estudiantes.
- o La Biblioteca de Ciencias Bibliotecarias e Informática (BCBI) participó junto a la Escuela Graduada de Ciencias y Tecnologías de la Información en la organización y presentación de la Semana Internacional del Acceso Abierto, bajo el lema Open for Collaboration, la cual se celebró del 19 al 25 de octubre de 2015. La BCBI preparó la exhibición Descubramos los Recursos Multitipo de Acceso Abierto en la Biblioteca de Ciencias Bibliotecarias e Informática, Sistema de Bibliotecas, Universidad de Puerto Rico: Exhibición y Distribución de Materiales. La misma fue organizada por la Dra. Ketty Rodríguez-Casillas, Directora de la Biblioteca, la Sra. Tania Parés, Bibliotecaria Auxiliar y los estudiantes de maestría, Sr. Gabriel Jiménez-Barrón y Sr. Rafael Linares-Blasini, representantes del Consejo de Estudiantes EGCTI.
- o La Dra. Marilyn Montalvo Montalvo participó como Maestra de Ceremonias en la conferencia Towards a strategic action to face today's and future library challenges: OCLC, auspiciada por la Escuela Graduada de Ciencias y Tecnología de la Información en la Semana Internacional del Acceso Abierto 2015. La misma se celebró el 21 de octubre de 2015 en Salón de Reuniones del Edificio José M. Lázaro.
- o La Dra. Ketty Rodríguez Casillas participó en la European Conference on Information Literacy (ECIL 2015), celebrada en Tallin, Estonia, del 19 al 23 de octubre de 2015. El 20 de octubre de 2015, la doctora Rodríguez Casillas presentó la ponencia Integration of Information

Literacy (IL) Skills into the Core Business Curriculum. Colaboraron en el documento, la Dra. Snejanka Penkova y la Prof. Lourdes Cádiz de la Biblioteca de Administración de Empresas.

o El Sistema de Bibliotecas auspició y celebró el 22 de octubre de 2015 en la Sala de Reuniones del edificio José M. Lázaro la presentación del libro Colecciones Dinámicas: Una guía para la mudanza de bibliotecas y maximización de los espacios. Este libro, escrito por el bibliotecario puertorriqueño Ricky Espinosa, quien ha ocupado entre otras posiciones la Dirección de la Biblioteca Carnegie, es el primer libro en español que presenta una metodología y una aproximación matemática para el uso de espacios para bibliotecas y el traslado de colecciones de libros. El mismo fue publicado por la prestigiosa casa editorial Trea de España y presentado ante una notable y atenta audiencia por la Dra. Ada Myriam Felicié, Bibliotecaria del Sistema de Bibliotecas.

- Mejoramiento Profesional

o El 9 de septiembre de 2015, el Prof. Luis J. Crespo asistió a la Primera Cumbre de Dirección Estratégica, auspiciada por EBSCO Information Services y celebrada en el Hotel Caribe Hilton de San Juan.

o El 10 de septiembre la Prof. Mariam Feliciano y el Prof. Luis J. Crespo asistieron a la presentación del programa ILS KOHA, auspiciado por el Programa de Automatización del Sistema de Bibliotecas. El mismo se celebró en la Sala de Reuniones del Edificio José M. Lázaro.

o El 17 de septiembre de 2015, el Prof. Luis J. Crespo asistió al taller El Sistema de Bibliotecas en 60 minutos: recorrido por sus recursos y servicios. El mismo fue auspiciado por el Centro de Excelencia Académica del RRP y celebrado en el Salón Multiusos de la Biblioteca de Administración de Empresas.

o El 18 de septiembre de 2015, personal bibliotecario del Sistema de Bibliotecas asistió a la actividad Préstamos Interbibliotecarios: ampliando horizontes, celebrada en la UPR en Arecibo y auspiciada por la Junta de Directores de Bibliotecas de la UPR.

o El 24 de septiembre de 2015, personal bibliotecario del Sistema de Bibliotecas asistió al taller Busco y no encuentro: uso eficiente de recursos impresos y electrónicos en las humanidades, auspiciado por el Centro de Excelencia Académica del RRP. El mismo se celebró en el Salón de Usos Múltiples de la Biblioteca de Administración de Empresas.

o El 25 de septiembre de 2015, personal bibliotecario del Sistema de Bibliotecas asistió a la Reunión Extraordinaria 2015 de la Sociedad de Bibliotecarios de Puerto Rico, en la cual se ofreció la conferencia Uso de Google Académico en la Investigación.

o El 29 de septiembre de 2015, la Prof. Gloria Negrón Dones asistió al taller Aplicaciones móviles para el salón de clases, celebrado en el Salón 206 de la Facultad de Educación.

o El 30 de septiembre de 2015, la Prof. Gloria Negrón Dones asistió al taller Ética y las redes sociales, auspiciado por la Oficina de Ética Gubernamental y celebrado en Anfiteatro de la Escuela de Arquitectura.

o El 13 de octubre de 2015, la Dra. Snejanka Penkova y la Prof. Lourdes Cádiz recibieron el certificado de instructoras que otorga Mendeley (Reference Manager and Academic Social Network). El 28 de octubre de 2015, éstas iniciaron 5 talleres de Mendeley (Refresher Program) que ofrecen a las personas recién certificadas sobre cinco temáticas diferentes y exámenes de las mismas.

o Los días 9 y 14 de octubre de 2015, los profesores Jorge Ortiz Malavé y Luis Joel Crespo participaron en los talleres Estrategias de búsqueda en OCLC Connexion (9 oct) y Edición de registros bibliográficos en OCLC Connexion (14 oct). Los mismos fueron auspiciados por la Sección de Catalogación y ofrecidos por la Prof. Milagros Dominicci.

o Las profesoras Natividad Torres Rivera, Madeline Torres Santiago, Soraya Torres Villanueva y la Dra. Marilyn Montalvo Montalvo asistieron a la actividad Towards a strategic action to face today's and future library Challenges: OCLC / EGCTI-UPR Bootcamp 2015, a cargo de Daniel Bivin, Director Ejecutivo de OCLC y otros. La actividad fue auspiciada por la Escuela Graduada de Ciencias y Tecnologías de la Información y OCLC. Se llevó a cabo el 21 de octubre de 2015 en el Salón de Reuniones del Edificio José M. Lázaro.

o La Dra. Marilyn Montalvo Montalvo participó el 22 de octubre de 2015 en el webinar: How to Assist Researchers in Sharing their Research Data, ofrecido por Lisa R. Johnston, Research Data Management/Curation Lead and Co-Director of the University Digital Conservancy University of Minnesota, Alex Ball, Research Data Librarian, University of Bath y Joe Shell, Head of Research Data Management Mendeley, y auspiciado por Elsevier.

DECANATO DE ESTUDIANTES

Fue aceptado para publicación en el volumen 15, 1, de Universitas Psychologica: Serra-Taylor, J., Jiménez-Chafey, M. & Irizarry Robles, C. (2016). Diseño y evaluación de un adiestramiento para profesionales de ayuda sobre la identificación y manejo de riesgo suicida en estudiantes universitarios.

Continúan en progreso las siguientes investigaciones de FIPI: AWARE Community Grant Award Now is the Time del Substance Abuse and Mental Administration (SAMHSA - \$375,000 por tres años), propuesta que tiene como objetivo principal adiestrar a personas que trabajan con jóvenes (16 – 24 años) en la identificación de señales de riesgo de trastornos mentales y cómo realizar referidos a servicios de salud mental, de la Dra. María I. Jiménez Chafey en colaboración con el Dr. Guillermo Bernal, de IPSi; El estigma y los servicios de salud mental en el estudiante del Recinto de Río Piedras de la Universidad de Puerto Rico del Dr. José A. Serra en colaboración con la Dra. Vidalina Feliciano del IPSi; Estudio de necesidades de estudiantes universitarios de varios recintos de la Universidad de Puerto Rico (administración de un cuestionario en línea sobre áreas de bienestar físico, emocional, éxito académico y selección vocacional), en conjunto con los Recintos de Humacao, Cayey, Carolina, Aguadilla y Río Piedras de la Dra. María I. Jiménez Chafey y Dr. José A. Serra; Siembra terapéutica: un estudio sobre los beneficios de la horticultura en estudiantes de la Universidad de Puerto Rico del Dr. Luis Agostini Aguiar; y Descripción, análisis, e interpretación de las situaciones que presentarían los estudiantes de la UPRRP en su entrevista inicial en el DCODE en los años académicos 2012-14 de la Dra. Emilia Morales.

La Dra. Arelis Ortiz y la Profa. Mariela Santiago Hernández del Programa de Estudiantes Orientadores asistieron a la XXXVIII Convención Anual de la ACP, celebrada del 28 al 30 de octubre en el Ponce Hilton. Esta tuvo como tema: Actualización e innovación en la Consejería Profesional. Y la Dra. Rose M. Marrero Teruel participó del Segundo Congreso Internacional del Colegio de profesionales del Trabajo Social en Puerto Rico, celebrado del 29 al 31 de octubre.

La coordinadora del Laboratorio de Infantes y Maternales, Nilka Torres, realizó la reunión profesional mensual con el equipo de trabajo (maestras); participó de Adiestramientos/Talleres de Salud y Seguridad de Alimentos, ofrecido por la Profesora Lymaris González en las instalaciones de la Universidad Metropolitana/ UMET, durante dos días consecutivos, como requisito del Programa de Alimentos para el Cuidado de Adultos y Niños (PACNA); comenzó a ofrecerle el adiestramiento de Salud y Seguridad de Alimentos a la encargada de alimentos, según solicitado por la monitora de PACNA; y colaboró con el personal del Centro de Investigaciones Educativas (CIE) de la Facultad de Educación, en la revisión de dos estándares del Instrumento Pasitos: Camino a mejorar la calidad del servicio en los centros que promueven el desarrollo de la niñez temprana.

La Sra. Wilmar Contreras, Coordinadora de la Oficina de Calidad de Vida participó en las siguientes experiencias de crecimiento profesional: Sexting: ¿Diversión o Riesgo? Conferencia en la Escuela Graduada de Salud Pública del Recinto de Ciencias Médicas, miércoles 28 de octubre; y Taller de Capacitación para Administración de Proyectos en Plaza Universitaria auspiciado por el Decanato de Administración del Recinto, 30 de octubre.

El 30 de octubre de 2015, la Sra. Sandra Echevarría, Coordinadora de Movilidad Docente, fue invitada por el Centro para la Excelencia Académica (CEA) como recurso para ofrecer el Taller titulado “Consideraciones para la contratación de profesores extranjeros”, Anfiteatro #4 de la Facultad de Educación de 11:10 am a 12:00.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

FIPI

El 9 de octubre se ofreció una orientación sobre el programa, administración, bioseguridad, investigación acon animales y seres humanos y recursos externos a los 20 investigadores cuyas propuestas fueron seleccionadas para recibir Fondos Institucionales para la Investigación (FIPI). Los 20 investigadores son de recién reclutamiento y pertenecen a las Facultades de Ciencias Sociales (8), Naturales (7), Humanidades (2), Educación (1), Estudios Generales (1) y la Escuela Graduada de Ciencias y Tecnologías de la Información (1). Los investigadores juntos a los oficiales administrativos de sus unidades fueron orientados sobre los procesos administrativos de compras, pagos, viajes y contratación de estudiantes.

Participó el personal del Decanato, especialmente los miembros del área de investigación.

IACUC

Se recibieron y enviaron a evaluación tres protocolos, 2 de enseñanza y uno de investigación.

Bioseguridad

Reunion con el Dr. Carlos Ayarza para orientar la facultad de Ciencias Biologicas sobre el cumplimiento en la investigación al usar microorganismos.

Casa de Animales

Se realizaron **cuatro** talleres “hands-on” para estudiantes nuevos sobre el uso y acceso a las instalaciones.

El personal tecnólogo renovó sus respectivas licencias profesionales con el Departamento de Salud

CIPSHI

Se recibieron 64 solicitudes de revisión de protocolos: 52 solicitudes iniciales y 12 solicitudes de renovación o modificación. Se revisaron y aprobaron 29 solicitudes: 12 protocolos iniciales y 17 solicitudes de renovación o modificación.

Se ofreció un taller de adiestramiento a miembros del CIPSHI sobre investigación con datos secundarios. Se ofreció un taller sobre consentimiento informado como parte del ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio.

FACULTAD DE CIENCIAS SOCIALES

La Decana Asociada de Asuntos Académicos, Dra. Ana Maritza Martínez Vizcarrondo, presentó ante el Segundo Congreso Internacional del Colegio de Profesionales del Trabajo Social de Puerto Rico y bajo el tema: El Derecho a la Salud y Políticas Sociales: Desafíos para el Trabajo Social, los hallazgos de la investigación Donde el Conocimiento, el Trabajo Social y la Política Social se encuentran en el Trabajo Social Académico y su Influencia en la Política Social en Puerto Rico, de la cual es co – investigadora. Este importante congreso se llevó a cabo los días 29, 30 y 31 de octubre de 2015 en el Hotel San Juan, Isla Verde Carolina Puerto Rico con la participación de profesionales del Trabajo Social de Argentina, Brazil, Colombia,

Chile, Costa Rica, Cuba, Estados Unidos, Grenada, Haití, México, Panamá, Perú, República Dominicana y Uruguay.

Departamento de Economía

Vogel, Joseph Henry: Foreword “On the Silver Jubilee of “Intellectual Property and Information Markets: Preliminaries to a New Conservation Policy” in Manuel Ruiz Miller, pp xii-xxv, *Genetic Resources as Natural Information: Policy Implications for the Convention on Biological Diversity*, Routledge, September 2015.

Vogel, Joseph Henry: “Acceso abierto limitado a la información natural como el Mecanismo Mundial Multilateral de Participación en los Beneficios”, una presentación auspiciada por el Ministerio Coordinador de Conocimiento y Talento Humano, en el Congreso: “Geopolítica de la Investigación Científica y Tecnológica Amazónica”, Universidad Regional Amazónica IKIAM, 23-27 de noviembre de 2015, Tena, El Ecuador.

Instituto de Investigaciones Psicológicas

Bernal, G., Adames, C., Almonte, M., Yusif, N., & Delgado, J. (2016). Psychotherapy for depression in adult Latinos: A systematic review of the science. Presentation as part of a symposium on Unequal Psychotherapies: Culture, Race, Ethnicity and Scientific Equity. American Psychological Association, Denver, CO.

La Dra. Vidalina Feliciano-López trabajó en la presentación titulada: Estigma sobre la Salud Mental dentro del Contexto Universitario. Esta presentación fue aceptada para la 38va Convención Anual de la Asociación Puertorriqueña de Consejería Profesional y se presentó el 28 de octubre. La propuesta es subvencionada por los Fondos Institucionales para la Investigación (FIPI) por dos años (2014-2016).

La Dra. Emily Saéz-Santiago fue invitada a someter un artículo a ser incluido en un número especial de la Revista Puertorriqueña de Psicología el cual se enfocará en los encuentros entre psicología y educación.

La Dra Carmen L. Rivera Medina proveyó asesoría metodológica a la Dra. Aysha Concepción y a la Dra. Aida L. Jiménez para el Programa Familias Capaces en la identificación y selección de los instrumentos de evaluación para la operacionalización de sus variables de interés.

La Dra. Mary Annette Moreno-Torres logró un acuerdo con el Dr. Gabriel Cirino para colaborar como consultor en el análisis de datos en el proyecto “Propiedades de pruebas de cernimiento neuropsicológico en adultos puertorriqueños de 50 a 90 años”.

La Dra. Carmen L. Rivera Medina fue invitada por el Dr. Jay Lebow, editor de la revista *Family Process* a fungir como Editora Asesora por los próximos tres años a partir de octubre del 2015.

Escuela Graduada de Consejería en Rehabilitación

El Dr. Robinson Vázquez Ramos informó la publicación de un artículo profesional como co-autor. Tarvydas, V., Vázquez-Ramos, R., & Estrada-Hernández, N. (2015). Applied participatory ethics: Bridging the social justice chasm between counselor and client. *Counseling and Values*, 60, 218-233.

La profesora Maribel Báez Lebrón recibió notificación el 28 de septiembre de 2015 que un artículo de su co-autoría será publicado en el libro Métodos por la Universidad del Valle en Colombia. La referencia preliminar del capítulo es la siguiente: Báez, M. y García, T. (2015). Ideologías y construcción de subjetividades en medios periodísticos de Puerto Rico. Métodos. Universidad del Valle, Colombia.

Los profesores Lesley Irizarry Fonseca y Raúl Rivera Colón ofrecieron un taller-coloquio “Estudiantes con Diversidad Funcional en el Escenario de Educación Superior” a la Facultad de la Escuela de Derecho el 22 de octubre de 2015. En el mismo se discutieron temas relacionados a los acomodados razonables y el impacto de la discapacidad en los estudiantes con diversidad funcional.

La profesora Lesley Irizarry Fonseca presentó el trabajo Foster Care Parent’s Perceptions of their Foster Care Youth’s Career Self-Efficacy Beliefs en el poster session de la conferencia anual del National Council on Rehabilitation Education el 18 de octubre de 2015 en Arlington, Virginia.

Los profesores Raúl Rivera Colón, Lesley Irizarry Fonseca, Maribel Báez Lebrón y Roberto L. Frontera participaron de dos días de capacitación profesional en talleres ofrecidos por el Northeast ADA Center of Cornell University sobre temas de actualización de la American with Disabilities Act.

Los profesores Robinson Vázquez Ramos, Lesley Irizarry Fonseca y Roberto L. Frontera asistieron a la conferencia anual del National Council on Rehabilitation Education (NCRE) en Arlington, Virginia, del 18 al 20 de octubre de 2015. La conferencia tiene como objetivo principal presentar los últimos desarrollos en el campo de la educación para futuros consejeros en rehabilitación.

Instituto de Estudios del Caribe

El Dr. Humberto García Muñiz asistió el 1ro de octubre a una reunión del Comité de Ciudadanos Pro Rehabilitación y Disfrute de la Central Roig que se llevó a cabo en la Casa Roig, del Recinto de Humacao de la Universidad de Puerto Rico. La reunión fue para considerar las necesidades y oportunidades para el desarrollo de un programa interdisciplinario de estudio e investigación para documentar la historia de la Central Roig y su contexto y trasfondo geográfico, agrícola, ecológico, socio económico, cultural, arquitectónico y tecnológico.

El Dr. Lowell Fiet, curación y montaje de la exposición “Veji-gantes y su secuela” en el salón de multiusos del Centro Universitario durante la West Indian Literature Conference, 30 de septiembre – 3 de octubre. Viente máscaras por diez artesanos, divididas entre máscaras de Veji-gantes de Loíza y Ponce y máscaras no tradicionales inspiradas por las máscaras tradicionales.

Instituto de Cooperativismo

La Dra. Grisell Reyes Núñez publicó el artículo De eso no se habla: una mirada radiográfica del cooperativismo en Puerto Rico en el portal electrónico 80grados. También fue invitada a ofrecer la conferencia El sentido de la cooperación y la solidaridad en la Cooperativa Orgánica

Madre Tierra. Publicó, además, el artículo El sentido de la cooperación y la solidaridad en el portal electrónico Puerto Rico Te Quiero. La Dra. Reyes recibió el reconocimiento de Excelencia Cooperativista 2015 por la Cámara de Representantes el 26 de octubre

El profesor Efraín Rosado fue invitado a participar como jurado en el Certamen de Oratoria de la Cooperativa de Seguros Múltiples, Región de Caguas nivel superior el 26 de octubre.

El profesor Freddy Aracena completó el módulo de Investigaciones psicológicas, sociales o educativas con seres humanos” del CITI Program 26 de octubre.

Escuela Graduada de Administración Pública

El Dr. César A. Rey Hernández fue conferenciante en la XXVI Conferencia Anual del Ministerio Público el 23 de octubre de 2015 auspiciado por la Universidad Interamericana.

La Dra. Yolanda Cordero Nieves asistió a la Conferencia Anual NASPAA, Brooklyn, NY.

Departamento de Ciencia Política

El profesor Alex Betancourt publicó “La insatisfacción con la Democracia”, 80 grados: Revista Digital, 23 de octubre de 2015.

La profesora Mariana Iriarte Mastronardo publicó “Perspectiva de género: violencia fundamentalista y complicidad estatal”, 80 grados: Revista digital, 9 de octubre de 2015.

El profesor Angel I. Rivera Ortiz publicó “Pandemónium electoral en Puerto Rico: 2016”, 80 grados: Revista Digital, 9 de octubre de 2015. También publicó “Perspectiva del PNP para el 2016: Administrar por carambola, con fantasía y el embuste” Claridad, 30 de septiembre de 2015.

El profesor Jaime Lluch publicó “¿Adios, España?”, Diálogo, 9 de octubre de 2015.

Se inauguró la Serie de Conferencias de exalumnos del Departamento de Ciencia Política el 28 de octubre de 2015. La conferencia inaugural la ofreció nuestra exalumna Laura Delgado (2009) titulada "La Gobernabilidad del espacio: la creciente relevancia de la política espacial" y tomó lugar en el anfiteatro CRA 108 de la facultad de Ciencias Sociales.

El profesor Raúl Cotto Serrano participó del panel de discusión Estados Unidos: Un Turbulento Proceso Electoral en el programa radial Hilando Fino desde las Ciencias Sociales el día 20 de octubre de 2015.

El Dr. José Javier Colón, Catedrático del Departamento de Ciencia Política, es el coordinador, presentador y moderador del Programa radial Hilando Fino desde las Ciencias Sociales. El programa provee análisis social de actualidad y se transmite por Radio Universidad de Puerto Rico todos los martes, a las 4:00 p.m. Participó como comentarista en la presentación del libro Experiencing Puerto Rican Citizenship and Cultural Nationalism de la Dra. Jacqueline N. Font Guzmán. La actividad tuvo lugar el 21 de octubre de 2015 a las 7:00 pm en el Aula Magna del Centro de Estudios Avanzados de Puerto Rico y el Caribe, Viejo San Juan.

El profesor José Garriga Picó fungió como panelista en el Programa de Análisis Político El Azote de Luis Dávila Colón por WKAQ 580 AM radio. El DR. Garriga Picó participó los días 6, 13, 20 y 27 de octubre de 2015

El profesor Luis Cámara Fuertes participó del panel de discusión Estados Unidos: Un Turbulento Proceso Electoral en el programa radial Hilando Fino desde las Ciencias Sociales el 20 de octubre de 2015. El profesor Fuertes presentó la ponencia “¿Por qué ganó Alejandro García Padilla?” en el panel El Gobierno de Puerto Rico del Primer Congreso de Ciencia Política y Sociedad los días 27-29 de octubre de 2015 en el Recinto Universitario de Mayagüez.

La profesora Mayra Vélez ofreció el taller “Introducción a Statistical Package for Social Science (SPSS)” en el Centro Académico de Cómputos de Ciencias Sociales el 16 de octubre de 2015. La doctora Vélez ofreció una ponencia titulada “La crisis de la moneda China” para la Asociación Puertorriqueña de Estudiantes de Ciencia Política el 21 de octubre de 2015 en el anfiteatro REB 238 de la Facultad de Ciencias Sociales. También ofreció la ponencia “Primer estudio sobre el uso del tiempo en Puerto Rico” con el Grupo de Estudios del Trabajo en la actividad “Coloquio para el siglo XXI: Resultados y alcances investigativos del Grupo de Estudios del Trabajo-UPR” celebrada el 23 de octubre de 2015 en el Anfiteatro CRA 108 de la Facultad de Ciencias Sociales.

El profesor Héctor Martínez ofreció la ponencia “La sociedad civil: alcances y limitaciones” en el panel El Gobierno de Puerto Rico del Primer Congreso de Ciencia Política y Sociedad los días 27-29 de octubre de 2015 en el Recinto Universitario de Mayagüez.

El Prof. Angel I. Rivera Ortíz participó como panelista en el programa Voces que mueven la democracia presentado por Wapa Televisión el 3 de octubre de 2015. También presentó el libro Visions of Sovereignty: Nationalism and Accommodation in Multinational Democracies en el Primer Congreso de Ciencia Política y Sociedad llevado a cabo los días 27-29 de octubre de 2015 en el Recinto Universitario de Mayagüez.

El profesor Jaime Lluch presentó su libro Visions of Sovereignty: Nationalism and Accommodation in Multinational Democracies en el Primer Congreso de Ciencia Política y Sociedad los días 27-29 de octubre de 2015 en el Recinto Universitario de Mayagüez.

Departamento de Psicología

La Dra. María Gómez escribió la Columna ¿Pensar la psicosis? en la Revista 80 grados en octubre 2015. Tuvo una entrevista con periodista Camille Roldan del Nuevo Dia para el artículo ¿Qué es el psicoanálisis?, publicado 22 de octubre de 2015. Participó de la organización de la Cuarta Jornada Clínica del Foro del Campo Lacaniano de Puerto Rico: El sujeto del psicoanálisis: descubriendo la estructura y presentó la Ponencia “Subversiones del sujeto: entre acto y movimiento”.

La Dra. Ivonne Moreno participó como ponente invitada en el Tercer Congreso de Psicología Industrial-Organizacional en Ponce, Puerto Rico en el Simposio de Clausura el 3 de octubre. Presentó el panel Introducción en el contexto de la celebración de los 25 años de la Psicología de la Salud en el Trabajo. Además participo como ponente en el Estudio Comparativo de Practicas Organizacionales para Construir Salud en los Espacios de Trabajo. Ivonne Moreno-

Velázquez, PhD, Marialuz Rivera-Rodríguez, BA, Israel Sánchez-Cardona, PhD; Marion Schulmeyer, PhD (Colaboradora de Bolivia).

Simposios

Giraldo Isaza, M. (Jul 15, 2015) De la Medición a la Comprensión de Fenómenos Psicológicos Positivos en Trabajadores, Universitarios y Desempleados.

Rodríguez-Montalbán, R; Sánchez-Cardona, i; Moreno-Velázquez, I. (Jul 15, 2015) La Justicia Académica el Engagement en los Estudios y el Desempeño en los Estudios: Otra Combinación Ganadora.

Simposios

Moreno-Velázquez, I., Sánchez-Cardona, I., M.; Toro, F.; (Jul 16, 2015) Contribuciones de la Psicología de la Salud en el Trabajo: La Experiencia de Bolivia, Colombia y Puerto Rico. Este simposio incluyó los siguientes trabajos:

Moreno-Velázquez, I. (Jul 16, 2015) Psicología de la Salud en el Trabajo: 25 años después
Moreno-Velázquez, I. & Schulmeyer, M. (Jul 16, 2015) Prácticas Organizacionales para Construir Salud en los Espacios de Trabajo y su Impacto: Estudio Comparativo de Prácticas entre Bolivia y Puerto Rico

Moreno-Velázquez, I. (Jul 16, 2015) Comportamientos Contraproducentes en el Trabajo: ¿Qué son y cómo Prevenirlos?
Moreno-Velázquez, I., Sánchez-Cardona, I. Schulmeyer, M.; Toro, F.; (Jul 16, 2015) Comportamientos Contraproducentes en el Trabajo: La Experiencia de Bolivia, Colombia y Puerto Rico

Moreno, Ivonne: Los días 4 y 5 de septiembre, la Dra. Ivonne Moreno Velázquez ofreció junto a la Dra. Zahira González, la Primera Certificación Profesional para el Desarrollo de Organizaciones Saludables en la Asociación de Psicología de Puerto Rico.

Ruth Nina, R. (2015). Diversidad familiar: nuevas realidades de la familia puertorriqueña. IX Conferencia Iberoamericana sobre la Familia, Madrid, España.

Escuela Graduada de Trabajo Social

La Dra. Doris Pizarro Claudio, Coordinadora del Instituto de Política Social planificó y llevó a cabo un Conversatorio sobre el P del S 1456 para crear la Ley para las Alianzas en la Educación Pública del Estado Libre Asociado de Puerto Rico sometido por el Senador Eduardo Bhatia, el 10 de septiembre 2015 en el Anfiteatro 123, Edificio Ramón Emeterio Betances, Facultad de Ciencias Sociales, UPRRRP. También ofreció apoyo y participación en la coordinación del Foro Acentúa la Educación Pública sobre Proyecto 1456. Miércoles 21 de octubre 2015 Anf. 1 de Educación. Además ofreció un taller sobre la Planificación Estratégica como Instrumento Esencial para el Funcionamiento de las Organizaciones Comunitarias. Recursos: Sr. Alfonso A. Román, Facilitador. Colectivo del Instituto de Política Social el 5 de octubre 2015.

La Dra. Hilda P. Rivera-Rodríguez presentó su investigación en el 61st Annual Program Meeting: Social Work on the Frontiers of Change del Council of Social Work Education

(CSWE) celebrado en Denver, Colorado durante el 15-18 de octubre de 2015. El título de la presentación en la modalidad de cartel interactivo: Rivera-Casiano, Agnes & Rivera-Rodríguez, Hilda P. (octubre, 2015). Students' Perceptions of their Learning Experiences at the End of Field Education. Además realizó dos presentaciones en el 2do Congreso Internacional del Colegio de Profesionales de Trabajo Social de Puerto Rico con el tema del "Derecho a la Salud y las políticas sociales: Desafíos para el Trabajo Social" a celebrarse en el Hotel San Juan, PR durante el 29 al 31 de octubre de 2015.

Los títulos de las dos presentaciones son: Rivera-Rodríguez, Hilda P. (octubre, 2015). Desarrollo y sostenibilidad de equipos interdisciplinarios para una salud integral y Novoa Morales, Yesmari; Ramírez, Rivera, Janice; Reyes Frías, Annis & Rivera-Rodríguez, Hilda P. (octubre, 2015). Mujeres que viven con VIH/SIDA: El efecto de los grupos de apoyo en su percepción de estrés, depresión, estrategias de afrontamiento y la apertura a recibir servicios de salud. Desarrollo y sostenibilidad de equipos interdisciplinarios para una salud integral.

Fue además la moderadora del Programa Radial "Para Servirte" del Colegio de Profesionales de Trabajo Social de Puerto Rico. El tema discutido fue la "Educación y el Racismo" con la invitada especial, Dra. Marilú Franco el 17 de octubre de 2015 a las 5:00 PM por el cuadrante 810 AM – Radio Paz.

La Dra. Elithet Silva Martínez ofreció el taller sobre el programado Atlas.ti a estudiantes de la Facultad de Ciencias Sociales y del Recinto de Ciencias Médicas el 2 de octubre de 2015. También presentó su trabajo titulado "El abuso económico y sus implicaciones en el desarrollo de políticas sociales," junto a la colega Gretchen Hoge, estudiante doctoral de Rutgers, en el Annual Program Meeting del Council on Social Work Education en Denver, CO, el 17 de octubre de 2015.

Departamento de Trabajo Social

La Dra. Mabel López tuvo la Presentación de hallazgos preliminares de la investigación Derechos Humanos, Política Social en XXI Seminario de Escuelas de Trabajo Social en Mazatlan Mexico 26 de septiembre al 2 de octubre. Participó de la entrevista y participación en el documental Equidad del Canal 6. Presentó una ponencia en el Congreso Internacional De Trabajo Social Del CPTSPR titulado: Poblaciones que no expiran: Salud y calidad de vida. Oct 29-31.

El Dr. Rubén Estremera sometió cuatro propuesta para el Encuentro de Educación y Pensamiento en torno al proceso científico en las áreas de Arqueología, Crustáceos, modelo de educación informal y procesos evaluativo del proyecto Ciudadano Científico auspiciado por el programa Para la Naturaleza. Presentó una ponencia magistral del proyecto Ciudadano Científico Comunitario el 26 de septiembre en la Hacienda la Esperanza en Manatí. En esta conferencia se presentó el modelo de evaluación del proyecto Ciudadano Científico Comunitario y los hallazgos más relevantes. A esta actividad participaron alrededor de 100 personas. Coordinó cinco conversatorios sobre la historia del trabajo social comunitario en Puerto Rico con las facultades y estudiantes de los siguientes programas de Trabajo Social: Universidad Interamericana de Arecibo, Universidad Central de Bayamón, Universidad del Este de Carolina, Sagrado Corazón, Universidad del Turabo y la Universidad Metropolitana. Se espera coordinar estos talleres con todos los programas de Trabajo Social en Puerto Rico.

El Dr. José Felicié es co-investigador de la propuesta de investigación con Fondos Institucionales para la Investigación (FIPI) titulada Salud, género, estilos de vida y calidad de vida en una muestra de hombres con y sin diagnóstico de afección cardiaca.

La Dra. Isabel Montañez presentó la ponencia ante el Congreso Internacional de Trabajo Social el 30 de octubre de 2015 titulada: Estrategias para trabajar problemas viejos: Otro modelo para atender los factores de salud física y ambiental que se constituyen en limitaciones para la inclusión social para las personas nombradas discapacitadas. San Juan Resort and Casino, San Juan.

Decanato de la Facultad

Como servicio de apoyo a los docentes de nuevo nombramiento se ofreció la orientación sobre Gestión y Obtención de Fondos Externos ofrecida por la Sra. Carmen Bachier, Decana Auxiliar del Decanato Auxiliar de Fondos Externos, DEGI.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

- Artículo aceptado para publicación el 12 de octubre 2015 en la revista Clinical and Translational Immunology. Manuel Delgado Vélez, Carlos A. Báez Pagán, Yamil Gerena López, Orestes Quesada, Laura Santiago Pérez, Valerie Wojna, Loyda Meléndez, Walter Silva, and José A. Lasalde Dominicci (2015) The $\alpha 7$ nicotinic receptor is upregulated in macrophages from HIVseropositive women: Consequences to the cholinergic anti-inflammatory response. Clinical and Translational Immunology (In press).

- Dr. Estevao Rosim Fachini - presentación oral al Comité de Conservación de la Catedral de San Juan como invitado. Tema: "Ciencia y conservación", San Juan, Puerto Rico, 23 de octubre de 2015.

- Biochim Biophys Acta. 2015 Oct 8. pii: S00052736 (15)003302.doi: 10.1016/j.bbamem.2015.10.002. [Epub ahead of print]

Artículo publicado Assessment of the functionality and stability of detergent purified nAChR from Torpedo using lipidic matrixes and macroscopic electrophysiology. Padilla-Morales LF1, Colón-Sáez, JO2, González-Nieves JE3, Quesada-González O4, Lasalde-Dominicci JA5.

Abstract

In the present study we enhanced the functional characterization of nAChRDCs by recording macroscopic ion channel currents in *Xenopus* oocytes using the two electrode voltage clamp (TEVC).

These results suggest that the physical properties of the lipid analog detergents (headgroup and acyl chain length) are the most effective in maintaining both the stability and functionality of the nAChR in the detergent solubilized complex.

Departamento de Ciencias Sociales

- Como presentador invitado, el profesor Federico Cintrón Moscoso impartió la conferencia Notes on the Social Dimensions of Natural Resource management in PR: Integrating Science, Culture, Public Involvement and Environmental Literacy. También participó en la mesa redonda Building Stakeholder Support for Marine Protected Areas in Puerto Rico. Esto en Pew Fellows Program in Marine Conservation Annual Meeting, Río Grande, celebrado del 15 al 19 de octubre 2015.
- Por invitación, el profesor Federico Cintrón Moscoso dictó la conferencia Participation and Public Policy in the Management of Natural Resources: The Limits of the Concept of Community and its Application to the Management of Protected Natural Areas. En el Departamento de Trabajo Social de la Universidad de Puerto Rico en Humacao, el 24 de octubre.
- Organizada conjuntamente por el Departamento de Ciencias Sociales y el Departamento de Inglés, se celebró el Seminario de Educación General «La política del inglés en las escuelas públicas en Puerto Rico» el 2 de octubre, con la participación del Dr. César Rey, de la Escuela Graduada de Administración Pública y el Dr. Jorge Schmidt Nieto, del Departamento de Ciencias Sociales del Recinto Universitario de Mayagüez. El profesor Aarón Ramos organizó la actividad.
- El Dr. Ramón Rosario Luna presentó la ponencia La Semiología Musical y la construcción de Estudios Musicales Transdisciplinarios en 1er Foro de Estudios Musicales Puertorriqueños, Universidad Interamericana, Recinto Metropolitano el 14 de octubre.
- La Dra. Zoraida Santiago Buitrago presentó la ponencia Reflexiones sobre los estudios musicales puertorriqueños y la perspectiva transdisciplinaria: la construcción de un proyecto transdisciplinario desde los estudios generales en 1er Foro de Estudios Musicales Puertorriqueños, Universidad Interamericana, Recinto Metropolitano el 14 de octubre.
- Se llevó a cabo el Seminario de Educación General «A 20 años de Abrir las ciencias sociales» el 23 de octubre, con la participación de los profesores Jaime Cruz, Gazir Sued y Waldemiro Vélez, bajo la coordinación del profesor Carlos Sánchez.
- La Dra. Elsa Planell dictó la conferencia «Mujeres masonas: el caso de Puerto Rico» dentro del Seminario de Educación General el 30 de octubre.

Departamento de Español

- Presentación: Dra. Dolores Aponte. Festival de la Lengua. Presentación del libro “Silencios sobre la escritura racial”, de Zaira Pacheco. 21 de octubre de 2015. Participaron 100 personas.
- Presentación: Dra. Dolores Aponte. Tema: ¿Quiénes eran los esclavos? Escuela Osuna. 26 de octubre de 2015. Participaron 25 estudiantes.
- Organización de actividad y ponente: Dra. Vivian Auffant. Conferencia: Jayuya: 30 de octubre de 1950 y su historia. Anfiteatro 3, Facultad de Estudios Generales. Presentar las

opiniones respecto a Historia y Literatura. 28 de octubre de 2015. Participaron 143 entre estudiantes, profesores e invitados.

- Dra. Isabel Parera. Presentación del Manual para la clase de Español. Feria Internacional del libro, Centro de Bellas Artes de Santurce. jueves, 15 de octubre de 2015.

- Dra. Isabel Parera. Presentación del libro “Cinco años y un día”. Unión de cubanos exilados. miércoles, 7 de octubre de 2015.

- Prof. Rafael Sánchez. Obra teatral: Histeria. Teatro Francisco Arriví en Santurce. 16-25 de octubre de 2015.

- Participación: Prof. Juan A. Torres. Taller Literario. Grupo La Ceiba. Museo Jesús T. Piñeiro, Canóvanas. 3 y 17 de octubre de 2015. Asistieron alrededor de 30 personas.

- Participación y co-coordinadora: Dra. Vanessa Vilches. Visita de la escritora Marta Sanz Pastor. (Facilitó el coauspicio del Departamento de Español y del Programa de Mujer y Género) durante la semana del 12 al 18 de octubre de 2015. Las actividades, coordinadas principalmente por la Dra. Sofía Cardona, del Departamento de Estudios Hispánicos de la Facultad de Humanidades, fueron auspiciadas por el Departamento de Estudios Hispánicos de la Facultad de Humanidades y coauspiciadas por el Departamento de Español, el Programa de Estudios de la Mujer y el Género de la Facultad de Estudios Generales y el Departamento de Historia de la Facultad Humanidades. El ciclo de conferencias estuvo dirigido a los estudiantes, profesores y público general.

Departamento de Inglés

- Dra. Dorsía Smith

- Presenter, “A Story that Cannot Be Told”: “Remembering” Slavery in M. NourbeSe Philip’s Zong!” West Indian Literature Conference, University of Puerto, Río Piedras, October 2, 2015.

- Attendee, “Ciclo de capacitación en conducta responsable y ética en la investigación con seres humanos: Consentimiento informado.” Centro para la Excelencia Académica, University of Puerto, Río Piedras, October 8, 2015.

- Presenter, “Latina/Chicana Mothering.” El Festival de la Palabra. San Juan, Puerto Rico, October 25, 2015.

The purpose of attending and participating at these activities was to expand my knowledge of interdisciplinary connections and to share this information with my students and complying with goals 1 and 3.

- Profa. Laura Martínez

Publicó dos poemas titulados “La marea” y “Las manos” en la revista Tonguas Vol. 14. La presentación de la revista fue el 15 de octubre de 2015 en el seminario del Departamento de inglés en la Facultad de Humanidades. Se cumplió con las metas 1 y 3.

- Dr. Don Walicek

Panel Moderator: "Theoretical Expressions" 2015 West Indian Lit. Conference UPR-RP. October 2, 2015 to comply with goals 1 and 3.

FACULTAD DE CIENCIAS NATURALES

Departamento de Química

Publicaciones:

"Molybdocene dichloride intercalation into zirconium phosphate nanoparticles", Casañas-Montes, B.; Díaz, A.; Barbosa, C.; Ramos, C.; Collazo, C.; Meléndez, E.; Queffelec, C.; Fayon, F.; Clearfield, A.; Bujoli, B.; Colón, J. L. *Journal of Organometallic Chemistry* 2015, 791, 34-40. <http://www.sciencedirect.com/science/article/pii/S0022328X15300036>

Editorial:

1. "Puerto Rico's Future at Stake", Colón, J. L. *Science* 2015, 349, 1145.

Columna en Tribuna Invitada en el periódico El Nuevo Día

2. "Apostemos por las ciencias", Colón, J. L., *El Nuevo Día*, 2 de octubre de 2015, p. 60.

Capítulo de libro:

4. "Science for Haiti: International Collaborations to Advance Haitian Science and Science Education Capacity and Innovation", Colón, J. L. in *Jobs, Collaborations, and Women Leaders in the Global Chemistry Enterprize*, Chen, H. N.; Wu, M. L.; Miller, B. D. Eds., ACS Symposium Series Vol. 1195, American Chemical Society: Washington, DC, 2015.

Chemical conjugation of 2-hexadecynoic acid to C5-curcumin enhances its antibacterial activity against multi-drug resistant bacteria.

Sanabria-Ríos DJ, Rivera-Torres Y, Rosario J, Gutierrez R, Torres-García Y, Montano N, Ortíz-Soto G, Ríos-Olivares E, Rodríguez JW, Carballeira NM. *Bioorg Med Chem Lett.* 2015, 25:5067-71.

Departamento de Biología

Charlas

1. Profesor e investigador de la Universidad de Puerto Rico (UPR) Dr. Rafael Joglar, Ciclo de charlas gratuitas, Celebrando la Biodiversidad de Puerto Rico, ofrecidas al público general por expertos en el estudio y la preservación de recursos naturales. Esta actividad "representa una oportunidad única de educación ambiental dirigida a un público amplio y sirve además para resaltar nuestro riquísimo patrimonio natural y nuestra biodiversidad". Representa también una oportunidad para que el público conozca el Museo de Vida Silvestre y abre una puerta de posibilidades para interactuar con esta institución.

10 de octubre 2015, 1:30 pm, Museo de Vida Silvestre de San Juan, Agustín Stahl, por Eugenio Santiago de la UPR Río Piedras.

17 de octubre 2015, 1:30 pm, Museo de Vida Silvestre de San Juan, Flora, por Eugenio Santiago de la UPR Río Piedras.

Panel

1. Dra. Carmen S. Maldonado-Vlaar, Departamento de Biología, Facultad de Ciencias Naturales del Recinto de Río Piedras. Panel “Cannabinoides: Su medicalización desde un enfoque multidisciplinario”. El miércoles, 28 de octubre de 2015 de 9:45 am a 12:00 pm en el Anfiteatro #3 del Edificio Domingo Marrero Navarro (DMN), Facultad de Estudios Generales. En el mismo participaron expertos quienes dialogaron sobre aspectos neurobiológicos, clínicos, económicos y jurídicos de la medicalización de los cannabinoides.

Conferencia Magistral

1. Dra. Patricia Burrowes, 3era Conferencia Magistral, 1ra Serie de Conferencias Magistrales en Biología, 5 de octubre de 2015, 5:30 am a 7:00 pm, Anfiteatro #1, Facultad de Estudios Generales. Cambio climático y enfermedades infecciosas: ¿Puede que un efecto sinérgico cause la extinción de los anfibios? Anfitriones: Dr. Juan S. Ramírez Lugo, Ph.D y Dr. Omar Pérez, Ph.D, Departamento de Biología, UPR, Río Piedras.

Seminarios

1. Dra. Elvira Cuevas, Ph.D. Departamento de Biología, UPR, Río Piedras Campus. “Tendencias y proyecciones de efectos de variabilidad climática en humedales tropicales”, 15 de octubre de 2015, 12:00 pm, NCN C-236.

Publicaciones

1. Dr. Miguel Acevedo. Reseña publicada en Diálogo Digital, 13 de octubre de 2015. Modelos matemáticos ayudan a la conservación.

<http://dialogoupr.com/noticia/modelos-matematicos-ayudan-a-la-conservacion>

2. Dr. Rafael Joglar. Reportaje en el Nuevo Día, 9 de octubre de 2015 ¿Por qué son importantes los coquies? Algunos de los temas: La importancia ecológica, La importancia económica, La importancia cultural. Una de las personas que más tiempo y esfuerzo ha dedicado a investigar a los coquies es el doctor en biología Rafael Joglar, profesor e investigador de la Universidad de Puerto Rico por 29 años, quien es autor de numerosos escritos científicos y libros sobre este tema y la biodiversidad local en general.

3. Dr. Gary Toranzos. Nueva publicación del laboratorio del Dr. Gay A. Toranzos, en colaboración con el Dr. Raúl Cano y su exestudiante la Dra. Tasha Santiago-Rodríguez, así como investigadores italianos. Santiago-Rodríguez TM, Fornaciari G, Luciani S, Dowd, SE, Toranzos GA, Marota, I, Cano, RJ. Gut Microbiome of an 11th Century A.D. Pre-Columbian Andean Mummy. PLoS One. 2015 Sep 30;10(9):e0138135. doi: 10.1371/journal.pone.0138135. eCollection 2015.

<http://www.microbiomeinstitute.org/blog/2015/10/7/the-gut-microbiome-of-a-precolumbian->

andean-mummy-looks-much-different-than-our-own.

4. Dr. Ricardo Betancur. Sanciangco, M. D., K. Carpenter & R. Betancur-R. 2015. Phylogenetic placement of enigmatic percomorph families (Teleostei: Percomorphaceae). *Molecular Phylogenetics and Evolution*.

<http://www.sciencedirect.com/science/article/pii/S1055790315003097>.

5. Dr. Elvira Cuevas. revista PEERJ. Es una revista de open access, Sean P. Kelly comparte con nosotros el artículo que fue publicado el 15 de octubre de 2015. <https://peerj.com/articles/1324/>

Kelly SP, Cuevas E, Ramírez A. (2015) Stable isotope analyses of web-spinning spider assemblages along a headwater stream in Puerto Rico. *PeerJ* 3:e1324 <https://dx.doi.org/10.7717/peerj.1324>

Fondos

1. Proyecto “PIRE: Neural Mechanisms of Reward and Decision” dirigido por Mark W. Miller, Dr. Tugrul Giray, Annabell C. Segarra, Charles I. Abramson, Carlos Jiménez Rivera. La Fundación Nacional de la Ciencia otorgó el premio de \$760,000 condicionado a la disponibilidad de fondos para continuar aportando durante 2016-2019. El mismo comienza el 1 de octubre de 2015 hasta el 30 de septiembre de 2015.

Departamento de Ciencia de Cómputos

Patentes Sometidas:

62/131616 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, March 11, 2015.

62/174973 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, June, 2015.

Artículos Publicados:

HG Ortiz-Zuazaga; R Arce-Coretjer; JM Solá-Sloan; JG Conde. SalHUD - A Graphical Interface to Public Health Data. Accepted to the *International Journal of Environmental Research and Public Health*, October 2015.

Edgardo Castro-Pérez, Emilio Soto-Soto, Marizabeth Pérez-Carambot, Dawling Dionisio-Santos, Kristian Saied-Santiago, Humberto G. Ortiz-Zuazaga, and Sandra Peña de Ortiz. Identification and Characterization of the V(D)J Recombination Activating Gene 1 in Long-Term Memory of Context Fear Conditioning. Accepted to *Neural Plasticity*, October 2015.

Crusoe MR, Alameldin HF, Awad S et al. (including H Ortiz-Zuazaga) The khmer software package: enabling efficient nucleotide sequence analysis [version 1; referees: 2 approved, 1 approved with reservations] *F1000Research* 2015, 4:900 (doi: 10.12688/f1000research.6924.1)

Ortiz-Ubarri, J., Ortiz-Zuazaga, H., Maldonado, A., Santos, E., & Grullon, J. (2015, June). Toa: A Web Based Network Flow Data Monitoring System at Scale. In Big Data (BigData Congress), 2015 IEEE International Congress on(pp. 438-443). IEEE.

J. Ortiz-Ubarri, Position Paper: Exploring research collaborations between University of Puerto Rico and Brazil. Workshop: In Proceedings Exploring and Strengthening US-Brazil Collaborations in Future Internet Research. Sao Paulo, Brazil 2015.

Artículos Sometidos:

F. Castro, L. Medina, I. Rubio. Exact 2-Divisibility of Exponential Sums of Boolean Functions and Applications. Sometido a Finite Fields and Their Applications.

F. Castro, R. Arce-Nazario, R. Figueroa. "On the Equation $\sum_{i=1}^k 1/x_i=1$ in Distinct Odd or Even Numbers" . Submitted to the Communications of Discrete Mathematics. March, 2015.

J. Ortiz-Ubarri, Position Paper: Exploring research collaborations between University of Puerto Rico and Brazil. Workshop: Exploring and Strengthening US-Brazil Collaborations in Future Internet Research. Sao Paulo, Brazil 2015.

C. Heegard, I. Rubio, M. Sweedler, Finding a Groebner basis for the ideal of recurrence relations on m -dimensional periodic arrays.

F. Castro, R. Figueroa, P. Guan, J. Ortiz-Ubarri. Divisibility of Exponential Sums Associated to Binomials over F_p . The 12th International Conference on Finite Fields and Their Applications.

E. Orozco. On the Structure of Certain Reduced Linear Modular Systems. Sometido a Finite Fields and their Applications para ser publicado en World Scientific Journal.

Afiches aceptados en conferencias peer-reviewed:

Jean Karlo Rodríguez-Cartagena, Andrea Claudio-Palacios, Natalia Pacheco-Tallaj, Valerie Santiago-González, and Patricia Ordóñez-Franco. Implementation of a Vocabulary and Grammar for an Open-Source Speech-Recognition Programming Platform in Proceedings of 17th International ACM SIGACCESS Conference on Computers and Accessibility (ASSETS 2015), Lisbon, Portugal.

Departamento de Física

-Noche de Astronomía en Universidad de Puerto Rico, Recinto de Río Piedras

El 19 de octubre del 2015 el Departamento de Física (FCN) junto al Departamento de Ciencias Físicas (FEG) organizaron una "Noche de Astronomía" en la UPR-RP. Este evento fue coordinado con la "Noche de Astronomía" que celebró el Presidente Barack Obama en el jardín de la Casa Blanca. El evento se realizó para promover la importancia de la educación en ciencia, tecnología, ingeniería y matemáticas. Esa misma noche más de 80 parques nacionales, observatorios, escuelas, universidades, museos y clubes astronómicos coordinaron sus esfuerzos y participaron del evento.

En la UPR-RP participaron alrededor de cien personas, entre los cuales se encontraban el Decano de Ciencias Naturales, Dr. Carlos I. González; la Decana de Asuntos Estudiantiles de la FCN, Sra. Agnes Vázquez; el Director del Departamento de Física, Dr. José Nieves; profesores, estudiantes, empleados de la UPR, familias, estudiantes de Caribbean University con su profesora Gloria Isidro, estudiantes de la Escuela University Gardens con su maestro Ramón Torres, entre otros.

Se realizaron observaciones por telescopios de Saturno y la Luna en su fase de primer cuarto. En los telescopios estaban Jonathan Pérez del Departamento de Física, el Profesor Mario Lanza del Departamento de Ciencias Física, Kamille Morales y Juan González de la Sociedad de Astronomía del Caribe. Se realizaron actividades de astronomía como el “Sistema Solar de Bolsillo”, la “Rotación de la Luna” y “Escala del Sistema Tierra-Sol” dirigidas por la Dra. Carmen Pantoja y la Dra. Mayra Lebrón. Se presentó un video acerca de la Misión Cassini a Saturno. Se pudo ver la transmisión del mensaje del Presidente Obama acerca de la “Noche de Astronomía”. Durante la transmisión de Casa Blanca la estudiante Agatha Sofía Álvarez, una estudiante de Paraguay que asiste a una escuela en Brooklyn, le mostró al Presidente cómo usar el telescopio. Se realizó entre los participantes una rifa (gratis) con cuatro premios: un modelo 3D de la Misión Apollo, un rompecabezas del Observatorio de Arecibo, una novela de Luis López Nieves, “El Silencio de Galileo”, y un libro de Daniel Altschuler, “Hijos de las Estrellas”. Se exhibieron los modelos táctiles del Sol y la Luna del Laboratorio de Astronomía. Entre los participantes había un visitante ciego, y en los telescopios se identificó cuál región de la Luna estaba viendo el público y la Dra. Gloria Isidro utilizó la Luna táctil para que el visitante ciego pudiese participar de la actividad de observación. Se distribuyó material de astronomía al público: una litografía de la Luna, una litografía de Saturno, un opúsculo con el tema del Universo, una tarjeta conmemorativa de la “Noche de Astronomía” de Casa Blanca, y para los niños una máscara de la Luna.

Seminar

Speaker: Dr. Fouad Aliev, Department of Physics, UPR-RP

Title: "Temperature Dependence of Relaxation Times"

Place: Seminar Room, CNL C-310

Date: November 3, 2015 (Tuesday)

Time: 3:00 pm

Seminar

Speaker: Dr. Fouad Aliev, Department of Physics, UPR-RP

Title: "Dielectric relaxation in soft condensed matter"

Place: Seminar Room, CNL C-310

Date: October 29, 2015 (Tuesday)

Time: 3:00 pm

Seminar

Speaker: Dr. Fouad Aliev, Department of Physics, UPR-RP

Title: "Basics of dielectric polarization and its relaxation"

Place: Seminar Room, CNL C-310

Date: October 20, 2015 (Tuesday)

Time: 3:00 pm

FACULTAD DE EDUCACIÓN

Decanato

El decano de la Facultad presentó una ponencia en el Foro Proyecto del Senado 1456: ¿Acentúa la educación pública? Llevado a cabo el miércoles, 21 de octubre en el Anf. #1 y en el cual participaron 350 personas.

Departamento de Programas y Enseñanza

Maldonado, J.A., López, N., Vicente, D., Santiago, T. y Quiñones, Y. (2016). Autismo: Espectro, excepcionalidad del neurodesarrollo o neurobioquímica? ¿Qué prácticas educativas son validadas por la investigación científica? Río Piedras, Puerto Rico: Publicaciones Gaviota.

El 3 de octubre el Prof. Manolo Álvarez del Centro de Asistencia Tecnológica (CATI), adscrito a Programas y Enseñanza, participó de la Teleconferencia: Educación a estudiantes sordos de la organización Art Beyond Sight en Nueva York.

Escuela de Ecología Familiar

El viernes, 16 de octubre de 2015, la Dra. Belén Sotomayor Ortiz asistió a la 36TA Conferencia Anual de la PRASCD (Asociación de Supervisión y Desarrollo Curricular de Puerto Rico) celebrada en el Embassy Suite en San Juan.

Departamento de Estudios Graduados

La Dra. Alicia Montañez ofreció el taller: Metas y proyección de futuro para el desarrollo de las expectativas postsecundarias y profesionales en los estudiantes en el que participaron miembros PRASCO. La actividad fue el 16 de octubre de 2015 de

1:30 – 2:30 pm.

La Dra. Alicia Montañez ofreció el taller Aumentando nuestra capacidad de influencia a través del liderazgo de servicio en la Trigésima Octava Convención Anual Asociación Puertorriqueña de Consejería Profesional dirigida a consejeros profesionales de Puerto Rico y República Dominicana. El taller se ofreció el 30 de octubre de 2015 de

1:30 a 3:30 pm.

El Proyecto ISSPP-PR, dirigido por la Dra. Nydia Lucca, sometió una propuesta de ponencia y fue aceptada para ser presentada en el 29 Congreso Internacional de Escuelas Efectivas y Escuelas en Mejoramiento (ICSEI) a efectuarse el enero 6-9, 2016 en Glasgow, Escocia, UK (<http://www.icsei.net/>)

La Dra. Nydia Lucca inició una nueva línea de investigación dentro del Proyecto ISSPP-PR, en el Strand #3 (Principals' Identity).

La Dra. Carmen Rosado fue la conferenciante invitada de la Asociación Puertorriqueña de Consejería Profesional en su Convención Anual para ofrecer taller intensivo titulado: El profesional de ayuda ante los asuntos emergentes, el 28 de octubre de 2015 de 2:00-6:30 p.m. en el Centro de Convenciones en San Juan.

La Dra. Lucía Martínez asistió al Seminario Internacional: Actividad física en la Niñez, como parte de la 61era Convención Anual de la Asociación de Educación Física y Recreación de Puerto Rico (AEFR), celebrada el jueves 29 de octubre de 8:00 a.m. – 4:30 p.m., en el Centro de Convenciones de Aguada.

Escuela Elemental

La profesora Yolanda V. Santini Díaz presentó su investigación Niñez en edad temprana con familias homoparentales: un estudio de casos múltiples en la sesión de carteles de la 36ta Conferencia Anual de la Asociación de Supervisión y Desarrollo Curricular de Puerto Rico que se celebró en el Embassy Suites Hotel & Casino, en Isla Verde, el 16 de octubre de 2015.

La profesora Rocío Tonos ofreció el taller: Planificación para la Integración Curricular a futuros maestros de la Facultad de Educación y de la Universidad del Sagrado Corazón, el 5 de octubre de 2015 en el salón EE-10 de la Escuela Elemental.

La Dra. Annette López del CIE ofreció una asesoría en investigación a miembros de la Facultad de la EEUPR el 8 de octubre de 2015. El mismo forma parte del Proyecto de Colaboración en Investigación Acción entre el CIE y la EEUPR, que coordinan la

Dra. López y la Dra. Elizabeth Cuevas, directora auxiliar.

Escuela Secundaria

El Dr. Javier Carrión, como parte del equipo de investigadores del Proyecto Internacional ISSPP-PR, fue notificado que presentará la ponencia Making the Difference with Transformative Principalship: A Case Study of Successful Leadership in a Low Academic Achievement School in Puerto Rico, junto a los colegas del Departamento de Estudios Graduados Dr. Reinaldo Berríos, Dr. Joseph Carroll, Dr. Javier Carrión, Dra. Sandra Macksoud y Nydia Lucca, en el International Congress for School Effectiveness and Improvement Conference, a celebrarse en Glasgow, UK (Escocia) los días 6-9 de enero de 2016.

La facultad de la Escuela Secundaria (36 docentes) participaron de un día de desarrollo profesional en el que se llevaron a cabo los siguientes talleres:

Tecnología en la Educación con el Sr. Mimeson Medina, egresado de la Escuela Secundaria.

Trangénero en el escenario educativo con el Prof. Richie Delgado Ortega, estu-diante doctoral de la Facultad de Educación.

ESCUELA DE ARQUITECTURA

16 octubre – La Decana Asociada y los profesores del Taller de Diseño Comunitario de la Escuela de Arquitectura se reunieron con la Dra. Mercedes Rivera, Directora de CAUCE con el propósito de llegar a acuerdos de colaboración con la Escuela.

2 noviembre – Reunión con el Director de la Escuela Secundaria de la UPR para establecer acuerdos de colaboración para mejorar el plantel.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

–Oficina de Acreditación:

1. La Dra. Camille Villafañe participó como representante de Centro América y el Caribe en la reunión de la Junta Ejecutiva de BALAS celebrada el 17 de octubre de 2015 en Miami, Florida.

2. La Dra. Carmen Villafañe participó en la conferencia internacional de Association for Business Communication (ABC) los días 28 al 31 de octubre de 2015. En dicha conferencia fue parte del Panel: “Acting Out: The Business Manager Commands the Stage” basado en un estudio de investigación donde se combinan las artes dramáticas y la administración de empresas desde el punto de vista teórico y práctico.

Depto. de Comunicación Empresaria (COEM):

1. El Dr. Juan A. Peña Hevia, participó en la Twenty-second Annual International Business Conference y presentó un trabajo investigativo de su autoría, “Generation Y’s preferences for car purchase & e-marketing: A Puerto Rican simple”. Dicha conferencia fue en los días 7 al 10 de octubre de 2015 en Rapid City, South Dakota.

2. El Dr. Roberto Echevarría Marín, presentó a los estudiantes de la Facultad la reseña del libro: “El espectáculo de lo real: noticia, actantes y (tele) periodismo en el siglo XXI”. El mismo fue auspiciado por el Departamento el 13 de octubre de 2015 en el Edificio Juan José Osuna, Salón 416.

3. La Dra. Zoraida Fajardo, Dra. Aida Andino Pratts, Dra. Sandra Sepúlveda, participaron del curso ADMI 6990 – Viaje de Investigación a Cuba el cual fue auspiciado por la Escuela Graduada de Administración de Empresas. El mismo fue tomado en Cuba del 5 al 9 de octubre de 2015.

4. La Dra. Zoraida Fajardo, Dra. Aida Andino y CPA Leticia Fernández, participaron en la 80th Annual International Conference de la Association for Business Communication- cuyo tema fue: “How do business executives, graduates and interns perceive the importance and the proficiency of business communications skills to achieve success in business environments” en Seattle, Washington del 26 al 30 de octubre de 2015.

5. La Dra. Sandra Sepúlveda Trinidad, participó como Vice-Presidenta en la Conferencia #80 Internacional Anual de la Asociación de Comunicación Empresarial (ABC) "Innovation and Creativity in Business Communication Teaching, Research, and Service" donde presidió una reunión en mesa redonda. La misma fue celebrada en Seattle, Washington del 26 al 30 de octubre de 2015.

Escuela Graduada de Administración de Empresas (EGAE):

1. El Dr. Javier Rodríguez Ramírez, participó en la convención anual de Financial Management Association (FMA) del 14 al 17 de octubre de 2015 en Orlando, Florida. En el programa académico de la convención se incluyó su artículo titulado "Stock Selection Skill, Manager Flexibility and Performance: Evidence from Unit Trusts", en el que colaboró con el Dr. George Comer de Georgetown University. Además tuvo la oportunidad de asistir a diversas charlas y reuniones de trabajo con varios coautores.

Depto de Contabilidad:

1. El manuscrito "Foreign Firms' Mandatory Reporting of Material Weaknesses in Internal Controls" escrito por la Dra. Carmen B. Ríos Figueroa, y en colaboración con las Dras. Karin Petruska de Youngstown State University y María T. Cabán-García de University of South Florida-St. Petersburg, fue aceptado para ser publicado en la revista arbitrada Internal Auditing.

2. El profesor Juan Lorenzo Martínez Colón fue seleccionado para formar parte de la Comisión para la Auditoría Integral del Crédito Público, como Catedrático de la Universidad de Puerto Rico, Recinto de Río Piedras. Ese Comité estará compuesto por la Presidenta del Banco Gubernamental de Fomento para Puerto Rico (BGF); el Director del Instituto de Estadísticas; los Presidentes de ambos Cuerpos Legislativos y por un legislador de la mayoría y uno de la minoría de cada Cuerpo Legislativo.

Departamento. de Finanzas:

Artículos e investigaciones presentadas:

1. Lobato, Manuel (2015). La crisis económica de Puerto Rico. Comentario a la conferencia La crisis de Puerto Rico: causas, consecuencias y perspectivas, del Hon. Angel Rosa. Biblioteca Nacional Pedro Henríquez Ureña, Santo Domingo, República Dominicana, 14 de octubre de 2015.

2. Segarra, Eileen y Correa, Carmen. (2015). La Supervivencia de las Microempresas en Puerto Rico. Coloquio para el Siglo XXI: resultados y alcances investigativos del Grupo de Estudios del Trabajo-UPR, Centro de Investigaciones Sociales, Facultad de Ciencias Sociales, 23 de octubre de 2015. Presentación de los hallazgos de la sección cuantitativa de la investigación Un examen al fomento del empresarismo como política para combatir la pobreza (que realizan las autoras junto a la Dra. Norma Rodríguez de la Escuela Graduada de Trabajo Social y a la candidata a grado doctoral en Trabajo Social, Bangie Carrasquillo).

Departamento de Administración de Sistemas de Oficinas (ADSO):

1. Durante los días 9 y 10 de octubre de 2015, las profesoras Juanita Rodríguez, Elaine Alfonso, Jeannette Cabán y Maribel Huertas asistieron a la Trigésima Octava Convención Anual de la Asociación de Profesores de Educación Comercial de PR, Inc. (APEC), celebrada en el Hotel Marriot Courtyard, Isla Verde.

Departamento de Gerencia:

1. El Prof. Daniel Nina ha realizado varias actividades durante el mes de octubre. Las mismas están clasificadas por día y asunto en una pequeña tabla en los Anejos.

FACULTAD DE HUMANIDADES

(Logros de la facultad - docentes)

Departamento de Bellas Artes

El Prof. Martín García dirigió Conversatorio con artistas premiados de la Bienal de Grabado Latinoamericano de San Juan, Museo de Historia y Antropología y Arte de la UPR, 14 de octubre de 2015.

La Prof. Raquel Torres-Arzola dirigió una visita y conversatorio con la artista Paula Dittborn (Argentina, 1978) quien participó en la 4ta edición de la Trienal Poli/Gráfica de San Juan. BA 134 2, 21 de octubre de 2015.

El Prof. Néstor Millán dirigió el Fotomaratón: "El Festival de la Palabra a través del lente del Taller de Fotografía de la figura humana UPR". Contó con la presencia del Maestro Daniel Mordzinski, conocido como el fotógrafo de los escritores. Los resultados serán publicados en el portal del evento, Paseo de la Princesa, Viejo San Juan. 1 al 25 de octubre de 2015

La Prof. Windy Cosme dirigió la visita y encuentro con el artista Alfredo Jaar (Chile, 1956), quien participó en la 4ta edición de la Trienal Poli/Gráfica de San Juan como parte de las actividades del Proyecto Educativo de la Trienal., Enlace Educativo, Trienal Poli/Gráfica de San Juan, LPM 122, 27 de octubre de 2015.

El Prof. Raymond Cruz dirigió la Exposición: (*From the iPhone*) del artista Kevin Quiles, Galería 209, 28 de octubre al 13 de noviembre de 2015.

Departamento de Drama

El Dr. José Luis Ramos Escobar, Director del Departamento de Drama, participó en el Festival Iberoamericano de Teatro de Cádiz, 30 Edición, con la ponencia: "*Viaje de ida y vuelta entre el FIT de Cádiz y la escena puertorriqueña*", Cádiz, España, 22 de octubre de 2015.

Departamento de Estudios Hispánicos

Los doctores Marta Aponte Alsina, Juan G. Gelpí y Malena Rodríguez Castro editaron el libro **Escrituras en Contrapunto**, publicado por la Editorial de la Universidad de Puerto Rico, octubre 2015.

El Dr. Miguel A. Náter ofreció una lección magistral titulada “Manuel Zeno Gandía, autor actual y nuevos sumergimientos en la **Charca**”, en conmemoración de los 60 años de la Cooperativa Manuel Zeno Gandí, Teatro Laura Gallegos, Universidad Central de Bayamón.

Departamento de Filosofía

El Dr. Etienne Helmer ofreció el Taller sobre hermenéutica en el Seminario de Filosofía Ludwig Schajowicz, como parte de la Semana de los Estudios Graduados, 22 de septiembre de 2015.

Departamento de Historia

La Dra. Mayra Rosario Urrutia presentó el libro “El espiritismo en Puerto Rico 1860-1907” del Dr. Gerardo Alberto Hernández Aponte, 7 de octubre de 2015.

- Presentó la ponencia “Un desastre natural global”: medidas de salubridad ante la llegada de la pandemia de influenza a Puerto Rico en 1918”, Congreso de la Asociación de Historiadores de Puerto Rico, 23 de octubre de 2015.
- Artículo publicado: “The Anglo American Caribbean Commission: A Socioeconomic Strategy Designed for Military Security, 1942-1946” in Jorge Rodríguez Beruff and José L. Bolívar Fresneda, eds., Island at War, Puerto Rico in the Crucible of the Second World War, University Press of Mississippi, Jackson, 2015, pp. 188-217.

El Dr. Francisco Moscoso fue entrevistado sobre el tema del Grito de Lares, en el Programa Hilando Fino desde las Ciencias Sociales, a cargo del Prof. José Javier Colón Morera; Radio Universidad de Puerto Rico, 15 de septiembre de 2015.

- Artículo publicado: "Eugenio María de Hostos ante el Grito de Lares", Claridad, En Rojo, 24 al 30 de septiembre de 2015, pp. 16 - 18.

El Dr. Fernando Picó publicó el artículo: “Los libros de novedades de la Policía como fuentes de investigación histórico,” *Milenio* (UPR-Bayamón), 10-21- 2015.

- Conferencia: “Los primeros maestros de Escuela Pública fuera de la capital”, 23 de octubre de 2015.

El Dr. Juan R. Hernández presentó el trabajo “Yukaslash: Jíbaro Samurai y la identidad puertorriqueña en el género manga”, en el panel “Identidades puertorriqueñas más allá del realismo”, como parte del Segundo Congreso de Ciencia Ficción y Literatura Fantástica del Caribe. 19 al 21 de octubre, 2015.

Centro de Investigaciones Históricas

La Dra. Mabel RodríguezMartes ofreció el taller: “Cómo llevar a cabo una investigación histórica”. 20 de octubre de 2015.

El Prof. Josué Caamaño-Dones fungió como moderador en la presentación del libro: **El espiritismo en Puerto Rico, 1860-1907** del Dr. Gerardo Alberto Hernández Aponte, 28 de octubre de 2015 en la Aula Magna del Centro de Estudios Avanzados de Puerto Rico y el Caribe.

El Prof. Josué Caamaño-Dones ofreció la charla: “Los recursos documentales del CIH”, como parte del curso de Metodología de la Historia de la Prof. Mabel Rodríguez, 1 de octubre de 2015.

Departamento de Inglés

Dr. Loretta Collins Klobah was invited video conference panelist for session at the Rex Nettleford Conference at the University of the West Indies, Kingston, Jamaica, October 14-17. In honor of the International Day of the Girl Child, the session featured three women writers, Marcia Douglas, Alecia McKenzie and Loretta Collins Klobah discussing how we incorporate art and writing in the education of our daughters, and how these modes of expression may be used to raise awareness about, prevent, and response to violence against girl children in the context of the Caribbean and its Diaspora(s). Received and accepted the invitation in August 2015.

- Loretta Collins Klobah,. “M.F.A. Programs.” Invited guest lecture. Sponsored by the English Major’s Association. October 27, 2015, 4:00-7:00. Sala Jorge Enjuto.
- Loretta Collins Klobah,. “Publishing Fiction and Poetry.” Invited guest lecture. Celebration of the Week of Graduate Studies. Sponsored by the Graduate Student Council of the College of Humanities. October 27, 2015, 11:30. Computer room, Multidisciplinary Seminar Room, Building LPM.
- Three of my paintings (“In the Lion’s Den,” “Sugar Sweet: 16,” and “Volando”) and two of my previously published poems were exhibited in an art show during the Rex Nettleford Conference at the University of the West Indies, Kingston, Jamaica, October 14-17.

Faraclas, N., R. Severing, C. Weijer, and E. Echteld. eds. 2015. **Envisioning the Greater Caribbean**. Willemstad: University of Curaçao and Fundashon pa Planifikashon di Idioma.

- Faraclas, N., R. Severing, C. Weijer, E. Echteld, and Wim Rutgers. eds. 2015. **Envisioning the Greater Dutch Caribbean** Willemstad, Curaçao: University of Curaçao and Fundashon pa Planifikashon di Idioma.

Dr. Dannabang Kuwabong - Proposed a panel “Writing to Cope with Trauma and to Heal: USVI post-Hurricane Hugo narratives and poetry of recovery” with two of my graduate students for the 18th Annual Eastern Caribbean Islands in-Between Cultures Conference, St. Kitts from November 5-7, 2015.

- Submitted a paper abstract: “*Hell Under God’s Orders: Narrating the Un-representable in Post-Hurricane prose narratives by US Virgin Islanders.*” and was accepted for presentation at the 18th Annual Eastern Caribbean Islands in-Between Cultures Conference, St. Kitts from November 5-7, 2015.
- Invited and accepted to moderate a panel: Ecology and Landscape on October 1st, 2015 at the 34th West Indian Literature scheduled for October 1-3, 2015 at UPR-RP
- Invited and accepted to read my poetry at the 34th West Indian Literature scheduled for October 1-3, 2015 at UPR-RP.
- Invited to Edit a manuscript: *Dagaaba Traditional marriage and Customs* by His Grace Gregory E. Kpiebaya, Catholic Archbishop Emeritus of Tamale for publication.
- Invited to give a poetry workshop at the University of Puerto Rico, Humacao Campus on October 15th, 2015.

Dr. Alicia Pousada - Edited poetry of St. Eustatius writers and wrote a forward to the poems for publication in a coming book featuring the work of the ABC Islands.

- Presented paper “Being bilingual/bicultural in Puerto Rico for the West Indian Literature Conference in Puerto Rico on October.
- Gave workshop on English loanword in Puerto Rican Spanish for the Centro de Competencias Lingüísticas: “Neither a borrower nor a lender be: English loanwords in Puerto Rican Spanish.”

Dr. Alma Simounet - Publicó el artículo “The search for identity in the bilingual poetry of Mexican and Puerto Rican poets” en Faraclas et al. Envisioning the Greater Caribbean. University of Curaçao, 2015.

- Conversatorio con la profesora Dorsia Smith sobre su libro editado sobre “Mothering” en el Festival de la Palabra, 25 de octubre en el Viejo San Juan.

Departamento de Lenguas Extranjeras

La Dra. Tinna Stoyanova ofreció la conferencia “La literatura Rusa como espejo de la cultura y la historia Rusa: desde Pushkin y Dostaiévski hasta la más reciente ganadora del Premio Nobel de Literatura”, 6 de noviembre de 2015.

Departamento de Literatura Comparada

La Dra. Carmen Rabell asistió al PROYECTO “CHILE MIRA A SUS POETAS”, III CONGRESO INTERNACIONAL DE POESÍA, “El poema más allá del poema: Enseñar, estudiar y hacer poesía en el siglo XXI”, donde Jaime Concha, destacado crítico de Pablo Neruda, dedicará su conferencia a la poesía de Jaime Giordano Mirschwa. La actividad cierra con una lectura de poesía de Nicanor Parra. 27 al 30 de octubre de 2015.

Conversatorio con el Dr. Daniel Torres Rodríguez, profesor distinguido de la Universidad Ohio, Athens, Seminario Federico de Onís, 20 de octubre de 2015.

Dra. Carmen Rita Rabell. Sobre José Luis Gastañaga Ponce de León, *Caballero noble desbaratado: Autobiografía e invención en el siglo XVI*. *Revista Iberoamericana* 251. 81 (2015): 692-95.

Departamento de Música

El profesor Luis M. Álvarez, ofreció a los estudiantes del Programa de Honor la Conferencia “La Música como Lenguaje Cultural”, 2 de octubre de 2015.

Participación del Conjunto de Clarinete, dirigido por la Profa. Cristina Rodríguez y el Conjunto de Metales, dirigido por el Prof. Héctor Maldonado en la Actividad de Miércoles Musicales en la Rotonda [Torre UPR], 7 de octubre de 2015.

Participación de Coralia en la Ceremonia Anual de Reconocimiento a Exalumnos Distinguidos de la Asociación de Exalumnos de la Universidad de PR en el Anfiteatro de la Escuela de Arquitectura de la UPR-Recinto de Río Piedras, Jueves, 8 de octubre de 2015.

Participación de la Banda UHS, dirigida por el Prof. Nelson Corchado en la Actividad VI Encuentro de Bandas de Isabela, 10 de octubre de 2015.

Recital de Órgano: El rey de los instrumentos con el Prof. Andrés Mojica, Organista de la Universidad de Puerto Rico en el Teatro UPR-Recinto de Río Piedras, 11 de octubre de 2015.

Participación del Taller de Jazz, dirigido por el Prof. Samuel Morales en la Actividad de Casa Abierta en el Centro de Estudiantes de la UPR-Recinto de Río Piedras, 13 de octubre de 2015.

Participación de la Banda Sinfónica de la UPR, dirigido por el Prof. Nelson Corchado en la Actividad de Casa Abierta en el Centro de Estudiantes de la UPR-Recinto de Río Piedras, 14 de octubre de 2015.

1er Foro de Estudios Musicales Puertorriqueños: Métodos, Enfoques y Alcances, con la participación del Dr. Ernesto Alonso sobre la Investigación Musical Puertorriqueña-Proyectos en Construcción I, “Ensayos sobre Musicología Puertorriqueña: Métodos y Posibilidades en la Universidad Interamericana de Puerto Rico Recinto Metropolitano. Miércoles, 14 de octubre de 2015.

Participación del Conjunto de Guitarra, dirigido por el Prof. Juan Sorroche en la Actividad de la Develación del Mural: “La verdad es la única educación completa” por la artista Joma Segarra en el Centro de Estudiante-UPR, 14 de octubre de 2015.

Participación del Conjunto Criollo, dirigido por el Prof. Irvin Santiago en la Actividad de la APU en la Sala de Facultad en la UPR-Recinto de Río Piedras, 15 de octubre de 2015.

Participación de la Banda UHS, dirigido por el Prof. Nelson Corchado en la Re-inauguración, Plaza Río Hondo en Bayamón, 16 de octubre de 2015.

Participación del Conjunto de Flautas, dirigido por el Prof. Carlos Torres, en la Actividad de Miércoles Musicales en la Rotonda, UPR-Recinto de Río Piedras, 21 de octubre de 2015.

Participación del Prof. Juan Sorroche en el Programa Radial WIPR Radio, Programa Vanguardía Clásica; Tema: Manuel Barrueco Concertista Música española y cubana con Nelly Jo Carmona y Benjamín Muñiz, 21 de octubre de 2015.

Participación del Conjunto de Metales, dirigido por el Prof. Héctor Maldonado, en la Actividad La IUPI en Río Piedras en la Torre UPR, 22 de octubre de 2015

Participación del Taller de Jazz, dirigido por el Prof. Samuel Morales, en la Actividad de Ventana al Jazz en el Condado, Ventana al Mar, 25 de octubre de 2015.

El Taller de Teatro Lírico, dirigido por la Profa. Margarita Castro presenta “Noche de Bohemia”, en La Cultura, Río Piedras, 28 de octubre de 2015.

Conferencia “La Música Clásica De India” a estudiantes del Curso de Sología de India del Dr. Joglar, Ofrecida por el Dr. Ernesto Alonso, 28 de octubre de 2015.

Participación del Conjunto Criollo, dirigido por el Prof. Irvin Santiago, *Collegium Musicum*, dirigido por el Dr. Ernesto Alonso, Orquesta de Cámara, dirigido por el Prof. Carlos Lamboy y el Taller de Jazz, dirigido por el Prof Samuel Morales en la Actividad del Aniversario del Centro Universitario en UPR-Recinto Río Piedras, 29 de octubre de 2015.

Participación del Taller de Jazz, dirigido por el Prof. Samuel Morales en la Actividad del Tributo a Jaco Pastorius dedicado a John Benitez en la Sala Sinfónica, Centro de Bellas Artes, 1 de noviembre de 2015.

Programa Estudios Interdisciplinarios

Con un acuerdo colaborativo con el periódico “Diálogo” y el Portal WEB del Recinto de Río Piedras se llevó a cabo una entrevista-conversatorio con el laureado escritor Eduardo Lalo en el anfiteatro Julia de Burgos de la Facultad de Humanidades. En el acto participaron estudiantes de español avanzado de escuelas superiores de Corozal, Santurce y Río Piedras, aparte de la comunidad, 3 de noviembre de 2015.

Programa Historia del Arte

El Dr. Arturo Dávila fue reconocido como Humanista del Año 2014 por la Fundación Puertorriqueña de las Humanidades, 22 de octubre de 2015.

La Prof. María Teresa Ghigliotty ofreció la conferencia *La función de la imagen en el códice medieval*, 15 de octubre de 2015, Casa del Libro, en el Viejo San Juan.

El Dr. Federico Barreda participó en la exhibición *Retrospectiva: 35 años de la Galería Francisco Oller*, con la pieza pictórica *Loto rojo*. La exhibición llegó a su fin el 29 de octubre de 2015.

La Dra. Nilsevady Fussá ofreció la conferencia *¿Por qué estudiar historia del arte?* el pasado viernes, 2 de octubre, en el Programa de Estudios de Honor, como parte de los talleres de investigación dirigidos a los estudiantes del Recinto de Río Piedras que obtuvieron la prestigiosa Beca Mellon Mays (MMUF) este año.

La Dra. Mercedes Trelles publicó el ensayo "Pop Art in Argentina", en el catálogo *The World Goes Pop* (Jessica Morgan y Flavia Frigeri, editoras), Londres: Tate Modern, 2015.

La Dra. Mercedes Trelles participó en el conversatorio de la exhibición: *Manipulaciones o la recodificación del medio* en el espacio OsviArte, 28 de octubre de 2015.

La Dra. Laura Bravo y la Prof. Indira de Choudens realizaron un total de seis entrevistas a artistas puertorriqueños para el proyecto de investigación becado por el DEGI que se desarrolla en el Programa.

La Prof. Rosario Romero participó en el conversatorio sobre edición de revistas científicas en formato electrónico, organizado por el centro de acopio Latindex-Puerto Rico y el Centro de Excelencia Académica (CEA), 30 de octubre de 2015.

- Como miembro del comité editorial de la revista *Visión Doble*, la Prof. Romero participó junto a los editoriales de las revistas *Caribbean Studies* y *PR Health Science Journal*, del Recinto de Río Piedras, compartiendo su experiencia en la edición de revistas en el ámbito académico.

La Prof. Melissa Ramos Borges trabajó en la conceptualización, producción y ejecución de la exhibición *Manipulaciones o la recodificación del medio* -una colectiva de 13 artistas- en el nuevo espacio de exhibición PROYECTOLOCAL, en San Juan. Redactó el texto del catálogo y su edición, trabajó la museografía y distintos asuntos de montaje y producción de la exhibición. Igualmente, asistió en la conceptualización del propio espacio, redactando la misión y visión.

- Organizó la visita del artista Grimaldi Báez, quien impartió una charla sobre su obra y el grabado contemporáneo, como parte del curso de HART3199, el 27 de octubre de 2015.
- organizó el conversatorio relacionado a la exhibición *Manipulaciones o la recodificación del medio*, con la participación de la profesora e historiadora de arte Mercedes Trelles Hernández y los artistas Roberto "Yiyo" Tirado Rivera y Grimaldi Báez.

La Prof. Elizabeth Robles fue una de las protagonistas de la exhibición *Entramando lo descartado*, de los artistas becados de Lexus 2014, en el Museo de Arte de Puerto Rico en Santurce, en la que participó con la Instalación: *Variaciones de verdever*. La apertura tuvo lugar el 9 de octubre de 2015.

- Dio inicio al taller vivo *Series en riesgo* en el Museo de Arte Contemporáneo en Santurce, el cual incluye el diseño, edición y construcción de un libro urbano. El taller vivo está dedicado a Irene Delano, utilizando sus diseños gráficos y tipografías. El artista Máximo Colón y el editor de Folium, Dr. Eugenio Ballou, son colaboradores y asesores para la publicación de este libro urbano.
- Ofreció la charla *Trenzado entre arte y poesía*, dirigida a estudiantes del curso de poesía de la profesora Alexandra Pagan, editora de *Calamar*, en la Universidad de Puerto Rico, Recinto de Río Piedras, Salón LPM 122, 27 de octubre 2015.
- Ofreció el conversatorio *Ágape de texturas: claves y procesos*, con las artistas Toni Hambleton, Aileen Castañeda y Raquel Quijano, 28 de octubre en el Museo de Arte Contemporáneo de Puerto Rico, Santurce.

El Dr. Rafael Jackson publicó "(Con)tra los elementos", sobre la exhibición homónima del artista Ramón López Colón, en la edición de octubre de la revista *Visión Doble* (www.visiondoble.net).

ESCUELA DE DERECHO

1. El 3 de octubre de 2015 el Prof. José Julián Álvarez, Catedrático de la Escuela de Derecho ofreció una conferencia de Derecho Constitucional a los participantes del Programa de Enlace con Escuelas Públicas.
2. El 7 de octubre de 2015 el Prof. Luis E. Rodríguez, Catedrático de la Escuela de Derecho ofreció el Seminario a la Facultad de la Escuela de Derecho, también abierto a la Comunidad del Recinto de Río Piedras: Aprobación expedita de proyectos en detrimento del interés público y en violación del orden jurídico: El Caso del Incinerador de Arecibo. El mismo se ofreció en el Aula Magna de la Escuela de Derecho.
3. El 22 de octubre de 2015 a las 3:00 pm en el Salón L-1 de la Escuela de Derecho se llevó a cabo el Conversatorio Puerto Rico en el Tribunal Supremo: Pueblo v. Sánchez Valle con el Prof. José Julián Álvarez González, Catedrático de la Escuela de Derecho y la Lcda. Margarita Mercado, Procuradora General de Puerto Rico.
4. El 24 de octubre de 2015 el Prof. Efrén Rivera Ramos, Catedrático y Ex decano de la Escuela de Derecho dictó la conferencia: El marco jurídico del acceso a la información en Puerto Rico coauspiciado por la Asociación de Periodistas de Puerto Rico y ¡Espacios Abiertos!, celebrado en El Viejo San Juan, PR.

5. El 28 de octubre de 2015 la Prof. Érika Fontánez, Catedrática de la Escuela de Derecho participó como panelista en el Panel “Los contratos estatales: naturaleza y problemas generales”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
6. El 28 de octubre de 2015 el Prof. Luis E. Rodríguez, Catedrático de la Escuela de Derecho participó como panelista en el Panel “Regulación y Control Ambiental”, del Congreso Internacional de Derecho Administrativo, auspiciado por el Foro Iberoamericano de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
7. El 28 de octubre de 2015 el Prof. Gerardo Flores, profesor adjunto de la Escuela de Derecho participó como panelista en el Panel “Visiones generales del proceso administrativo”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
8. El 28 de octubre de 2015 el Prof. Tomás A. Román Santos, profesor adjunto de la Escuela de Derecho participó como panelista en el Panel “Los contratos públicos: miradas comparadas”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad del Puerto Rico, en el Hotel Sheraton, San Juan, PR.
9. El 28 de octubre de 2015 la Prof. María Hernández, profesora adjunta de la Escuela de Derecho participó como panelista en el Panel: “Derecho administrativo y contextos de participación”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
10. El 28 de octubre de 2015 el Prof. William Vázquez Irizarry, Catedrático de la Escuela de Derecho participó como panelista en el Panel: “Justicia administrativa”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
11. El 28 de octubre de 2015 el Prof. Hiram A. Meléndez Juarbe, Decano Asociado de la Escuela de Derecho participó como panelista en el Panel: “Retos y desafíos del acceso a información pública”, del Congreso Internacional de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
12. El 29 de octubre de 2015 el Prof. Luis E. Rodríguez, Catedrático de la Escuela de Derecho participó como moderador en el Panel “Políticas Públicas, Política y el Desarrollo del Derecho Administrativo”, del congreso Internacional de Derecho Administrativo, auspiciado por el foro Iberoamericano de Derecho Administrativo y la Escuela de Derecho de la Universidad de Puerto Rico, en el Hotel Sheraton, San Juan, PR.
13. El 28 de octubre de 2015 el Prof. Oscar Miranda Miller dictó la conferencia: La Regulación de la Marihuana en Puerto Rico y Estados Unidos como parte del Panel Cannabinoides: su medicalización desde un enfoque multidisciplinario. La actividad fue organizada y auspiciada por Iniciativas de Investigación y Actividad Creativa Subgraduadas del Recinto de Río Piedras y se llevó a cabo en la Facultad de Estudios Generales.

14. El 30 de octubre de 2015 la Prof. Ana C. Gómez Pérez, Catedrática de la Escuela de Derecho ofreció la conferencia: Recaudación de Fondos en Puerto Rico a través de fideicomisos, legados y sucesiones, auspiciado y organizado por la Association of Fundraising Professionals, Capítulo de Puerto Rico, en el Salón Multiusos del Museo de Arte de Puerto Rico, Santurce, Puerto Rico.

Biblioteca de Derecho

1. En el mes de octubre de 2015 Esther Villarino Tur, Bibliotecaria IV, participó como miembro del Comité de Actividades de la Biblioteca de Derecho (CAB). Además ha participado en varias gestiones al respecto. Participó en varias reuniones: (1) como coordinadora del Comité de la Biblioteca de Derecho del Association of College & Research Libraries (ACRL) y (2) como miembro del Comité de Personal del Centro de Información y Tecnología (CITec) de la Facultad de Ciencias Naturales, UPR Recinto de Río Piedras.

2. El 2 de octubre de 2015 Esther Villarino Tur, Bibliotecaria Profesional IV, participó como facilitadora en la reunión de la Comunidad de Práctica Desarrollo Colaborativo de Colecciones de la UPR (CPDCC-UPR).

3. El 7 de octubre de 2015 Esther Villarino Tur, Bibliotecaria Profesional IV, asistió al seminario de facultad: Uso de órdenes ejecutivas, declaraciones de emergencias y otros instrumentos para lograr aprobación expédita de proyectos complejos en detrimentos del interés público y en violación del orden jurídico: el caso del incinerador de Arecibo.

4. El 16 de octubre de 2015 Esther Villarino Tur, Bibliotecaria Profesional IV, asistió a la reunión convocada por la Vicepresidencia en Asuntos Académicos de la UPR para tratar los temas de IPEDS, Ley 63 y ACRL.

5. El 20 de octubre de 2015 Esther Villarino Tur, Bibliotecaria Profesional IV, asistió al Cine Foro 15 Faros de Puerto Rico de Sonia Fritz.

6. El 21 de octubre de 2015 Rosalind E. Irizarry Martínez, Bibliotecaria I, asistió al taller Avalúo: Integración del “assessment” en el proceso enseñanza-aprendizaje, coordinado por el Comité de Avalúo de la Escuela de Derecho. La conferenciante fue la Profa. Chamary Fuentes de la Oficina de Evaluación del Aprendizaje Estudiantil del Recinto de Río Piedras.

7. El 27 de octubre de 2015 Rosalind E. Irizarry Martínez, Bibliotecaria I, recibió en la Biblioteca de Derecho al grupo de participantes del Congreso Internacional de Derecho Administrativo. Ofreció un recorrido por las colecciones e instalaciones de la Biblioteca. Se impactó alrededor de 50 visitantes.

8. El 28 de octubre de 2015 José Yamil Marrero, Bibliotecario Auxiliar, asistió al taller de Miércoles Didáctico, Uso del Catálogo Público de la Biblioteca de Derecho. El taller fue ofrecido por la Bibliotecaria IV Esther Villarino.

9. Los días 28 y 29 de octubre de 2015 la Lcda. María M. Otero, Directora de la Biblioteca asistió al Congreso Internacional de Derecho Administrativo.

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 octubre de 2015, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

1. Contratos Gubernamentales: Legislación y la Jurisprudencia. Este seminario se ofreció el 2 de octubre de 2015; participaron 12 personas. Fue dictado por la Prof. Érika Fontánez.
2. Ética e Informática. Este seminario se ofreció el 2 de octubre de 2015; participaron 11 personas. Fue dictado por la Lcda. Carmen R. Cintrón Ferrer.
3. Teoría y Práctica de la Planificación Sucesoral: Los 4 Documentos Básicos. Este seminario se ofreció el 10 de octubre de 2015; participaron 8 personas. Fue dictado por el Prof. Eugene Hestres.
4. La Utilización de las Cláusulas de Sustitución en la Redacción del Testamento Abierto para Evitar consecuencias no Deseadas por el Testador o Testadora, tales como: La Preterición, la Apertura de la Sucesión Intestada y el Acrecimiento. Este seminario se ofreció el 16 de octubre de 2015; participaron 6 personas. Fue dictado por la Prof. Belén Guerrero.
5. El Contrato de Mandato o Poder. Este seminario se ofreció el 24 de octubre de 2015; participaron 7 personas. Fue dictado por la Lcda. Lourdes I. Quintana.
6. Congreso Internacional de Derecho Administrativo. Este seminario se ofreció el 28 de octubre de 2015; participaron 187 personas.
7. Congreso Internacional de Derecho Administrativo. Este seminario se ofreció el 29 de octubre de 2015; participaron 187 personas.
8. Congreso Internacional de Derecho Administrativo. Este seminario se ofreció el 30 de octubre de 2015; participaron 142 personas.

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.

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

DECANATO DE ASUNTOS ACADÉMICOS

- Se sometió a la Vicepresidencia en Asuntos Académicos la propuesta del Recinto de Río Piedra de las enmiendas a la Certificación Núm. 105 (2014-2015) de la Junta de Gobierno.

- Se sometió al Senado Académico el Informe sobre el cumplimiento de la Certificación Núm. 26 (2015-2016), informe sobre el cumplimiento de las Escuelas y Facultades con la Certificación Núm. 141 (2013-2014).
- Se sometió al Comité de Asuntos Académicos del Senado Académico el informe del Sub-Comité para la evaluación de la política de cupos en el Recinto de Río Piedras.
- La Decana de Asuntos Académicos, Dra. Palmira N. Ríos González, participó del Town Hall Meeting convocado por la Middle States Commission on Higher Education (MSCHE) el 14 de octubre de 2015.
- Se celebraron varias actividades con motivo del primer centenario de la Oficina del Registrador:
 - o Ceremonia de entrega de la Proclama del Gobernador de Puerto Rico en celebración de los 100 años de la Oficina del Registrador el 4 de octubre de 2015.
 - o Encuentro de empleados del presente y pasado en el Cuadrángulo Histórico en el Vestíbulo del antiguo Edificio del Registrador el 5 de octubre de 2015.

Escuela de Comunicación

- Se recibió la visita del Dr. Aier, Profesor del Programa Graduado y Ms. Mc Geough, Directora Asociada de Reclutamiento de la Universidad de George Mason para ofrecer información sobre el programa graduado en Administración de Empresas para estudiantes que no son del área de Administración. Hay oferta para eximir a los estudiantes de la UPR con un GPA mayor de 3.0 a ser eximidos del examen de ingreso y a eximir la cuota de solicitud si hacen solicitud temprana.
- Participación del Programa Graduado de la Escuela de Comunicación en la actividad de reclutamiento Tu Ruta a Estudios Graduados 2015. 29 de septiembre de 2015, Universidad de Puerto Rico-Cayey.

Escuela Graduada de Planificación (EGP)

- Se inició el proceso para el Informe de Auto-Estudio para la reacreditación de la Escuela de Planificación por el Planning Accreditation Board en la primavera de 2017. Se organizó el grupo de trabajo que liderará el mismo, que incluye la Profa. Norma Peña, el Prof. Rafael Irizarry, el Prof. Luis Santiago y el Prof. Gustavo García.
- Como parte del Ciclo de conferencias y visitas guiadas: Construyendo ciudades y espacios públicos, Construyendo Santurce que se desarrollarán durante el primer semestre, la Escuela de planificación organizó las siguientes actividades:
 - o Conferencia: Historia de Santurce, a cargo del Dr. Aníbal Sepúlveda, profesor jubilado de la EGP, Sala de Ensayos Orquesta Sinfónica de Puerto Rico, Centro de Bellas Artes de Santurce, 5 de septiembre de 2015.
 - o Visita guiada a cargo del Plan. Rubén Pomales, 5 de septiembre de 2015.

o Conversatorio con representantes de diversos intereses en torno al tema: La acción civil y el interés común en la creación del espacio público de Santurce, Coordinadora y Moderadora: Dra. Criseida Navarro, Auditorio, Foundation for Puerto Rico, 12 de septiembre de 2015.

Sistemas de Bibliotecas

- El Prof. Javier Almeyda Loucil y la Prof. Soraya Torres, efectuaron una evaluación de ejemplares encuadernados del periódico El Mundo que se encontraban en las instalaciones del periódico El Vocero, los cuales habrían de ser decomisados. La empresa donó ejemplares de los años 1998-1999, los cuales se depositaron en la Colección Puertorriqueña.

- El personal bibliotecario de la Biblioteca de Administración de Empresas ayudó en la organización de 24 talleres sobre comparación de bonos para el curso FINA 3107, ofrecido por el Prof. Gilberto Guevara.

- Como parte de los trabajos del comité del Proyecto de Avalúo de las Competencias de Educación General y de la Biblioteca Ángel Quintero Alfaro (Estudios Generales) se efectuó lo siguiente:

- o se instaló un “counter” a dos presentaciones sobre manuales de estilo APA y MLA que se subieron al enlace de la Biblioteca en la página web de la Facultad. Esto con el propósito de tener información estadística de cuantas veces estas presentaciones han sido accedidas.

- o se desarrollaron dos ejercicios que formarán parte de las presentaciones, antes mencionadas, las cuales están en etapa de evaluación por el Comité.

- Desde el 1 de septiembre de 2015 hasta el 29 de octubre de 2015 se catalogó y brindo acceso en el catálogo en línea a 1,334 recursos de información adquiridos por el Sistema de Bibliotecas. De éstos, 168 registros son de libros electrónicos.

- La unidad de Servicios Bibliotecarios para Personas con Impedimentos recibió el siguiente equipo: 3 teclados agrandados y contraste de color para personas con impedimentos visuales, y 4 calculadoras parlantes. Recibió además, 3 licencias de actualizaciones del programa Zoom Text y una memoria externa de computadora.

DECANATO DE ESTUDIANTES

Durante el mes de octubre la Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos, realizó entrevistas iniciales, orientaciones y consultas, para beneficiar a 33 estudiantes con impedimentos. Las Manejadoras de Casos realizaron entrevistas iniciales, orientaciones y consultas, para beneficiar a 33 estudiantes con impedimentos.

La Dra. María I. Jiménez Chafey presentó: Estudio de Necesidades de Departamentos de Consejería del Sistema UPR (ponencia) en el Encuentro Once Recintos en pro de la salud mental el 16 de octubre de 2015 en la Universidad de Puerto Rico, Recinto de Cayey; ConVida: Challenges in the implementation of a Suicide Prevention Program at the University of Puerto Rico (ponencia) el 4 de octubre de 2015 en la convención anual de la American College Counseling Association Convention, Louisville, KY; The Human Director: Authenticity and

Vulnerability in Leadership (ponencia) el 21 de octubre de 2015 en la Convención anual de Association of University and College Counseling Center Directors. Salt Lake City, Utah.

La Dra. Areliz Quiñones presentó Health and Well-Being Group Intervention Model for Students (ponencia) el 3 de octubre de 2015 en la convención anual de la American College Counseling Association Convention, Louisville, KY; y junto a la Dra. Luisa Álvarez, Estigma y salud mental: Conocimiento, actitudes y conductas entre estudiantes universitarios (ponencia) en la convención anual de la Asociación de Consejería Profesional del 28-30 de octubre de 2015 en el Centro de Convenciones de Puerto Rico. Ambas continúan como mentoras del capítulo del Recinto de Río Piedras del National Alliance of the Mentally Ill - NAMI.

El Dr. Jose Serra y la Dra. Vidalina Feliciano presentaron la ponencia Estigma sobre la salud mental dentro del contexto universitario en la Convención Anual de la Asociación de Consejería Profesional de Puerto Rico el 28 de octubre de 2015. Centro de Convenciones de Puerto Rico.

La Dra. Karen Bonilla presentó la ponencia Estrategias Meditativas para el Manejo de la Ansiedad (EMMA): Intervención grupal para estudiantes universitarios en la convención anual de la Asociación de Consejería Profesional el 28 de octubre de 2015 en el Centro de Convenciones de Puerto Rico.

La Profesora Maribel Torres presentó la ponencia Necesidades de consejería ocupacional de estudiantes universitarios en la convención anual de la Asociación de Consejería Profesional el 29 de octubre de 2015 en el Centro de Convenciones de Puerto Rico.

La profesora Wanda Pagán facilitó una conferencia de casos sobre la codependencia para docentes y practicantes del DCODE el 19 de octubre de 2015. Salón 121 DCODE.

El Dr. Luis Agostini Aguiar comenzó a fungir como mentor de la organización estudiantil fraternidad de servicio Alpha Phi Omega (APO).

El Laboratorio de Infantes y Maternales celebró el día de los superhéroes de los valores con los infantes maternos. Cada padre-madre estudiante debía prepararle a su hijo/a una capa de superhéroe con algún valor que lo represente. Los infantes maternos fueron de paseo por el recinto con sus maestras para lucir sus capas de valores.

Se ofreció apoyo académico a: nueve (9) estudiantes del curso ECDO 4011 Currículo y metodología en el nivel preescolar (Parte I) al servir como centro de pre-práctica docente (es requisito del curso que todas las estudiantes realicen una hora de observación antes de integrarse con los infantes maternos y 25 horas de integración directa y activa en el centro); nueve (9) estudiantes del Curso ECDO 4136 Evaluación de la Niñez Temprana: infantes, maternos y preescolares (este curso requiere realizar una investigación en acción sobre un niño o niña preescolar); cinco (5) estudiantes del Curso ECDO 4255 Trabajo con padres, familia y comunidad (este curso requiere poner en práctica diferentes estrategias con las familias, entre ellas realizar un taller para los padres/madres estudiantes); y más de diez estudiantes del Curso ECDO 4125 Crecimiento y desarrollo de la niñez: Infantes, Maternos y Preescolares (este curso requiere que los estudiantes tengan experiencias de observación de la niñez temprana).

El Departamento de Servicios Médicos continúa las conversaciones y los esfuerzos de colaboración con el Recinto de Ciencias Médicas para la gestión de seguimiento y aprobación del acuerdo colaborativo para Record Médico Electrónico. Se realizará una visita de inspección de infraestructura por oficialidad del Recinto de Ciencias Médicas durante el mes de noviembre.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

El decano de Estudios Graduados e Investigación, Dr. Pedro J. Rodríguez Esquerdo [ofreció un saludo](#) en la actividad organizada por iINAS (<http://www.iinasupr.org/>) sobre la medicalización de cannabinoides. Véase artículo de ENDI sobre el panel en <http://www.pressreader.com/.../20151.../281543699788472/TextView>.

Se organizó y estructuró el proceso de admisiones y operacionalización de la recién aprobada Maestría en Gestión y Desarrollo de Cooperativas y Organizaciones Sociales, de la Facultad de Ciencias Sociales. Dicha maestría amplía la oferta académica de programas para estudiantes a nivel graduado en el Recinto y provee una alternativa de estudio directamente asociada al quehacer y emprendimiento socio-comunitario de nuestro país.

Participamos en reuniones y conversatorios con el equipo de Decanos y Decanas de Asuntos Académicos de la Universidad de Notre Dame y su colaboración con la Fundación Kinesis, liderada por el Dr. Rafael Aragunde. Iniciamos esfuerzos colaborativos para que nuestros estudiantes tengan opciones de intercambio y/o admisión a dicha institución, a la vez que proveemos la posibilidad de que estudiantes de Notre Dame puedan realizar intercambios de estudios en el Recinto, según el acuerdo institucional que compartimos con la institución, comprometidos de este modo con la misión de internacionalización de nuestros programas y Recinto.

El equipo de Decanos y Decanas del DEGI trabajó el borrador de enmiendas a la Certificación 38, 2012-2013, que se presentará próximamente al Senado Académico. Este esfuerzo de revisión/evaluación, que toma en cuenta la experiencia operacional en las distintas unidades con programas graduados en el Recinto, redundará en una política de estudios graduados más fortalecida y en un plan de implantación más concertado a corto, mediano y largo plazo.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Investigaciones Psicológicas

Durante principios de octubre la Dra. María Isabel Jiménez presentó el trabajo: “ConVida: Challenges in implementing a Campus Suicide Prevention Program at the University of Puerto Rico, Río Piedras Campus” en la Conferencia de la Asociación Americana de Consejería Colegial (ACCA por sus siglas en inglés).

La Dra Carmen L. Rivera Medina ofreció la conferencia: Lo que no debes hacer al planificar una investigación: Evitando dificultades estadísticas y metodológicas dirigida a estudiantes graduados, subgraduados y facultad organizada por el Seminario Permanente de Métodos de Investigación de la Universidad de Puerto Rico, Recinto de Río Piedras. Dicha conferencia se presentó a personas presentes en el auditorio y personas a distancia por medio de un programa WizIQ que facilitó el mismo.

Escuela Graduada de Trabajo Social

La Dra. Jannette Rodríguez Ramírez como Coordinadora de la Unidad de Investigación ofrecerá un taller de la utilización de Microsoft Word en la preparación de tesis o disertaciones que siguen formato APA. EL mismo fue el 30 de octubre en el Centro Académico de Cómputos de Ciencias Sociales.

La Dra. Elithet Silva Martínez, junto con las estudiantes Marilyn Ortiz y Yazmin Valentín recopilaron material visual y publicaciones desarrolladas por integrantes de la EGTSBL con el fin de exhibirlas como parte de la celebración del Mes de Trabajo Social. Dicha exhibición es parte de un proyecto de recolección de material que documente la trayectoria de estudiantes y docentes tanto a nivel nacional, como internacional.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- El Departamento de Ciencias Biológicas llevó a cabo un Seminario Departamental, el viernes, 16 de octubre de 2015, a la 1:00 p.m. en el Laboratorio 406. Este Seminario fue coordinado por el Dr. Gerardo Arroyo Cruzado, Coordinador del Comité de Seminarios.

Temas:

Presentación de los resultados de Competencias de Información, Dra. Wilma Colón Parrilla

Competencias de Investigación, Dr. Roberto Trinidad Pizarro

Departamento de Ciencias Sociales

- El Comité de Asuntos Académicos de la Facultad de Estudios Generales aprobó el 9 de octubre el curso «Política, raza y antropología» diseñado por el Dr. Luis A. Pérez Martínez y se ofrecerá como parte del Programa de Bachillerato en Estudios Generales.

Departamento de Humanidades

- El Dr. Emanuel Dufrasne logró la aprobación a nivel departamental del curso de doble codificación “Música y Literatura: Origen y desarrollo del Jazz y Blues.” El curso ampliará los ofrecimientos en Literatura en nuestra facultad y refuerza su aspecto interdisciplinario con la música.

Instituto Interdisciplinario y Multicultural

- Se creó un catálogo sobre los cursos que ofrece el INIM, de Inglés como segundo idioma, a los cuales les faltaba las últimas cláusulas de la Certificación 112. Nuestra coordinadora académica, la Prof. Awilda Rosa, los actualizó para hacer la entrega posteriormente al Departamento de Inglés.

Programa de Servicios Académicos Educativos (PSAE)

- El 28 de octubre de 2015, el Oficial de Orientación Andrés López participó en una reunión con los estudiantes de diferentes cohortes del Programa, para informales sobre los cambios que se han llevado a cabo en el Programa con la nueva Propuesta aprobada. La reunión fue un éxito dado a que se brindó espacio al estudiantado a expresar sus inquietudes y el Programa pudo aclararle sus dudas y reiterar el compromiso que tiene PSAE para con sus estudiantes.

Proyecto de Estudios Urbanos

- Se inicia taller para la preparación de cursos en línea. Por la relación del Proyecto con la Biblioteca de la Escuela de Arquitectura, el Taller se toma en el TIED de la Escuela de Arquitectura.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

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

Departamento de Biología

Programa Académico

José E. García-Arrarás, Ph.D. Carmen S. Maldonado-Vlaar, Ph.Dha. Visita de Investigadores Universidad de Massachusetts auspiciado por el Programa NeuroID de la Facultad de Ciencias Naturales, 6 de noviembre de 2015, 8:00 am, Anfiteatro José R. Ortiz (JGD-123). Durante esta visita, uno de los exalumnos de URP-RP presentará parte de su trabajo como estudiante de MD/PhD titulado “Insulin Receptor Substrate 2 (IRS 2) Protein Function in Breast Carcinoma Progression”. Además, los invitados aprovecharán para reclutar estudiantes.

Programa Interdisciplinario en Ciencias Naturales

- Para el proceso de selección de cursos del segundo semestre 2015-2016, se logró la colaboración del Departamento de Biología en la asignación de espacios en los cursos que interesan los estudiantes del PICN.
- El 14 de octubre de 2015 la Directora del PICN se reunió con el estudiante José Medina, Presidente de la Asociación Pre-dental con el propósito de dialogar sobre oportunidades en que el PICN puede colaborar o apoyar a esta organización estudiantil.
- El sábado, 17 de octubre de 2015 se coordinó con la compañía KAPLAN la administración de exámenes de práctica para el MCAT, DAT, PCAT y LSAT. Asistieron 22 estudiantes.
- El 26 de octubre la directora se reunió con la estudiante Valeria Mashall, la Presidenta de la Asociación Universitaria para Análisis de Ciencias Forenses para discutir oportunidades de desarrollo de ofertas académicas en la Facultad de Ciencias Naturales para estudiantes con esta meta de estudios. También se reunió con la estudiante graduada del Departamento de Ciencias Ambientales, Abimarie Otoño, para dialogar sobre actividades y estrategias para el avalúo del aprendizaje estudiantil.

FACULTAD DE EDUCACIÓN

Departamento de Programas y Enseñanza

Los profesores del área de Educación Especial sometieron una propuesta al Decanato de la Facultad para la creación de un Certificado Profesional en el área de Autismo bajo la Certificación 69 (2013-2014) de la Junta de Gobierno.

Escuela Elemental

El Ing. Víctor Díaz, director de Oficina de Sistemas de Información de Administración Central, UPR, ofreció tres talleres sobre el uso de la plataforma instruccional Moodle a la facultad de la EEUPR los días 9, 23 y 30 de octubre de 2015.

ESCUELA DE ARQUITECTURA

17 octubre – Tercera conferencia del ciclo de conferencias interdisciplinarias entre la Escuela de Arquitectura, Derecho y Planificación, titulada “La acción civil y el interés común en la creación del espacio público en Santurce”.

21 octubre – Conferencia en la Galería Torres Martinó de la Escuela sobre Nuevas tendencias en la arquitectura paisajista. Participaron los arquitectos Gabriel Bériz, Frances de la Rosa, Vilma Pérez y Robert Pennock.

27 octubre – Como parte de la 4ta. Trienal Poli/Gráfica de San Juan, América Latina y el Caribe se llevó a cabo la conferencia del artista, cineasta y arquitecto chileno Alfredo Jaar, titulada "Es difícil".

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Departamento de Finanzas:

1. El 15 de octubre de 2015 se llevó a cabo Jueves de Innovación, actividad organizada en colaboración entre la Facultad de Administración de Empresas y la Fundación Banco Popular. Durante tres horas los participantes realizaron dinámicas dirigidas a encontrar soluciones innovadoras a problemas sociales de Puerto Rico. Participaron 40 personas, entre ellos 28 estudiantes.

2. El 16 de octubre de 2015 se realizó una visita al Banco Gubernamental de Fomento y hubo una orientación de parte de la Sra. Ana Torres, Vicepresidenta y Directora de Financiamiento Público – Obligaciones Generales que fue ofrecida a 3 profesores y 2 estudiantes que participaron de la misma.

FACULTAD DE HUMANIDADES

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

Programa de Historia del Arte

La revista del Programa de Historia del Arte, www.visiondoble.net, edición de octubre, salió a la luz el pasado día 15 del mismo mes, con un total de ocho artículos, seis dedicados a la crítica de exhibiciones, una entrevistas y un ensayo sobre el cómic puertorriqueño.

El Programa de Historia del Arte recibió la visita de la Dra. Emilia Quiñones, de la Universidad Interamericana, quien ofreció la conferencia “Somos los otros: crítica de arte en América Latina”, 9 de octubre de 2015.

- A su vez, el Programa recibió la visita de la Prof. Yeidy Rosa, de la Escuela de Artes Plásticas, quien ofreció la conferencia “La mujer en el arte de Mesopotamia”, 28 de octubre de 2015.

Departamento de Inglés

Se logró ofrecer un taller de Moodle a nuestros profesores

Departamento de Lenguas Extranjeras

Dr. Francesco Maria Ciconte

- Creation of structured didactic material for the *Laboratorio Vivo de Italiano*.
- Development of a platform (Blackboard and Moodle) to upload didactic material for the

ESCUELA DE DERECHO

1. La Oficina de Desarrollo Profesional ha continuado su recién utilización de la red social Facebook para comunicar asuntos de interés tales como: actividades de relevancia, notificación de oportunidades y referencia a literatura útil del campo de reclutamiento. A tan sólo tres meses de su implementación, la página cuenta con 387 “seguidores”. La utilización de dicha plataforma aumenta el nivel de comunicación entre los estudiantes y egresados y la Oficina.

Biblioteca de Derecho

1. Los días 1, 8 y 15 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció tres presentaciones sobre Investigación Jurídica en Puerto Rico y Estados Unidos a la Prof. Virgen Cáceres para el curso de Investigaciones Laborales RELA 3085. Se impactaron 13 estudiantes.
2. El 7 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, asistió a un seminario de facultad titulado “Uso de órdenes ejecutivas, declaraciones de emergencias y otros instrumentos para lograr aprobación expédita de proyectos complejos en detrimento del interés público y en violación del orden jurídico – El caso del incinerador de Arecibo” por el Prof. Luis E. Rodríguez.
3. El 14 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció una conferencia titulada Fuentes de Investigación de Historial Legislativo, para el curso de Investigación y Redacción Jurídica de la Prof. Moraima Ríos. Se impactaron 17 estudiantes.
4. El 21 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció una conferencia titulada Bases de Datos Gratuitas de Derecho en Internet, para el curso de Investigación y Redacción Jurídica del Prof. Antonio Escudero. Se impactaron 24 estudiantes.
5. El 21 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, participó de una reunión con los mentores del Probono de la Escuela de Derecho convocada por la Decana de Estudiantes Adi Martínez.
6. El 23 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció una conferencia titulada Sistema de Derecho de España, para el curso de Investigación y Redacción Jurídica de la Prof. Giovanna Moreno López. Se impactaron 19 estudiantes.
7. El 26 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció una conferencia titulada Sistema de Derecho de España, para el curso de Investigación y Redacción Jurídica de la Prof. Moraima Ríos. Se impactaron 15 estudiantes.

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.

(Logros de la efectividad de la gestión gerencial-administrativa y el desarrollo del recurso humano)

DECANATO DE ASUNTOS ACADÉMICOS

- El Rector, Dr. Carlos Severino, nombró al Director de la Escuela de Comunicación, Dr. Jorge Santiago Pintor, efectivo el 1 de septiembre de 2015.
- Inicio del Ciclo de Capacitación de los Comités de Personal de Departamentos, Facultades y Escuelas auspiciado por el Centro de Excelencia Académica los días 30 de octubre y 6 de noviembre de 2015. Los talleres ofrecidos por las Decanas y Oficial Administrativo del DAA, fueron los siguientes: “Reclutamiento: Enfoques y procedimientos del Comité de Personal de Facultad” (Dra. Palmira N. Ríos González, Decana de Asuntos Académicos), “Función asesora del Comité de Personal: Instrumentos para evaluar el desempeño docente” (Dra. Marta Medina, Decana Asociada de Asuntos Académicos) y “Desarrollo de convocatorias docentes exitosas para acervos y plazas probatorias” (Sra. Nixzaliz Vega, Oficial Administrativo).

Sistema de Bibliotecas

- Personal de la Colección Puertorriqueña digitalizó 20 títulos en microformato de la colección de Libros Raros. También se digitalizó el periódico El Universitario, 1947-1952. Estos están disponibles en la siguiente dirección: <http://issuu.com/colecciónpuertorriqueña>
- La Sra. Migdalia Barreto, Bibliotecaria Auxiliar en la Biblioteca de Administración de Empresas, preparó una exhibición temática de libros sobre el tema de “forensic accounting”, preparó una bibliografía y la publicó en el blog de la Biblioteca La misma está disponible en la siguiente dirección: <http://baeuprrp.com/category/bibliografia>
- Personal no docente asistió a las siguientes actividades de mejoramiento profesional:
 - o Presentación del programa ILS KOHA, auspiciado por el Programa de Automatización del Sistema de Bibliotecas. El mismo se celebró en la Sala de Reuniones del Edificio José M. Lázaro.
 - o Taller Panorama actual de la revista científica, celebrado el 11 de septiembre de 2015 y auspiciado por el Centro de Excelencia Académica del RRP. Se llevó a cabo en el Salón de Usos Múltiples de la Biblioteca de Administración de Empresas.
 - o Taller La creación de una revista científica: consideraciones generales, celebrada el 18 de septiembre de 2015 y auspiciada por el Centro de Excelencia Académica del RRP. Se llevó a cabo en el Salón de Usos Múltiples de la Biblioteca de Administración de Empresas.
 - o Taller Criterios de calidad editorial para revistas científicas, celebrada el 25 de septiembre de 2015 y auspiciada por el Centro de Excelencia Académica del RRP. Se llevó a cabo en el Salón de Usos Múltiples de la Biblioteca de Administración de Empresas.
 - o Taller Aplicaciones móviles para el salón de clase, celebrado el 29 de septiembre de 2015 y auspiciado por la Biblioteca Gerardo Sellés Solá y la Oficina de Práctica Docente de la Facultad de Educación. Se llevó a cabo en el Salón 206 de la Facultad de Educación

□ Taller Ética y las redes sociales, celebrado el 30 de septiembre de 2015 y auspiciado por la Oficina de Ética Gubernamental. Se efectuó en el Anfiteatro de la Escuela de Arquitectura.

o Los talleres Estrategias de búsqueda en OCLC Connexion y Edición de registros bibliográficos en OCLC Connexion. Los mismos fueron auspiciados por la Sección de Catalogación, ofrecidos por la Prof. Milagros Dominicci y celebrados los días 9 y 14 de octubre de 2015, respectivamente.

o Apertura de la exhibición El humedal, auspiciada por la Colección de Referencia y Revistas del Sistema de Bibliotecas y celebrada el 27 de octubre de 2015, en el Salón de Reuniones del Edificio José M. Lázaro. Este es un proyecto educativo realizado por estudiantes de 4to grado de la Escuela Elemental de la Universidad de Puerto Rico.

- El personal no docente del Sistema de Bibliotecas participó en las reuniones convocadas para dialogar y ofrecer recomendaciones sobre el Borrador del Documento de Autoestudio del Recinto de Río Piedras. Estas se celebraron el 2 de septiembre de 2015 (una en la mañana y otra en la tarde).

- El Sr. Manuel Martínez Nazario, Bibliotecario Auxiliar III, publicó el siguiente artículo: Martínez Nazario, M. (junio 2015-mayo 2016). Antecedentes antroponímicos en la creación de nombres de pila en Puerto Rico. Alborada XI (1), 47-50.

- El Sr. Manuel Martínez Nazario, Bibliotecario Auxiliar III, participó como ponente en el panel Préstamos Interbibliotecarios: mi experiencia, en la 6ta Actividad Sistémica de las Bibliotecas de la Universidad de Puerto Rico. Esta actividad es auspiciada por la Junta de Directores de Bibliotecas de la UPR y se celebró en la UPR en Arecibo.

- El 22 de octubre se concluyó el proyecto de mejoras a la unidad de Servicios Bibliotecarios para Personas con Impedimentos ubicada en el Edificio José M. Lázaro, comenzado hace tres meses. El mismo comprendió la remoción de los conductos de aire acondicionado e instalación de conductos nuevos, reposición de acústicos de techo, remoción de losetas del piso con asbesto, remoción de pared y mueble con comején, pintura, limpieza y aspejamiento de la sala.

DECANATO DE ESTUDIANTES

El 20 de octubre de 2015 se entregó a la Oficina de Planificación y Desarrollo Físico (OPDF) así como a la Oficina de Conservación de las Instalaciones Universitarias (OCIU), el informe sobre Inventario de Barreras Físicas del Recinto de Río Piedras, preparado por el personal de la Oficina de Asuntos para las Personas con Impedimentos (OAPI). En este informe se identifican las Barreras Físicas encontradas por medio de recorridos (inspecciones oculares) en las aceras, rampas y el acceso a las instalaciones del Complejo Deportivo.

La mayoría de los/as consejeros del DCODE asistieron a la convención anual de la Asociación de Consejería Profesional del 28-30 de octubre de 2015 en el Centro de Convenciones de Puerto Rico.

La Dra. Emilia Morales asistió a la Asamblea Anual del Colegio de Trabajadores Sociales de Puerto Rico el 29 y 30 de octubre del 2015 en el Hotel San Juan Hilton.

La Dra. María I. Jiménez Chafey asistió a la Convención anual de Association of University and College Counseling Center Directors del 17-21 de octubre de 2015. Salt Lake City, Utah; y junto a la Dra. Areliz Quiñones, asistió a la convención anual de la American College Counseling Association Convention, Louisville, KY.

La Dra. Luisa Alvarez asistió al Encuentro Regional de las Catedras de UNESCO el 28 de octubre de 2015; tomó la educación continua online Resilience in the face of obstacles el 7 de octubre de 2015; y junto a Emilia Morales, asistió al conversatorio sobre el Futuro de la UNESCO el 29 de octubre de 2015.

La Dra. Karen Bonilla ofreció un taller de Dancing Mindfulness para los docentes del DCODE el 23 de octubre de 2015. Salón 121, DCODE.

El Dr. Noel Maldonado asistió a la conferencia del The National AIDS Treatment Advocacy Project (NATAP) el 15 de octubre de 2015.

El Dr. Luis Agostini y el Dr. Manuel Rivera asistieron al taller de Ética gubernamental sobre Consentimiento Informado el 14 de octubre de 2015. El Dr. Luis Agostini, el Dr. Manuel Rivera y la Dra. Mercedes Matos tomaron el taller Ética Gubernamental: Investigación con seres humanos el 2 de octubre de 2015.

El Dr. Jose Serra tomó el Certificado en Edición de Revistas Científicas en formato electrónico asuntos básicos el 2 de octubre de 2015 en la Sala de Usos Múltiples FAE.

La Dra. Mercedes Matos participó de la 35th Annual Meeting The Fellowship of the Least Coin 35th. ICFLC Annual Meeting 2015 (Consejo Latinoamericano de Iglesias, bajo el lema: "Women on the Move with God") del 15-24 de octubre. Guatemala.

La Dra. Elizabeth Morales tomó el módulo en línea Síndrome de Stress Post Traumático-Columbia Center University el 21 de octubre de 2015.

Los doctores Jose Serra, Manuel Rivera, María I. Jiménez, Areliz Quiñones, Marissa Medina y Luisa Alvarez asistieron al Encuentro Once Recintos en pro de la Salud Mental el 16 de octubre de 2015 en la Universidad de Puerto Rico, Recinto de Cayey.

Los docentes de la consejería participaron en las reuniones de diferentes comités departamentales e institucionales: Comité de Sistemas de Comparación de Datos de Centros de Consejería Sistema UPR; Senado Académico; Comité de Asuntos Claustrales; Comité de Agenda del Senado; Comité Ad Hoc Planificación Estratégica Institucional; Comité de Personal; Junta Editora Revista Griot; CIPSHI; Cátedra de UNESCO; y Comité Organizador de la Convención de la Asociación de Consejería Profesional de Puerto Rico.

Se realizaron mejoras al ambiente físico del Laboratorio de Infantes y Maternales: corte de grama del patio del LIM; se realizaron las gestiones necesarias, con el Sr. Andrés Solivan, para la renovación de la licencia de bomberos que vence el 5 de noviembre de 2015; y el Sr. Solivan entregó la certificación del panel de alarma del edificio. Se solicitó al Departamento de Salud un "username" para tener acceso al sistema PRIS y poder entrar las vacunas de los 18 infantes maternos, requerido por la ACUDEN.

El personal del Laboratorio recibió la primera visita formal de monitoria por parte del Programa de Alimentos para el Cuidado de Niños y Adultos (PACNA). Los señalamientos se corregirán sin mayores inconvenientes. El PACNA anunció que próximamente realizará la visita operacional y del área fiscal.

Se sirvieron un total de 249 raciones de desayuno, 258 raciones de almuerzo y 222 raciones de merienda durante este mes cumpliendo así con el Programa de Alimentos para Niños y Adultos, el cual contiene un menú nutricional certificado según los requisitos de la agencia delegadora de fondos PACNA. Durante este mes la coordinadora asistió seis veces al supermercado para realizar las compras de alimentos, necesarias, para poder proveerle los servicios de desayuno, almuerzo y merienda a los infantes maternos.

Una estudiante de la UPR, Río Piedras recibió servicios de orientación y completó la solicitud del LIM.

El Departamento de Servicios Médicos continua trabajando y reforzando de manera intensa los canales de comunicación para poder atender las necesidades del personal clínico y administrativo conforme a los proyectos y atención de la planta física y la dirección del cuerpo de decanos del Decanato de Estudiantes quienes dirigen de manera interina el Departamento. Se oficializó el reclutamiento del Dr. Gilberto Caraballo como Director del Departamento. En esta ocasión la dirección y supervisión estará en manos de un médico con experiencia en el área de emergencia, administración e informática en el área de salud. Además, se oficializó el reclutamiento a tarea parcial de la Sra. Normarie Meléndez como Administradora de Record Médico. De esta manera se atiende y actualiza el área de Record Médico a la reglamentación vigente en términos de las nueva codificaciones.

Desde la Oficina de Calidad de Vida, se aprobó por vigésimo cuarto año la Propuesta FIESTA II con una subvención de \$113,511.00 y el acuerdo colaborativo entre la Comisión para la Seguridad en el Tránsito y Alcohol y la Universidad de Puerto Rico, Recinto de Río Piedras.

Además, se oficializó el reclutamiento de la Sra. Joedi Flores como Investigadora Auxiliar de la propuesta FIESTA II.

En el Programa de Vivienda se actualizó la página web; se subieron los enlaces y se crearon las formas para solicitar hospedaje para el semestre de enero 2016; se instalaron dos computadoras para que los estudiantes evalúen los servicios del Programa de Vivienda y para que aquellos que no tengan facilidades para solicitar en línea puedan hacerlo en las instalaciones del Programa; se hizo una reunión con todo el personal del Programa de Vivienda para discutir cambios al proceso de solicitud del próximo año académico; se visitó la Residencia Campus para tomar fotos que sirvieran de evidencia de trabajos realizados atendiendo los señalamientos del Cuerpo de Bomberos para pedir la inspección y así obtener el permiso de uso que usaríamos para solicitar la licencia de DACO (luego de tomadas las fotos Bomberos nos dijo que no podíamos solicitar dicho permiso por nuestra cuenta, contradiciendo lo que antes nos habían informado); se han estado evaluando solicitantes tardíos para admisión a las Residencias y se han estado admitiendo según surgen espacios; se certificaron los candidatos electos a las posiciones de directiva de los Concilios de Residentes de las Residencias universitarias; se atendieron 150 visitantes en la oficina durante este mes; se recibieron 128 correos electrónicos a las cuentas del Programa de Vivienda; se hizo la colecta

del dinero de las lavanderías de las Residencias y se depositó el cheque en Recaudaciones; se hicieron 12 prórrogas; se realizó reunión con los directores auxiliares de ambas residencias; se realizaron reuniones en DTAA sobre programas para solicitar admisión y readmisión a las residencias universitarias; se envió a OPSA y Asesoría Jurídica el Procedimiento a seguir al evaluar solicitudes de estudiantes interesados en ser asignados un espacio en el programa de residencias; se recibieron muebles de Resi Campus; y se coordinaron reuniones en OPDF sobre el reemplazo de los armarios de Resi Campus.

El Comité de Admisión se reunió varias veces para evaluar solicitudes de casos especiales.

El Programa de Vivienda participó de la Casa Abierta.

En ResiCampus la Brigada de Pintura realizó trabajos en las habitaciones 704, 705, 300, 500, 301,307 y 303; Mantenimiento Preventivo reemplazó puertas en la habitación adaptada para residentes con impedimentos, 100 Vestíbulo, (28-10-2015); Ornamentación realizó mantenimientos en los alrededores y áreas verdes del edificio (28-10-2015); Oficina de Compras notificó la fecha de subasta para la adquisición de armarios, 3-noviembre-2015, coordinado por Planificación, Lissette González; DTAA evaluó áreas comunes de los pisos, para extender la señal del Wireless hasta las habitaciones de los residentes (15-10-2015); y la Compañía United Laundromat, reemplazó panel de una lavadora y arreglaron la máquina de monedas, (27-10-2015); y se sometió a la Oficina de Opaso, Director Jorge Ramos, la revisión del Plan Operacional de Emergencia de Residencia Campus. (20-10-2015).

Hubo adquisición de materiales de oficina (28-10-2015), inspección de las habitaciones y áreas comunes del edificio, llevada a cabo por las Directoras Auxiliares (27-10-2015); inspección de los detectores de humo de la Residencia, llevada a cabo por inspectores y el representante de la administración Andrés Soliván (8 y 9 –octubre-2015); Informe FIRE- LOG enviado a Carmen Heredia y Oficina de Seguridad. Además, hubo reunión de los Directores Auxiliares y el Decano Darwin Marrero Carrer (1-10-2015), así como reunión con Directoras Auxiliares de la semana regular, para la notificación del plan de trabajo mensual. Se discutió el estado de los trabajos llevados a cabo en la Residencia y actividades coordinadas (15-10-2015 y 27-10-2015). La Decana Auxiliar de Asuntos Administrativos Raquel L. Rodríguez, incluyó la lista de extensiones telefónicas de la Residencia Campus; para que las mismas sean transferidas al nuevo cuadro telefónico, y para lo cual el equipo telefónico debe ser reemplazado. Solicitó que DTAA incluyera su petición en el plan de sustitución de equipo para el presente año fiscal 2015-16. (1-10-2015). La Oficina de DTAA envió los resultados oficiales de votación del Concilio. (1-10-2015): la Decana de Estudiantes Gloria Díaz emitió la certificación a los candidatos del Concilio. (19-10-2015; y se envió a los correos electrónicos de los residentes la Certificación Oficial del Concilio. (22-10-2015)

Además hubo asamblea del Concilio para Propuestas de Enmiendas al Reglamento. (8-10-2015) y Asamblea del Concilio (20-10-2015). Se envió a los correos electrónicos de los residentes el ENLACE oficial para la Solicitud de Readmisión a la Residencia, para el semestre Enero 2016 (28-10-2015). El personal administrativo participó en el taller Cambios en los procedimientos de la Ley 96. Toma de Inventario. Salón de Actos, Escuela de Comunicación (22-10-2015). La Dir. Aux. Brenda Hernández colaboró en el evento Casa Abierta, ofrecida por el Decanato de Estudiantes, 13 y 14 de octubre de 2015.

Durante el mes de octubre, en Torre Norte se concluyó la sustitución anual de los extintores y mantenimiento de los gabinetes de las mangueras contra incendios del edificio a cargo de OPASO; se llevó a cabo la inspección rutinaria a todas las habitaciones según lo exige el Reglamento General de las Residencias; y concluyó la evaluación, reprogramación y reparación del sistema de alarma contra incendios por la compañía Honeywell para cumplir con los requisitos del Cuerpo de Bomberos y obtener la licencia del Departamento de Asuntos del Consumidor.

Hubo reunión del Director de Torre Norte con los próctors para la planificación del Certamen de Disfraces, logística de las inspecciones, determinar calendario para la venta de pizzas y camisetas, asuntos relativos a la limpieza, los informes mensuales y la actividad de confraternización entre los miembros del grupo; el Director y la directora Auxiliar, Yahara Rivera de Torre Norte para la política sobre el control, uso y manejo del sistema electrónico de control de acceso convocada por OPSA; con la estudiante de la Escuela Graduada de Salud Pública del Recinto de Ciencias Médicas de la Universidad de Puerto Rico, Sonia Rodríguez sobre los requisitos de su práctica en Torre Norte que iniciará en noviembre y concluirá en mayo de 2016; con el presidente del Concilio de Residentes para discutir asuntos sobre las enmiendas al Reglamento General de las Residencias Universitarias.

El Cuerpo de Próctor llevó a cabo la venta de Pizza para la recaudación de fondos a beneficio de las actividades a realizarse durante el semestre. El 21 de octubre (9:00 am – 11:00 am) se llevó a cabo el taller sobre las nuevas políticas respecto a los controles y trámites administrativos relativo a la propiedad a cargo del auxiliar de la propiedad auspiciado por CEA y la Oficina de Propiedad del Recinto, al que asistieron el Director de Torre Norte y la directora auxiliar Yahara Rivera. El Director de Torre Norte asistió como enlace a la reunión en la Escuela Graduada de Salud Pública del Recinto de Ciencias Médicas con la profesora Marcilyn Colón, los preceptores y recursos de enlace de los centros de práctica a los que fueron asignados los estudiantes del curso Práctica Supervisada en Promoción de la Salud y Educación en Salud (EDSA 6595). La Residencia Torre Norte fue seleccionada este año, por segunda vez consecutiva como uno de los centros de práctica

DECANATO DE ADMINISTRACIÓN

RECURSOS HUMANOS

División de Nombramientos y Cambios

- Como parte del plan de trabajo establecido por la Oficina de Recursos Humanos de la Administración Central relacionado con la implantación del nuevo Sistema de Recursos Humanos -ORACLE HRMS- se ha continuado trabajando con varias plantillas en la que se solicita información para ser transferida al sistema:

- Plantillas del Personal Docente
- Plantillas del Personal No Docente
- Plantillas del Personal de Confianza
- Revisión de Datos Demográficos

- Estructura Organizacional Configurada
- Hemos estado trabajando procedimientos internos para fortalecer el desempeño y toma de decisiones de los Analistas.

División de Clasificación y Reclutamiento:

- Se estableció el Registro de Elegibles para la clase de Asistente del Registrador Auxiliar
- Se realizaron 25 nombramientos entre sustitutos, temporeros y a tarea parcial de personal no docente.
- Se finalizaron diez reclasificaciones

Sección de Beneficios Marginales:

- Durante el periodo de renovación al plan médico se tramitaron 24 ingresos, 7 cancelaciones y 4 solicitudes de cambio.
- Se trabajó la conciliación de los planes médicos MCS, Abarca Health, Mapfre y Asociación de Maestros del mes de septiembre de 2015.

División de Licencias:

- Se trabajaron 15 liquidaciones de licencia y autorizaciones de pago global y 4 enmiendas de los empleados que se acogieron a jubilación y terminaciones de contratos.
- Se trabajaron y se enviaron 27 notificaciones de descuentos en sueldo a la Oficina de Nóminas.
- Se registró la asistencia de los empleados correspondiente al mes de agosto de 2015.
- Se trabajaron 5 solicitudes de ex-empleados para recibir los beneficios del seguro por desempleo.

Sección de Adiestramientos:

- El 5 de octubre de 2015, en el salón 3073 de Plaza Universitaria se ofreció un taller bajo el título: “Autocoaching para alcanzar metas” Recurso: María de los A. Olivencia de MCS. Hubo una asistencia de 55 participantes.
- El 8 de octubre, se ofreció otro taller sobre: “Tarjetas Corporativas/AMEX” por la señora Ana Feliciano del DEGI y la señora Wanda Angueira de Pre intervención, en una actividad programada en coordinación con el Decanato de Administración. Participaron 38 empleados.
- El 19 de octubre, en el salón 3073 en Plaza Universitaria se ofreció un taller sobre “Normas que rigen la asistencia” dirigido a los Decanos Auxiliares y Directores de la Facultad de Estudios Generales. El mismo fue ofrecido por la Sra. Aurea Luyanda, Analista de la Sección de Licencias de la Oficina de Recursos Humanos. Hubo una asistencia de 17 participantes.

Sección de Certificaciones:

Se procesaron un total de 227 certificaciones, que se desglosan como sigue:

- Solicitudes de préstamos - 146
- Certificaciones (varias) - 62
- Otros documentos – 19

Además, se procesaron 13 referidos de empleados para evaluación en el Programa de Medicina Ocupacional.

OPSA

PLATAFORMA DE POLÍTICAS Y PROCEDIMIENTOS DE OPSA

A. Actualizaciones de Políticas y Procedimientos (“P&P”) en la página de OPSA

El 21 de octubre de 2015 se logró tener disponible nuevamente la Plataforma de Políticas y Procedimientos de OPSA. Se identificaron 39 modificaciones que se habían efectuado entre los meses de abril y septiembre 2015 que requieren ser incorporarlas de nuevo a la plataforma. Estas se distribuyen de la siguiente forma:

1. Cuatro (4) normativas derogadas
2. Diecisiete (17) Entradas nuevas
3. Dieciséis (16) Normativas relacionadas
4. Varios formularios

Al momento de este informe se habían realizado las siguientes actualizaciones:

Entrada Políticas y Procedimientos:

1. Procedimiento para la Toma de Inventarios Físicos de la Propiedad Mueble en el Recinto de Río Piedras
2. Procedimiento para la Notificación de Pérdidas e Irregularidades en el Manejo de los Bienes o Fondos Públicos en el Recinto de Río Piedras

Normativa Derogada

1. Circular Núm. 2, Año 2011-2012, Aprobación, Uso y Pago De Tarjetas De Crédito Corporativas Asignadas a Investigadores De 17 De Agosto De 2011. Se redactó borrador para la firma de la Decana de Administración.
2. Procedimiento para Ofrecer Información sobre un Posible Uso Ilegal o No Autorizado de Propiedad o Fondos del Recinto de Río Piedras, Circular Núm. 30 2012-2013 de la Oficina del Rector.

3. Normas Generales sobre la Administración y Coordinación del Programa de Conservación y Disposición de Documentos Públicos en el Recinto Universitario de Río Piedras, Circular 85-14, Decano de Administración.

4. Carta Circular 04, 2011-2012, del Decano de Administración, "Procedimiento de Transferencia de Documentos desde los Archivos de Oficina al Archivo Central".

B. Estadísticas de uso Página web de OPSA (<http://opsa.uprrp.edu>)

Durante el periodo del 21 al 27 de octubre, la plataforma de opsa.uprrp.edu fue visitada en 523 ocasiones por 463 usuarios únicos, que examinaron un total de 1,201 páginas de normativas.

C. Entradas al BLOG

1. Política de Intervención en Situaciones de Violencia Doméstica, Agresión Sexual y Acecho

FORMULACIÓN O REVISIÓN DE POLÍTICAS Y PROCEDIMIENTOS

A. Resumen Ejecutivo

Se ha trabajado en un total de 8 políticas y procedimientos, las cuales están relacionadas con los distintos proyectos activos que tiene OPSA, según la tabla que se presenta en la siguiente sección (B). Información más detallada se provee en la sección (C).

B. Tabla de Relación de las Políticas y Procedimientos con los Proyectos Activos

Política o Procedimiento	Proyecto de Cumplimiento con Jeanne Clery	Proyecto de Inventario de Políticas y Procedimientos	Programa de Control Interno y Prevención (OCPR)		
			Auditoría OCPR	Auditoría OAI	
Política sobre la Presencia de Animales en el Recinto		?			
Política y Procedimientos del Programa de Vivienda y de la Residencia Turabo	?	?			
Política de Intervención en Situaciones de Violencia	?	?			

Política o Procedimiento	Proyecto de Cumplimiento con Jeanne Clery	Proyecto de Inventario de Políticas y Procedimientos	Programa de Control Interno y Prevención (OCPR)	Auditoría OCPR	Auditoría OAI
Doméstica, Violencia entre Parejas, Agresión Sexual y Acecho					
Política de Cumplimiento con Jeanne Clery	?	?			
Política para el Control, Uso y Manejo del Sistema Electrónico de Acceso		?			
Normas y Procedimientos para la Configuración Básica de Servidores y Control de Acceso a través del Firewall		?		?	?
Procedimiento de Resguardos		?		?	?
Procedimiento para la Eliminación de Datos en Equipos de Computación				?	?

PROYECTO DE CUMPLIMIENTO CON PROCIP

La Oficina del Contralor efectuó la visita de evaluación de cumplimiento del Recinto con Programa de Control Interno y Prevención (PPROCIP) durante los días 5 y 6 de octubre. Durante la misma, revisaron la evidencia recopilada durante el año para demostrar el cumplimiento de los 22 criterios que forman parte de la misma. Además, se atendió la solicitud de estos de información adicional, relacionada con los criterios a cargo de las Oficinas de Recursos Humanos, Propiedad, Contabilidad y Planificación Estratégica y Presupuesto. El resultado de la evaluación será notificado en una reunión que solicitaran los auditores para la discusión de la misma, luego de validar la evidencia presentada en todos los recintos de la Universidad de Puerto Rico.

PROCIP tiene como objetivo la fiscalización a las agencias públicas mediante la evaluación de una serie de criterios preestablecidos, relacionados con el cumplimiento de las leyes, reglamentos y normativas que rigen sus gestiones y el manejo adecuado de los bienes y fondos que le son asignados. Mediante la documentación de estos criterios el Recinto tiene la oportunidad de identificar y trabajar en aquellas actividades o procesos que no se llevan a cabo conforme la normativa establecida y o muestran puntos vulnerables. Las unidades concernidas se familiarizan con la normativa que rige sus procesos internos, lo que les permite reevaluarlos y reforzarlos con normativa inter

AUDITORÍAS

C. Seguimiento a Planes de Acción Correctiva (PAC) o Informes de Acción Correctiva (IAC) de Auditorías Internas o Externas

Esta tarea consiste en dar seguimiento periódico a los funcionarios o empleados de las unidades responsables de atender las recomendaciones dirigidas a subsanar las deficiencias señaladas en los informes de auditoría. Esto, para que, dentro de las fechas límites, establecidas por la Oficina del Contralor de Puerto Rico (OCPR) o por la Oficina de Auditoría Interna (OAI), entreguen a OPSA: los borradores de los PAC e IAC; y, cualquier otra información, valores, documentos y/o propiedades solicitadas por los auditores. Dichos seguimientos se realizan inicialmente por correo electrónico o carta formal, en caso de que no se reciba la información en la fecha solicitada, se les envía recordatorios por los mecanismos antes mencionados y/o vía telefónica.

Datos Cuantitativos:

Durante este mes dimos seguimiento a cinco (5) informes de auditoría, para un total de 41 recomendaciones. Cuatro (4) de los informes corresponden a la OAI y uno (1) a la OCPR. Éstos son los siguientes:

Número de Informe	Título del Informe	Cantidad de recomendaciones que se le dio seguimiento
OAIQ-2014-06c	Evaluación de Cumplimiento con la Ley Jeanne Clery Disclosure of	4

Número de Informe	Título del Informe	Cantidad de recomendaciones que se le dio seguimiento
	Campus Security Policy and Campus Crime Statistic Act	
OAIQ-2010-04c	Auditoría sobre los Donativos Federales Otorgados al Recinto de Río Piedras	7
OAIQ-2014-01	Evaluación sobre los Cursos de la sesión académica verano 2012 de la Escuela de Arquitectura que incluían viajes al exterior	5
OAIQ-2015-04	Evaluación del Proceso de Adquisición y Salvaguardo de los Equipos de Seguridad en el Recinto de Río Piedras	20
TI-13-05	Informe de Auditoría Universidad de Puerto Rico (DTAA)	5

Los seguimientos periódicos son de suma importancia puesto que los mismos redundan en beneficio del Recinto para mejorar las operaciones y la administración de sus recursos económicos y humanos. Esta tarea impacta las operaciones del Recinto y puede incidir en la labor docente, de investigación o administrativa, dependiendo de la unidad que haya sido objeto de una auditoría. La oportuna implementación de las medidas correctivas recomendadas por los auditores ayuda significativamente a la gerencia a mejorar la efectividad y eficiencia de las operaciones del Recinto y en la mitigación de riesgos potenciales que podrían afectar sus operaciones. Además, a través de los seguimientos, asistimos a la gerencia en la identificación de oportunidades de cambio para el mejoramiento de la calidad de los procesos que se llevan a cabo en la prestación de los servicios de apoyo tanto al personal universitario como a la comunidad universitaria.

D. Recomendaciones Implementadas

El 21 de octubre de 2015 se ingresaron en TeamCentral, como implementadas, dos (2) recomendaciones (3.2.1 y 3.2.2) del Informe OAIQ-2011-01a Auditoría de Recaudaciones del Recinto de Río Piedras. Solo resta que la OAI evalúe lo presentado y confirme, si en efecto, el RRP cumplió con lo recomendado para corregir las deficiencias señaladas.

E. Progreso de Recomendaciones Pendientes

El progreso de las recomendaciones pendientes de atender por el Recinto se informa a la OAI según las fechas establecidas por éstos en sus informes de auditoría de acuerdo a la clasificación de los hallazgos. A la Administración Central se informarán cada seis (6) meses mediante el Informe Periódico sobre el Estatus de las Recomendaciones de Auditorías Abiertas según requerido por el Presidente de la Universidad de Puerto Rico en el seriado R-1516-13 del 5 de octubre de 2015 (Enmienda al Seriado R-1415-17). Cabe señalar, que para algunas de éstas, las unidades responsables han estimado unas fechas futuras en las cuales esperan poder completar la implementación de las medidas correctivas. Esta tarea redundará en beneficio del Recinto puesto que la finalidad de una auditoría es agregar valor a la entidad y mejorar las operaciones de esta. Es importante que las recomendaciones se implementen oportunamente de manera que se establezcan los controles internos adecuados que ayuden a minimizar el riesgo de que se repitan las deficiencias señaladas por los auditores.

F. Solicitud de la Oficina de Auditoría Interna (OAI) de la Junta de Gobierno sobre los Planes de Práctica Universitario Intramural (PPUI)

El 2 de octubre de 2015 se envió por correo electrónico a la OAI la información que faltaba sobre los ingresos, suministrada por el Decanato de Estudios Graduados e Investigación, en atención a la solicitud sobre los Planes de Práctica Universitario Intramural (PPUI).

G. Solicitud de Presidencia sobre Informes de Auditorías o Monitorías realizadas al Recinto de Río Piedras por el Departamento de Justicia Federal

El 15 de octubre de 2015 recibimos de Rectoría copia del comunicado del Rector en respuesta a esta solicitud. La misma se envió desde Rectoría a la Administración Central.

H. Inicio de Auditoría OAIC-2016-01 - Evaluación de Controles Generales en las Operaciones de los Laboratorios relacionados con las Tecnologías de Información en el Recinto de Río Piedras

El 9 de octubre de 2015 OPSA inició las gestiones para coordinar la reunión de entrada de esta nueva auditoría. La reunión se llevó a cabo el 14 de octubre de 2015 en Rectoría y se acordó que las solicitudes de información de la OAI se canalizarán a través del Decanato de Asuntos Académicos. Además, se coordinó con las unidades el área de trabajo para el auditor Miguel Pagán, CISA, así como el permiso de estacionamiento con la División de Seguridad y Manejo de Riesgos.

PROGRAMA DE AYUDA AL EMPLEADO (PAE)

Durante octubre el personal del PAE efectuó diversas actividades educativas y de prevención, al igual que servicios de ayuda profesional a empleados. Además, el personal participó en actividades de desarrollo profesional. La Coordinadora participó de varias reuniones con decanos y directores de escuelas y áreas de servicio del recinto, donde se lograron importantes acuerdos de colaboración: desarrollo de instrumentos para recopilar información sobre las necesidades de la comunidad a la que servimos y su percepción y conocimiento sobre los servicios del PAE, allegar recursos profesionales, convirtiendo al PAE en un centro de práctica para estudiantes graduados de variadas disciplinas académicas e iniciar la promoción y divulgación de nuestros servicios a la comunidad universitaria.

Actividades de prevención

Mes de la concientización sobre el cáncer de mama y divulgación de los servicios del PAE:

1. Se colocó en la recepción de la Oficina de Recursos Humanos una promoción sobre la importancia de efectuarse la prueba del Cáncer de seno.
2. La Fundación Susan G. Komen donó al PAE material educativo sobre la prevención y detección temprana del cáncer de mama en mujeres y hombres. El equipo del PAE distribuyó este material junto a promoción de los servicios del PAE en tres estacionamientos del recinto, impactando a 200 empleados.

Mes de comienzo temporada alta de Influenza:

1. Se coordinó con la Farmacia Walgreens dos clínicas de vacunación para prevenir la influenza y la pulmonía. Participaron empleados de todos los decanatos y algunos familiares como cónyuges e hijos/as. El personal del PAE visitó todas las Oficinas del recinto con el fin de distribuir la promoción (Ver promoción adjunto).

Fecha: 28 de octubre

Lugar: Plaza Universitaria

Cantidad Personas impactadas: 117

Fecha: 29 de octubre

Lugar: Facilidades OCIU

Cantidad personas impactadas: 105

TOTAL DE PERSONAL Y SU FAMILIA IMPACTADOS POR FERIA DE VACUNACIÓN: 222.

Desarrollo profesional personal PAE

1. La Coordinadora del PAE, Dra. Olga Bernardy Aponte obtuvo la certificación para oficiales de enlace de programa de drogas, al completar el adiestramiento ofrecido por AMSCA
2. Cristina Vidal, Técnica de servicios sociales del PAE participó del adiestramiento titulado: Las Drogas de uso más frecuente en el escenario laboral y sus efectos sobre la salud física, mental y laboral. El mismo fue ofrecido por AMSSCA. Estos adiestramientos son parte de los requisitos al personal del PAE

Logros y acuerdos con recursos internos de la Universidad de Puerto Rico Recinto de Río Piedras:

1. Desarrollo de instrumentos para indagar acerca de la percepción y opinión sobre el PAE y las necesidades de la comunidad que servimos. La Coordinadora del PAE se reunió con los profesores: de la Facultad de Educación del Programa INEVA: Dr. Víctor Bonilla, Dra. María Medina y Dra. Nydia Lucca Irizarry. El objetivo de esta reunión fue presentarle la necesidad del PAE de contar con un estudio sobre la percepción, conocimiento y actitud de la comunidad

acerca de los servicios que brinda el PAE. También se efectuará otro estudio para conocer las necesidades y expectativas de servicios primarios y preventivos de la comunidad docente y no docente. Se les entregó las leyes y reglamentos relacionados al PAE. Acordamos que el grupo de profesores examinaría los documentos y nuestra petición de colaboración para desarrollar los instrumentos para la recopilación de la información necesaria para elaborar un plan estratégico. Se acordó segunda reunión para el 17 de noviembre.

2. PAE: Centro de práctica a estudiantes de varias disciplinas académicas: La Coordinadora del PAE sostuvo reunión con la Dra. Dagmar Guardiola, Decana de la Facultad de Ciencias Sociales. El objetivo de esta reunión fue presentar a la Decana el PAE como un centro de práctica profesional e internado para estudiantes de la Escuela Graduada de Trabajo Social y la Escuela Graduada de Consejería en Rehabilitación Vocacional. La Decana acogió nuestra propuesta con gran entusiasmo y nos apoyó en la coordinación de las reuniones con los directores y coordinadores de prácticas e internados de ambas escuelas.

3. PAE: Centro de práctica a estudiantes de la Escuela Graduada de Rehabilitación Vocacional. La Coordinadora del PAE sostuvo reunión con el Dr. Roberto Fronteras. Éste señaló que por mucho tiempo intentaron efectuar los acercamientos para que estudiantes de su escuela efectuarán sus prácticas en el PAE. A partir de enero del 2016 contaremos con una estudiante. Además, establecimos un acuerdo de colaboración para desarrollar un grupo de apoyo para pacientes con cáncer y parientes de pacientes en donde se aplicará un modelo desarrollado por esta Escuela.

4. Promoción y Divulgación de nuestros servicios al personal de OCIU. La Coordinadora del PAE sostuvo reunión con Daphne Domínguez, Directora de la Oficina para la Conservación de las Instalaciones Universitarias. Exploramos sus necesidades y retos en las áreas que componen esta unidad. Acordamos un plan de intervención que incluirá orientaciones al personal sobre los servicios del PAE, aplicar un estudio de necesidades para desarrollar y ofrecer talleres de desarrollo de destrezas para un mejor ajuste y manejo a los diversos retos en el escenario laboral. En noviembre estaremos ofreciendo la orientación y taller.

CORREO INTERIOR

1. En octubre se procesaron 5,611 cartas para Puerto Rico, Estados Unidos y el extranjero. A esta cifra se le añaden 94 cartas certificadas y 27 enviadas por Express Mail.

2. El 6 de octubre de 2015 procesamos el envío de 4,460 facturas a estudiantes correspondientes al tercer plazo de prórroga del primer semestre 2015-2016 emitidas por la Oficina de Recaudaciones.

3. El 5 de octubre de 2015 se firmó un Contrato de Servicio Postal con la compañía Postal Center Caribbean para el procesamiento de la correspondencia del Recinto de Río Piedras.

4. El 7 de septiembre de 2015 el Recinto de Río Piedras y el United Parcel Service (UPS) firmaron un acuerdo para el recogido y entrega de correspondencia y/o paquetes con extrema urgencia para Estados Unidos y el extranjero ofreciendo ciertos incentivos y descuentos en sus tarifas.

5. El 21 de octubre de 2015 la Sra. Cynthia Escalera participó del Taller: Toma de Inventario ofrecido por el Centro de Excelencia Académica, en el Salón de Actos de la Escuela de Comunicaciones.

PERMISOLOGÍA

PERMISOS Y LICENCIAS

Se realizaron las pruebas auditivas y visuales del Sistema de Alarma contra Incendios para la Certificación en las siguientes instalaciones:

- (020) Hogar Masónico
- (029) Escuela de Elemental
- (037) Sala de la Facultad
- (053) Escuela de Comunicación Pública
- (056) Servicios Médicos
- (059) Laboratorio de Infantes y Maternales
- (063) Residencia Torre Norte
- (070) Resi Campus
- (138) Centro de Desarrollo Preescolar
- (161) Radio Universidad
- (181) Edificio Beatriz Lasalle
- (185) CAUCE
- (179) Escuela de Arquitectura

Para ocho de estos trece edificios en los que se realizaron las pruebas, la Compañía UPM, emitió el Certificado de Inspección anual. Estamos en espera de recibir próximamente los cinco restantes. Cabe destacar, que sin esta inspección no se puede obtener el Permiso del Cuerpo de Bomberos de Puerto Rico.

Además, se obtuvo la Licencia Sanitaria del Departamento de Salud para el Senado Académico (034).

INSPECCIÓN Y CERTIFICACIÓN

Se radicó la solicitud de Servicios de Inspección del Negociado de Prevención de Incendios del Cuerpo de Bomberos de Puerto Rico para las siguientes instalaciones:

- (070) Resi Campus

(181) Edificio Beatriz Lasalle

(161) Edificio Radio Universidad

(138) Centro de Desarrollo Preescolar

(185) CAUCE

(020) Hogar Masónico

(056) División de Servicios Médicos

(059) Laboratorio de Infantes y Maternales

División de Tecnologías Académicas y Administrativas (DTAA)

REUNIONES

“BUILDINGS” & “SPACES”

Sistema de Información para registrar las instalaciones o estructuras. Plataforma de registro de las instalaciones del Recinto de Río Piedras con el detalle de permisos e información relevante para cada edificio, el cual se actualizará con la información codificada en los diferentes sistemas de información en el Sistema Universitario.

Nos proponemos estandarizar términos y lenguaje de rotulación de salones académicos y espacios debido a la importancia que tiene corregir las categorías registradas en las plataformas de DTAA a Administración Central para los sistemas que aplicarán a los once recintos las cuales son:

- NEXT (Building): Nuevo sistema de matrícula
- ASSET (en Oracle): Nuevo sistema de control de propiedad
- eMAINT: Nuevo programa de mantenimiento preventivo

Ingenieros Jorge Torres y Carlos Campa

Reunión con los ingenieros Torres y Campa para discutir sobre los sistemas de rociadores y las alarmas contra incendio en el Recinto. Asesoría y evaluación de ambos sistemas en todo el recinto. Los ingenieros deben someter una propuesta que abarque el alcance del trabajo necesario, así como el tiempo estimado para realizar labores y costo por hora.

Esta acción es cónsona a la política del recinto de minimizar riesgos y mantener un ambiente de estudio y trabajo seguro, además de mantenerse en cumplimiento con las imposiciones de ley y reglamentación vigente.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Debido al difícil reclutamiento para el puesto de Contador I en el Recinto el Rector autorizó el nombramiento temporero para el puesto de Contador I con personal externo.

El 27 de octubre de 2015, se ofreció por vez primera al personal y Decanos del DEGI el adiestramiento Introdutorio de Moodle con el Dr. Joel Donato. Se espera que el personal comience a explorar formas de integrar esta plataforma a su quehacer cotidiano de manera que se pueda facilitar la ejecución de muchas tareas rutinarias y acceso a documentos.

El DEGI estableció un espacio en Facebook (<https://www.facebook.com/GradUPRRP/>) para informar a la comunidad de oportunidades y de las actividades que lleva a cabo.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- El Departamento de Ciencias Sociales abrió cuenta en la red social Twitter con el objetivo de difundir sus actividades. Con el nombre de usuario @dcisorrp los mensajes son públicos, aparecen en la página oficial del Departamento <https://sites.google.com/site/departamentociso/> y se enlazan con otros mensajes y cuentas institucionales del Recinto. La cuenta la gestiona el profesor José Morales, asistente de la Directora, como parte de las mejoras a la página web del Departamento.

- Se inauguraron las nuevas oficinas del Departamento de Ciencias Sociales. La actividad, celebrada el 8 de octubre, sirvió para agradecer a todos los que colaboraron en hacer este proyecto posible. También se develó el nuevo logo del departamento. El mensaje de la Directora, Dra. Vicky Muñiz, fue publicado en

<https://sites.google.com/site/departamentociso/inauguraciondeoficina>

Instituto Interdisciplinario y Multicultural (INIM)

- Se estableció comunicación con el Programa de Ayuda al Empleado y Recursos Humanos para manejar de manera correcta y reglamentaria cualquier situación negativa que surja en nuestra unidad; por ejemplo, cualquier comportamiento laboral que afecte al buen funcionamiento de los procesos administrativos.

Programa de Servicios Académicos Educativos

- La Asistente Administrativa del Programa PSAE, Karen D. Rodríguez Ortiz el 22 de octubre de 2015, tomo un adiestramiento de cambios en procedimientos de la Ley 96 en el Salón de Actos de la Escuela de Comunicación de 9:00-11:00 a.m., se discutieron cambios principales a la ley 96, el formulario 252 y cambios en la toma de inventario físico anual a entregar en la oficina de Propiedad. Fue de suma importancia ya que la Ley 96 no solo aplica a los auxiliares y encargados de propiedad sino que el empleado custodio del equipo es responsable de conocer el procedimiento en caso de que la propiedad sea robada, desaparecida u ocurran daños naturales. Este adiestramiento representa un logro importante ya que el conocimiento de la ley 96 es para todo empleado de nuestro sistema y todos somos responsables de proteger, cuidar y reportar cualquier daño o evento con la propiedad de nuestra Universidad.

- La Asistente Administrativa del Programa PSAE, Karen D. Rodríguez Ortiz el 30 de octubre de 2015 Taller de Capacitación para Administración de Proyectos, Salón 307-3C Torre Central de Plaza Universitaria 8:30 -11:30 a.m. taller dirigido a los directores y personal administrativo sobre reglamentaciones, procedimientos para manejo eficiente de los fondos, trámites con la oficina de Compras, oficina de Pre-intervención, oficina de Recursos Humanos, entre otros. La asistencia a este taller ha servido a mi conocimiento y crecimiento profesional sobre el desempeño de mis labores en el Programa proveyendo conocimiento idóneo y acorde a los intereses de nuestra Propuesta.

Proyecto de Estudios Urbanos

- Se trabaja y se concluye la revisión número 13, de la Propuesta para el establecimiento del Programa de Estudios Urbanos de la Facultad de Estudios Generales y la Escuela de Arquitectura. Esta revisión se lleva a cabo a raíz de la solicitud del Decanato de Asuntos académicos del Recinto y de la Decana asociada de Asuntos Académicos del Decanato de Estudios Graduados e Investigación (DEGI).

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Desarrollo de programas de computadoras para administración

1. 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.

Departamento de Biología

Reclutamiento

FOUR TENURE-TRACK POSITIONS IN MOLECULAR BIOSCIENCES. The Biology Department, University of Puerto Rico, Río Piedras Campus, invites applications for multiple molecular biosciences tenure-track positions as part of a cluster recruitment plan. This recruitment effort targets research that includes the application of high-throughput technology and generation of big data. Areas of interest include: Biochemistry and biology of proteins, Cell biology and microscopy, Functional genomics, Molecular neuroscience. The successful candidate will teach graduate and undergraduate courses and conduct research and publish in peer reviewed journals in the area of specialty; participate in outreach and service activities related to his/her academic and scientific expertise; actively participate in departmental activities and projects, as well as those at the College of Natural Sciences and the UPR system and fulfill all other obligations associated with a tenure-track position.

ONE TENURE-TRACK BIOLOGY EDUCATION POSITION IN MOLECULAR BIOSCIENCES. The Biology Department, University of Puerto Rico, Río Piedras Campus, invites applications to one faculty position to provide teaching with focus on general biology and cellular molecular biology courses and education research. The successful candidate will teach undergraduate courses; conduct research in teaching, learning and curricular initiatives and publish in peer reviewed journals; develop proposals on curricular development and laboratory equipment seeking external funding, participate in outreach and service activities related to his/her academic and scientific expertise; actively participate in departmental activities and projects, as well as those at the College of Natural Sciences and the UPR system and fulfill all other obligations of the position.

Reunión Departamental

Segunda Reunión Departamental. 14 de octubre de 2015, 11:30am, Anfiteatro JGD-123. Seguimiento asuntos discutidos en reunión departamental del 26 de agosto de 2015.

Programa Interdisciplinario en Ciencias Naturales

El mayor logro en las gestiones gerenciales administrativas del PICN es su funcionamiento con solo dos miembros del personal, la directora y una secretaria administrativa IV y la colaboración de dos estudiantes a jornal con tarea de 10 horas semanales cada una. Es indiscutible que la efectividad en las gestiones administrativas de la Unidad se incrementaría significativamente con la asignación de recursos humanos adicionales tanto como docentes como no docentes.

Se logró la aprobación de nueve créditos para compensaciones adicionales para la oferta académica del segundo semestre 2015-2016.

FACULTAD DE EDUCACIÓN

Decanato de Asuntos Administrativos

Se completaron los trabajos de cambio de remoción de asbesto, cambio de alfombra y losas en el Anfiteatro 3 de la Facultad. La aportación para estas mejoras, la cual totalizó unos \$18,146, fueron otorgados por la Oficina del Rector y la Oficina de las Instalaciones Universitarias.

Además, se recibió la asignación de fondos para el Plan de Trabajo de la Facultad la cual asciende a unos \$113,160 para atender un total de cinco proyectos.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Decanato Auxiliar de Asuntos Estudiantiles FAE:

1. El 27 de octubre la Sra. Yorimar De Jesús ofreció el taller, “Preparándonos para la matrícula”, dirigido para el personal de la Facultad para mejoramiento profesional en tiempos de matrícula y ofrecer un mejor servicio al estudiante. Dicho taller fue auspiciado por la Oficina del Decano y Decanato Auxiliar de Asuntos Estudiantiles.

ESCUELA DE DERECHO

1. El 13 de octubre de 2015 la Directora de la Oficina de Desarrollo Profesional, Giovanna Moreno, tomó un webinar intitulado: Student Internships: Risk Management & Legal Considerations. La relevancia de dicho tema va a tono con el plan de trabajo de la Oficina de continuar expandiendo sus acuerdos colaborativos con diversas entidades para aumentar las oportunidades de exposición y desarrollo de nuestros estudiantes.

Biblioteca de Derecho

1. El 1 y el 26 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, participó de las reuniones del Comité de Evaluación de la Biblioteca para la redacción de autoestudio para la Academic College and Research Libraries (ACRL).
2. El 19 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, participó, en sustitución de la Directora de la Biblioteca de Derecho la Lcda. María Otero, de un diálogo con la Decana de la Escuela de Derecho, la Lcda. Vivian Neptune. Este se ofreció para los estudiantes nocturnos de la Escuela de Derecho.
3. El 20 de octubre de 2015 Samuel Serrano Medina Bibliotecario Auxiliar I, participó de una reunión con los jefes de Departamento de la Biblioteca de Derecho donde se actualizó la visión y misión de la Biblioteca de Derecho.
4. El 21 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, asistió a un taller de avalúo para profesores de la Escuela de Derecho titulado Integración del “assessment” en el proceso de enseñanza-aprendizaje, ofrecido por la Prof. Chamary Fuentes Vergara y auspiciada por el Comité de Avalúo de la Escuela de Derecho.
5. El 22 de octubre de 2015 Samuel Serrano Medina, Bibliotecario I, asistió a una orientación para profesores de la Escuela de Derechos sobre estudiantes con diversidad funcional en el

salón de clases. La misma fue auspiciada por la consejera profesional Jeanette Rodríguez Dorrscheidt.

6. El 30 de octubre de 2015 – Samuel Serrano Medina, Bibliotecario I, asistió a una reunión en la Junta de Directores de Bibliotecas de la Universidad de Puerto Rico en sustitución de la Lcda María Otero quien se encontraba de licencia.

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.

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

DECANATO DE ASUNTOS ACADÉMICOS

- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, se reunió con los reclutadores de las universidades del IVY League el 16 de septiembre de 2015.
- El Decanato de Asuntos Académicos auspicio el taller “Evaluación de impacto de políticas sociales” dictado por la Dra. Arlette Pichardo de la Universidad Nacional de Costa Rica el 25 de septiembre de 2015.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, se reunió con investigadores de la Universidad de Harvard el 9 de octubre de 2015 en Administración Central. Esta reunión fue convocada por el Presidente de la UPR, Dr. Uroyoán Walker Ramos.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, se reunió con la Decana de la Escuela de Derecho de la Universidad de Ottawa, Prof. Nathalie Des Rosiers, el 9 de octubre de 2015. La Decana Ríos González asistió en representación del Rector, Dr. Carlos Severino.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, participó de la conferencia anual del Network of Schools of Public Policy, Affairs and Administration (NASPAA) celebrado en New York, NY del 14 al 18 de octubre de 2015.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, se reunió con la Vicepresidenta de Asuntos Académicos de la Universidad de Notre Dame el 19 de octubre de 2015.
- La Dra. Palmira N. Ríos González, Decana de Asuntos Académicos, participó del II Encuentro de Cátedras Unesco de Derechos Humanos los días 27 al 29 de octubre de 2015 en el Anfiteatro #1 de la Facultad de Educación. Con la participación de Dr. Pierre Sané – presidente fundados del Instituto Imagine Arica, Dr. Jorge Grandi – Consejero en Política Científica del

Interamericana Institute for Global Change Research (IAI), Dr. Julio Carranza Valdés – Representante de la Unesco y Director de la Oficina de la Unesco en Guatemala y Dr. José Luis Méndez – miembro fundador de la Catedra Unesco de Educación para la Paz de la Universidad de Puerto Rico. La actividad fue auspiciada por la Facultad de Educación y co-auspiciada por el Decanato de Asuntos Académicos.

Escuela de Comunicación

- El Centro de Investigación en Comunicación (CICoM) de la Escuela de Comunicación afianzó los lazos de colaboración con la Revista de Signis, publicación de la Federación Latinoamericana de Semiótica (FELS), entre lo que se encuentra: colaboración en el desarrollo editorial y asistir en la edición y publicación electrónica de la revista.
- Auspicios Corporativos para los eventos de Chucho Valdés, Buena Vista Social Club y Atabal, eventos que generaron ingresos y promoción a manera de intercambio.
- Reconceptualización del área que trabaja nuestra página web, las redes sociales. Se está trabajando en un nuevo diseño que ya se está implementado por fases. El portal se ha refrescado y ha logrado ser más amigable al usuario de la página de www.radiouniversidad.pr y nuestras redes sociales. Al crear secciones individuales para Hoy en las Noticias, Cultura Hoy además del área de Desarrollo, vamos dirigidos a una mayor eficiencia y atraer mayor tráfico de oyentes actuales y potenciales. El nuevo portal está en proceso y debe estrenarse en noviembre para el próximo Festival de RadioAmigos en noviembre.
- Ramírez, Rubén. Presentación del Programa Graduado y distribución de materiales de reclutamiento impresos en el XV Encuentro Latinoamericano de Facultades de Comunicación Social (FELAFACS), celebrado del 5 al 7 de octubre en Medellín, Colombia.

Escuela Graduada de Planificación (EGP)

- El Bosque Modelo de Puerto Rico, cuya administración se ejerce a través de la Oficina del Bosque Modelo de Puerto Rico en la EGP que dirige la Dra. Norma Peña, en colaboración con el Departamento de Recursos Naturales y Ambientales de Puerto Rico, fue seleccionado sede para la próxima reunión del directorio de la Red Iberoamericana de Bosques Modelo. La visita de más de cuarenta miembros de la Red llegarán a Puerto Rico durante el mes de marzo 2016 y visitarán la zona boscosa del Bosque Modelo durante una semana.
- Conferencia: El poder de la transparencia: Auditorías gubernamentales y el bienestar ciudadano en Puerto Rico, a cargo del Dr. Gustavo Bobonis, Universidad de Toronto, Vestíbulo de la EGP, 10 de septiembre 2015,
- Inicio de conversaciones para acuerdo académico colaborativo con Universidad Nacional de Costa Rica. Reunión con la Dra. Arlette Pichardo, del Programa de Planificación de dicha Universidad, 24 de septiembre de 2015.
- Colaboración con Senador Ramón Luis Nieves, quien nos solicitó un listado de las tesis, proyectos de investigación y otros materiales de referencia en la Biblioteca Rafael Picó, relacionados con la revitalización de Río Piedras y Santurce. La información que se le envió se utilizará en la elaboración de un proyecto de ley sobre este tema.
- Colaboraciones internacionales del Prof. Gustavo García
 - o Colaboración con Dr. Sergio Villamayor Tomás de la Universidad de Humboldt, Berlín en el proyecto “Understanding community-based adaptations to climate change: droughts, disturbance characteristics, household strategies and collective action in irrigation communities in

Sonora and Chihuahua, Mexico”. Incluye preparación de un artículo para la revista Ecology and Society.

o Colaboración con el Dr. Prakash Kashwan de la Universidad de Connecticut en liderar un grupo de trabajo sobre el tema de “Poder e instituciones”. Incluye preparación de volumen monográfico para la revista World Development.

o Colaboración con el Dr. Michael Cox de Dartmouth College y otros investigadores de diversas instituciones internacionales en el proyecto “Social-Ecological Systems Meta-Analysis Database (SESMAD): Understanding the sustainability of large-scale socio-ecological systems”. Incluye preparación de un artículo para la revista Proceedings of the National Academy of Science.

o Colaboración con el Dr. Michael Schoon de la Arizona State University (ASU), la Dra. Georgina Cundill (Rhodes University, Suráfrica) y otros investigadores de diversas instituciones internacionales en el proyecto “Collaborative transformations toward ecosystem stewardship: Revisiting theory through reflections on practice in the developed and developing world.”

Sistema de Bibliotecas

- El Center for Latin American and Caribbean Studies (LACS) de la Universidad de Michigan donó 48 títulos de temas del Medio Oriente y el Norte de África.

- El 9 de octubre de 2015, se recibió un visita de estudiantes del Colegio de Educación Especial y Rehabilitación Integral (CODERI) a la Colección Juvenil/Infantil de la Biblioteca de Ciencias Bibliotecarias e Informática. En esta amena actividad, se realizó lectura de los libros de la colección realizada por Alexandra Santiago y por la Dra. Ketty Rodríguez.

- La labor de catalogación del Sistema de Bibliotecas es divulgada internacionalmente mediante nuestra participación en OCLC Worldcat. Entre el 1 de septiembre y el 29 de octubre de 2015 se añadieron 450 registros de catalogación original a la base de datos de OCLC y se editaron 884. Los registros originales corresponden principalmente a recursos de información de autores puertorriqueños, tesis de estudiantes graduados de la Universidad de Puerto Rico y documentos del Gobierno de Puerto Rico cuya existencia es divulgada internacionalmente al catalogarse.

DECANATO DE ESTUDIANTES

La investigación -Factores Psicosociales de Riesgo en Estudiantes Universitarios de Puerto Rico y Costa Rica de los doctores José Serra, Ángel A. Villafañe Santiago y María I. Jiménez Chafey, del DCODE, UPRRP y la Universidad de Costa Rica, continua vigente.

Durante el mes de octubre se llevaron a cabo 4 recorridos guiados por el Recinto impactando sobre 200 personas entre las que se destacan: estudiantes de escuelas públicas y privadas del país y visitantes internacionales.

El Decano Auxiliar de Relaciones Internacionales, Luis F. Irizarry, asistió al viaje oficial de “NAFSA Region VII Annual Conference” en Savannah, Georgia, los días 24-30 de octubre de 2015. Los puntos más relevantes de la conferencia fueron los procesos y políticas de los miembros de NAFSA y sus representantes por estado o región y las estrategias para la planificación de la Conferencia Nacional Anual pautaada para mayo o junio de 2016.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

El Cuarto Encuentro de Decanos del Caribe se llevó a cabo en la Universidad UAPA en Santiago, República Dominicana el 19 y 20 de octubre. El mismo tuvo como tema principal la Investigación en el Área de Administración de Empresas. De UPR RP, tuvimos la oportunidad de participar los Decanos de Estudios Graduados e Investigación, Pedro J. Rodríguez Esquerdo y Alberto Sabat, el Decano de la Facultad de Administración de Empresas, José González Taboada y los profesores Beatriz Rivera, José Jorge Goico Germosén, junto al Director del Departamento de Administración de Empresas de UPR Ponce, el profesor Ismael San Miguel. También nos acompañó nuestro Rector, el doctor Carlos Severino Valdez. Este equipo tuvo una participación destacada en la actividad, sirviendo de moderadores de paneles, conferenciantes y relatores de acuerdos y resultados de los paneles.

Fue una extraordinaria oportunidad de compartir ideas y experiencias con colegas de universidades dominicanas, cubanas, panameñas y mexicanas. La profesora Rivera ofreció una conferencia magistral sobre la importancia del proceso de acreditación como mecanismo de auto-aprendizaje, de mejorar y de competitividad. El estado de la investigación en todos nuestros países es muy variado. Reconocimos la importancia de la investigación para el desarrollo de nuestra facultad, estudiantes, universidades y países. Establecimos vínculos de colaboración en estas áreas, los que esperamos rindan frutos futuros. Agradecemos la hermosa hospitalidad de los anfitriones quienes cuidaron de todo detalle para que la actividad fuera un éxito. Los primeros encuentros se llevaron a cabo en UPR RP y el próximo se realizará en Panamá.

El personal del DEGI recibió el viernes 30 de octubre al Dr. Jorge Grandi, Asesor de Política de Ciencias del Instituto Interamericano para la Investigación sobre el Cambio Global. Allí compartió información sobre distintos mecanismos disponibles para apoyar la investigación en áreas relacionadas con el ambiente y política.

Las investigaciones propuestas deben ser inter y multidisciplinaria, combinando las ciencias naturales con las sociales y que estén dirigidas a la toma de decisiones en los gobiernos y empresas. Deben ser además colaborativas entre dos o más países. La cuenca del Caribe y centroamérica promete ser un área de interés.

Agradecemos la oportunidad de compartir con tan distinguido colega. Esperamos que de esta visita surjan iniciativas que nos inserten como institución en las investigaciones y adelantos que ya ocurren en otras regiones de América. Compartieron con el doctor Grandi, el Decano Pedro J. Rodríguez Esquerdo, la Decana Asociada Carmen H. Rivera y los Decanos Auxiliares Carmen Bachier, Sunny Cabrera y Alberto Sabat.

FACULTAD DE CIENCIAS SOCIALES

Departamento de Economía

El Dr. Joseph Henry Vogel está colaborando con la Sociedad Peruana de Derecho Ambiental en la única cuestión nueva e incipiente aceptada para la Conferencia de las Partes (COP13), reunidas 194 delegaciones de países ratificados a la Convención sobre la Diversidad Biológica de las Naciones Unidas: “Preventing Jurisdiction-Shopping of Transboundary Resources in a NonParty: The Case of Puerto Rico”

Centro Académico de Cómputos

El Centro junto al Colectivo Universitario de Acceso (CUA), Proyecto ENLACE del Caño Martín Peña y el Centro de Acción Urbana y Empresarial (CAUCE) realizaron dos (2) secciones de talleres para preparación al College Board . Las actividades fueron todos los miércoles de 4:30 a 6:30 pm.

Instituto de Investigaciones Psicológicas

La Dra. Carmen L. Rivera Medina ofreció un curso de estadística avanzado para los estudiantes del programa doctoral de la Universidad del Valle de Guatemala durante los días 14 al 18 de octubre, siendo la segunda vez sus servicios son requeridos por dicha entidad. A su vez se establecieron acuerdos de colaboración en el futuro.

Instituto de Estudios del Caribe

El Dr. Lowell Fiet, Comité organizador de la West Indian Literature Conference 2015, 30 de septiembre – 3 de octubre de 2015, Centro de Estudiantes, UPR-Recinto de Río Piedras. Alrededor de 80 ponentes a través de tres días provenientes de más de una docena de países del Caribe y su diáspora.

Escuela Graduada de Administración Pública

La Dra. Yolanda Cordero Nieves asistió a la conferencia anual 2015 “Adding Value to Public Service Education through NASPAA” de la Network of Schools of Public Policy, Affairs, and Administration celebrada en Brooklyn, New York los días 14 al 16 de octubre de 2015.

Departamento de Ciencia Política

El Departamento coauspició y transmitió en vivo el simposio One-Hundred Years of the Jones Act & Puerto Rican U.S. Citizenship. La actividad constituyó una jornada de presentaciones con el fin de discutir las implicaciones y retos de la Ley Jones de 1917. El evento fue el 15 y 16 de octubre desde el Anfiteatro CRA 108 de la Facultad de Ciencias Sociales. Las conferencias magistrales transmitidas en vivo fueron: Hon. Juan R. Torruella (U.S. Court of Appeals)

El Departamento de Ciencia Política auspició la presentación del libro The Politics of English in Puerto Rico’s Public Schools del Dr. Jorge Schmidt Nieto (UPR Mayagüez). La actividad tomó lugar el viernes 2 de octubre en la Sala de Reuniones de la Facultad de Estudios Generales .

Departamento de Psicología

La Dra. María Gómez tuvo una invitación del 21 al 23 de octubre del Dr. Gabriel Lombardi médico, psicoanalista argentino y responsable de cátedra de psicopatología de adultos en la Facultad de Psicología en Universidad de Buenos Aires, Argentina a dictar la Conferencia pública “Capitalismo, esquizofrenia y depresión en el Anfiteatro de Arquitectura de la UPR. Participó del Seminario Clínico: “El psicótico analizante”, el cual generó una fructífera oportunidad formativa, a la cual asistieron profesores y estudiantes del programa graduado de psicología de la UPRRP, psicólogos, psicoanalistas y otros profesionales de los campos de la salud, las ciencias sociales y las humanidades.

Invitación de la Dra. Julietta de Battista (21-23 octubre), psicóloga y doctora en psicopatología. Docente Universidad Nacional de la Plata, Argentina a dictar una ponencia en la Cuarta Jornada Clínica del Foro del Campo Lacaniano de Puerto Rico con el título “Sobre el deseo en la psicosis”.

Esc. Graduada de Trabajo Social

La Prof. Agnes Rivera Casiano participó en la elaboración junto a la Prof. Hilda P. Rivera de la presentación "Students' Perceptions of their Learning Experiences at the end of Field Education", en la 61st Annual Program Meeting: Social Workers on the Frontiers of Change del Council of Social Work Education(CSWE), Denver, Colorado, United States, celebrada del 15-18 de octubre de 2015.

La Dra. Hilda P. Rivera-Rodríguez fue aceptada como miembro activo de la Asociación de Organización Comunitaria y Administración Social (Association of Community Organizing and Social Administration, ACOSA, por sus siglas en inglés). ACOSA es una organización internacional que auspicia la revista profesional "Journal of Community Practice". Efectivo en Octubre 2015.

La Dra. Hilda P. Rivera-Rodríguez es miembro de la Asociación de Educadores Latinos/as de Trabajo Social del Council of Social Work Education (CSWE, por sus siglas en inglés). Efectivo en Octubre 2015.

La Dra. Hilda P. Rivera-Rodríguez está registrada como miembro en la categoría de educadora en trabajo social para el Council of Social Work Education (CSWE, por sus siglas en inglés). Efectivo en Octubre 2015.

La Dra. Hilda P. Rivera-Rodríguez es miembro activo de la Comisión de Radio y Publicidad del Colegio de Profesionales de Trabajo Social de Puerto Rico. Además, es la moderadora del Programa de Radio "Para Servirte" todos los tercer sábados del mes en el horario de 5:00 a 6:00 de la tarde. Esta programación radial es en vivo a través del cuadrante 810 AM, Radio Paz.

La Dra. Hilda P. Rivera-Rodríguez es miembro de la Sociedad de Investigación en Trabajo Social o Society for Social Work Research (SSWR, por sus siglas en inglés).

La Dra. Elithet Silva Martínez participó de la primera reunión de la Junta del Women's Council del Council on Social Work Education, en el cual estuvieron representadas cerca de 15 Escuelas de Trabajo Social de Estados Unidos, y siendo la primera vez que Puerto Rico cuenta con una delegada como parte de la Junta. Dicha reunión se llevó a cabo en Denver, Colorado el 15 de octubre de 2015.

Departamento de Trabajo Social

La Dra. Gisela Negrón Velázquez solicitó a la Junta Editora de la Revista de Trabajo Social Sin Fronteras: Debate Internacional la publicación en un número exclusivo de su revista los resultados de la investigación internacional titulada: Trabajo Social en el Contexto Latinoamericano e Internacional: Comparación de Ideologías y Preferencias de Estudiantes de Trabajo Social de Bachillerato en Méjico, Costa Rica, Ecuador, Chile, Panamá, Argentina, Puerto Rico e Israel. Los investigadores que publicarían en el mismo serían: Gisela Negrón, Isabel Montañez, Lourdes Morales, Ana M. Martínez, José Delgado y Raúl Avilés. La Junta aceptó su proposición el 7 de octubre de 2015.

Reconocimiento por investigación de Condiciones Laborales del TS con la Dra. Esterla Barreto, por el Colegio de Profesionales del Trabajo Social, 15 de octubre.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- El Dr. Roberto Trinidad Pizarro participó como ponente en el XV Congreso Internacional de Integración Regional y el IV Congreso Internacional de Ciudades Fronterizas. El título de su ponencia fue “Globalización y Desigualdad Social: El Paradigma de la Sustentabilidad Ecológica”. Este Congreso se celebró en Ciudad Juárez, Chihuahua, México, del 28 al 30 de octubre de 2015.

Departamento de Ciencias Físicas

- La Dra. Ethel Ríos Orlandi, participó en el taller: “La contribución de la internacionalización al desarrollo académico en universidades mexicanas”, en la Ciudad de México, México, los días 26 y 27 de octubre de 2015.

- Dr. Estevao Rosim Fachini

• Visita técnica guiada a los laboratorios de conservación del Museo del Prado, Madrid, España, 28 de septiembre de 2015.

• Visita técnica guiada a los laboratorios de conservación del Instituto del Patrimonio Cultural de España, Madrid, España, 29 de septiembre de 2015.

• Afiche presentado: "Conservación de tres cañones y 40 proyectiles" Congreso Metal España 2015, Segovia, España, 1ro. al 3 de octubre de 2015.

Departamento de Ciencias Sociales

- En coordinación con el Programa Global Take Off de la Universidad de North Carolina-Chapel Hill en Puerto Rico se celebró una Jornada de tres días de conferencias y excursión guiada para estudiantes de dicha universidad. Co-coordinadores: Aarón Ramos, Doris Quiñones, Vicky Muñoz Quiñones. Conferenciantes: Juan Giusti, Facultad de Humanidades; Doris Quiñones y María Elba Torres de la Facultad de Estudios Generales, Ángel Quintero Rivera, Facultad de Ciencias Sociales, Mercedes Rodríguez, Facultad de Educación, Samuel Lind, artista gráfico, y Edwin Quiles, jubilado de la Escuela de Arquitectura. 15-18 de octubre de 2015.

- El 5 de octubre de 2015 se hizo entrega de los materiales (fotos, ponencias y programa) de la Primera Jornada de Reflexión sobre Educación Universitaria en la Cárcel a los confinados del Complejo Bayamón 292 de Máxima Seguridad. Esta Jornada de Reflexión fue el resultado del trabajo realizado con los confinados de Bayamón 292 y la Escuela Industrial de Mujeres de Vega Alta durante el año académico 2014 – 2015.

- El 14 de octubre se hizo entrega de los materiales (fotos, ponencias y programa) de la Primera Jornada de Reflexión sobre Educación Universitaria en la Cárcel a las confinadas de la Escuela Industrial para Mujeres en Vega Alta. Esta Jornada de Reflexión fue el resultado del trabajo realizado con los confinados de Bayamón 292 y la Escuela Industrial de Mujeres de Vega Alta durante el año académico 2014 – 2015.

Departamento de Español

- Organización de actividad: Dr. Rafael Acevedo. Congreso de Ciencia Ficción y Literatura Fantástica del Caribe. El evento contó con la intervención del escritor cubano Yoss, así como la de sus compatriotas Michel Encinosa y Anabel Enríquez. Por otra parte, se integró la República Dominicana con los escritores Odilius Vlack y Edison Montero, al igual que David Caleb Acevedo, Adál Maldonado y John Torres en representación de Puerto Rico, entre otros. Anfiteatro 3, Facultad de Estudios Generales. 19-21 de octubre de 2015.

Ponente: Dra. Dolores Aponte. Congreso de Ciencia Ficción y Literatura Fantástica del Caribe. Anfiteatro 3, Facultad de Estudios Generales, 21 de octubre de 2015. Participaron como 60 personas entre estudiantes y público en general.

- Conferenciante: Dra. Vivian Auffant Vázquez. José Martí y los antillanos: literatura y compromiso. Coloquio Internacional José Martí y los senderos de la emancipación latinoamericana. Evento Internacional de especialistas que presentan las investigaciones realizadas. Hubo presentación de España, Brasil, Cuba, México, Puerto Rico y Costa Rica. Puntarenas, Costa Rica. 7-9 de octubre de 2015. Participación de 500 personas aproximadamente.

Departamento de Humanidades

- El Dr. Aurelio García Archilla leyó la ponencia “Ratio studiorum: Heinrich Bullinger’s Contribution to the Evolution of a Renaissance and Reformation Genre” en la Sixteenth Century Studies Conference en Vancouver, BC, Canadá, y fue moderador del panel sobre la obra del Padre las Casas (24-27 de octubre de 2015). La conferencia apoya la docencia en cursos de Civilizaciones de Occidente, y demuestra internacionalmente la actividad investigativa en la UPR (Meta 1, 2, 3, 4, 5).

Departamento de Inglés

- Prof. Tamara García

- Fue nombrada Miembro Honoraria por el capítulo del Recinto de Río Piedras del National Society of Collegiate Scholars y Alumni Advisor el 24 de octubre de 2015.

- Fue nombrada Asesora Académica de la organización estudiantil Future Pharmacists Association de la Facultad de Ciencias Naturales. This way the professors complies with goal 9 collaborating with diverse community sectors.

Instituto Interdisciplinario y Multicultural (INIM)

- Como parte de la gestión de internacionalización y fortalecimiento del INIM:

- Se contactó a la Prof. Susana Heig de la Universidad de La Habana para crear un enlace inicial y reiniciar las relaciones entre el INIM y dicha institución.
- Envié una carta de intención, mediante el Dr. Javier Rodríguez, Director de Estudios Graduados en Administración de Empresas, al Decano de la Facultad de Artes y Letras de la Universidad de La Habana, el Dr. Rogelio Rodríguez Coronel, con el propósito de iniciar tales relaciones interuniversitarias.
- Se vislumbra, a partir de estos contactos preliminares, realizar un primer intercambio a Cuba mediante el proyecto de adicciones del Dr. Francisco Torres, quien en el mes de noviembre visitará la Universidad Autónoma de Santo Domingo con un grupo de estudiantes y profesores.
- Se estableció comunicación con el Sr. Daniel Díaz, con quien se vislumbra comenzar intercambios de estudiantes de escuela superior desde New Haven, Connecticut, a la UPR-Río Piedras.
- Se ha dado continuidad, por otra parte:
- A la planificación del viaje académico a Costa Rica que se realizará en enero 2016.
- Al seguimiento de un grupo de estudiantes de Guadalupe que llega hoy 2 de noviembre de 2015 y estará hasta el 19 de diciembre de 2015 en el Linguistic Immersion Program, donde tomarán un curso de Inglés como segundo idioma.
- A la visita de los estudiantes de INTEC en octubre de 2015, coordinado por el profesor Ricardo Morales y esta servidora. El grupo participó exitosamente en una serie de actividades académicas en la Facultad de Estudios Generales.
- A las gestiones correspondientes a la visita de SUNY Fredonia en enero de 2016; así como las de Wheelock College en marzo del mismo año.

Programa de Estudios de la Mujer y el Género

- Visita de la Dra. Judith "Jack" Halberstam, profesora de la Universidad del Sur de California (USC) y autor del libro Female Masculinity (1998)

Actividades llevadas a cabo durante su visita:

- Conferencia: OF ZOMBIES, PETS AND THE WILD
jueves, 5 de noviembre de 2015, a las 4:00 p.m.
Anfiteatro 4, Domingo Marrero Navarro
Participaron 145 personas.
- Visita al curso: Teoría y metodologías feministas, de la Dra. María I. Quiñones
martes, 3 de noviembre de 2015, a las 2:30 p.m. Participaron 30 personas.

- Visita de la escritora Marta Sanz (Madrid) destacada escritora, autora de textos que armonizan el cuidado del lenguaje y la atención a los temas sociales más actuales, siempre con una fina ironía que revela el poder de la palabra sobre estos tiempos.

Esta actividad fue una colaboración del Departamento de Estudios Hispánicos, el Programa de Estudios de la Mujer y el Género, de la Facultad de Estudios Generales, y el Departamento de Historia y sus respectivas asociaciones estudiantiles.

Itinerario de Actividades:

- “Cultura española: globalización, crisis y desencanto”

Moderadora: Lara Caride

Sala Jorge Enjuto, Edificio Luis Palés Matos

martes, 13 de octubre de 2015

4:00 – 6:00 p.m.

Participaron 80 personas.

- “¿Género negro y femenino?”

Moderadora: Enid Álvarez

Sala Jorge Enjuto, Edificio Luis Palés Matos

miércoles, 14 de octubre de 2015

4:00 – 6:00 p.m.

Participaron 100 personas.

- Lectura de poesía de Marta Sanz y Open Mic

Participaron también: Mara Pastor, Alexandra Pagán, Marta Jazmín García, Nora Dávila y Janette Becerra

Seminario Federico de Onís

jueves, 15 de octubre de 2015

4:00 – 6:00 p.m.

Participaron 55 personas.

- Memoria y transición: el imaginario femenino en el ámbito audiovisual

Interlocutores: Vanessa Vilches Norat y María García Padilla

Sala Jorge Enjuto, Edificio Luis Palés Matos

viernes, 16 de octubre de 2015

2:00 – 4:00 p.m.

Participaron 140 personas.

- Clase de discusión en el curso Escrituras Femeninas, de la Dra. Vanessa Vilches Norat, el 14 de octubre de 2015, participaron 40 personas.

- Tecnologías médicas que editan y enmiendan la género-sexo diversidad

Conferencia del Dr. Juan Carlos Jorge

Recinto de Ciencias Médicas UPR

El sufrimiento humano es un pre-requisito redentor cada vez que se intente cruzar la frontera entre lo humano y lo no-humano. En sociedades contemporáneas, el manejo médico-legal del cuerpo sexo-diverso toma ventaja de las tecnologías médicas para transformarlo en otro.

Celebrado el martes, 27 de octubre de 2015, a las 4:00 p.m., Anfiteatro 4 Edificio DMN, Facultad de Estudios Generales, participaron 60 personas.

- Un acercamiento sensible a la diversidad. Talleres de capacitación y desarrollo profesional para trabajadores/as sociales del Departamento de la Familia.

Colaboración con el Departamento de la Familia.

- Lic. Osvaldo Burgos – Diversidad e inclusión: Una reflexión impostergable
- Dra. Lissette Rolón – Justicia social, bienestar y liberación para todas las sexualidades, identidades de género y diversidades en el Puerto Rico de hoy

Celebrado el 23 de octubre de 2015, de 8:00 a.m. a 1:00 p.m., en el Anfiteatro 1 del edificio Domingo Marrero Navarro. Participaron 350 personas.

Proyecto de Estudios Urbanos

- A solicitud del coordinador de la Oficina del Presidente de la Universidad, para el Faculty Resource Network de la Universidad de Nueva York (NYU), Dr. Carlos Ramos Bellido, se llevó a cabo una presentación sobre la experiencia del Schollar in Residence del pasado mes de junio 2015. La presentación se hizo el 9 de octubre de 2015, ante representantes de los 11 Recintos del Sistema de la Universidad de Puerto Rico.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Reconocimientos:

I. Rubio, Candidate for Member-at-Large of the Association of Women in Mathematics (AWM) Executive Committee.

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, 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 (2012-2016)

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

I. Rubio, Co-Organizer of the Modern Math Workshop, a pre-conference activity of the 2015 SACNAS Conference, Oct. 28-Oct 31, Maryland.

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.

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

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

P. Ordóñez, Founder, Hacking Medicine in the Caribbean 2015.

P. Ordóñez, Reviewer for Journal of Applied Clinical Informatics.

P. Ordóñez, E. Orozco, State Leaders, Exploring Computing Education Pathways, April 2015 - present.

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

R. Arce-Nazario. Technical Committee. 2015 International Conference on Reconfigurable Computing and FPGAs.

I. Koutis. Ad-hoc reviewer for NSF proposal

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

J. Ortiz Ubarri, Technical Committee. IEEE International Conference on Malicious and Unwanted Software.

I. Koutis, program committee member, WWW 2015

E. Orozco, NSF Workshop on Broadening Parallel and Distributed Computing Undergraduate Education, agosto 17 y 18 de 2015, Washington DC.

Conferencias Ofrecidas:

Ortiz-Zuazaga, Humberto (2015): Computational Problems in Genetics and Genomics. figshare. <http://dx.doi.org/10.6084/m9.figshare.1570959> Retrieved 15:18, Oct 09, 2015 (GMT)

Ivelisse Rubio, Construction and analysis of multidimensional periodic arrays, Invited talk at the Algebraic Number Theory Seminar of Pennsylvania State University, Oct 9, 2015.

Ivelisse Rubio, Construction and analysis of multidimensional periodic arrays, talk for the Círculo de Matemáticas, UPR-Cayey, Oct 20, 2015.

Ivelisse Rubio, An elementary method to compute exact p-divisibility of exponential sums, Invited talk at the session “Algebra: Much More Than Arithmetic!”, 2015 SACNAS Conference, Oct 30, 2015, Maryland.

J. Ortiz-Ubarri, Position Paper: Exploring research collaborations between University of Puerto Rico and Brazil. Workshop: Exploring and Strengthening US-Brazil Collaborations in Future Internet Research. Sao Paulo, Brazil, October 16 2015.

Departamento de Biología

Publicidad

1. Dr. Gary Toranzos. Profesor de microbiología en Departamento de Biología, Facultad de Ciencias Naturales, Recinto de Río Piedras, se destaca internacionalmente. Realiza diversas investigaciones que se enfocan en la calidad microbiológica de las aguas potables y recreacionales, así como la ecología de los microorganismos patogénicos en áreas tropicales. El Dr. Gary Toranzos recientemente fue electo Presidente de la División Health Related Water Microbiology (HRWM) de la International Water Association (IWA) con sede en Inglaterra. Además, el profesor es miembro electo “Fellow” de la American Academy of Microbiology (AAM) y de la American Association for the Advancement in Science (AAAS). Ante estos logros, conocer la labor del doctor Toranzos como profesor e investigador del Recinto es indispensable. Es el creador y conductor del podcast La Radio Mundo de los Microbios, auspiciado por la American Society for Microbiology (ASM) para el mundo de habla hispana. Una de sus estudiantes, que actualmente está haciendo su post doctorado en California, obtuvo su doctorado del Recinto con siete publicaciones en revistas de renombre y este es el máximo número de publicaciones que ha tenido cualquier estudiante del Departamento de Biología.

2. Dr. Gary Toranzos. y dos de sus estudiantes doctorales (Alfredo González y RosanaWiscovitch) representaron a la UPR en la conferencia internacional bianual de Health-Related Water Microbiology (International Water Association) en Lisboa, Portugal. En esta conferencia se presentaron tres afiches y Alfredo González fue escogido para dar una presentación oral, la cual fue muy exitosa. El doctor Toranzos presidió varias sesiones y tomó el mando como Presidente de HRWM por los próximos dos años. La próxima reunión se llevará acabo en la Universidad de Carolina del Norte (Chapel Hill).

FACULTAD DE EDUCACIÓN

Decanato

El Decanato de la Facultad celebró el Foro Proyecto del Senado 1456: ¿Acentúa la educación pública? el miércoles, 21 de octubre en el Anf. #1. Asistieron 350 personas. Participaron la Dra. Aida Díaz Rivera, Presidenta de la Asociación de Maestros, el Prof. Justo Méndez Arámburu, Presidente de Nuestra Escuela, la estudiante de la Facultad Karla Sanabria y la Prof. Mercedes Martínez, Presidenta de la Federación de Maestros.

Cátedra UNESCO de Educación para la Paz

La Cátedra UNESCO de Educación para la Paz co-coordinó junto al Centro Internacional para la Promoción de los Derechos Humanos (CIPDH), centro de la UNESCO en Argentina, el II Encuentro Regional de Cátedras UNESCO de Derechos Humanos celebrado en el Recinto de Río Piedras de la Universidad de Puerto Rico del 27 al 30 de octubre de 2015. Este encuentro contó con el auspicio de la Oficina del Rector y el Decanato de Asuntos Académicos del Recinto de Río Piedras, además del Departamento de Estado de Puerto Rico.

Este Encuentro incluyó las siguientes actividades:

(1) Reunión de trabajo de la Red de Cátedras UNESCO de Derechos Humanos (28-29 de octubre) con la participación de:

Prof. Marcelo López Birra, Cátedra UNESCO de Educación para la Paz y la Comprensión Internacional, Instituto Superior de San José de Calasanz, Argentina

Prof. Isabel Plaza Lizama – Cátedra UNESCO de Educación y Derechos Humanos, Universidad de la Academia de Humanismo Cristiano, Chile

Dra. Bibiana Sarmiento – Cátedra UNESCO Derechos humanos y violencia: Gobierno y gobernanza, Universidad Externado de Colombia, Colombia.

Dra. Lorena González – Cátedra UNESCO de Derechos Humanos, ULASALLE-CEDE, Costa Rica.

Dra. Gloria Ramírez – Cátedra UNESCO de Derechos Humanos, UNAM, México

Dra. Anita Yudkin – Cátedra UNESCO de Educación para la Paz, Universidad de Puerto Rico

Dra. Mariana Blengio – Cátedra UNESCO de Derechos Humanos, Universidad de la República, Uruguay

(2) Mesa Redonda – Cátedras UNESCO: Su quehacer en derechos humanos desde la universidad (28 de octubre)

(3) Conversatorio – Una mirada global en el 70 aniversario de la UNESCO (29 de octubre), con la participación de los invitados especiales: Dr. Baltasar Garzón, Dr. Pierre Sané, Dr. Jorge Grandí, Dr. Julio Carranza y Dr. José Luis Méndez

(4) Conversatorio con representantes de universidades y organizaciones de la sociedad civil sobre los derechos humanos en Puerto Rico (30 de octubre).

Departamento de Estudios Graduados

Varios estudiantes egresados del programa doctoral de Orientación y Consejería fueron recursos en la Convención de la APCP, ofreciendo talleres/conferencias de interés en la Convención de la APCP.

Departamento de Programas y Enseñanza

El Prof. José M. Álvarez ofreció un taller en torno al uso de la computadora MAC para estudiantes ciegos. En el mismo participó personal del Departamento de Educación, Administración de Rehabilitación Vocacional, Oficina del Procurador de las Personas con Impedimentos y la Universidad de Puerto Rico. El taller se ofreció el 22 de octubre de 2015 en el Centro de Asistencia Tecnológica Inclusiva de la Facultad de Educación.

El 18 de septiembre la Dra. Celeste E. Freytes sirvió como recurso en la 13ma. Actividad Gerencial: Rumbo a la Reacreditación en el Recinto de Arecibo de la UPR.

La Dra. Nannette Portalatín ofreció dos talleres a maestros del Departamento de Educación de Puerto Rico: Estándares de contenido y construcción de pruebas. Participaron 25 maestros de la Escuela Guillermina Rosado en Canóvanas. Estrategias de comprensión de lectura a través del currículo. Participaron 15 maestros de la Escuela Tomás Masso en Toa Alta.

La Dra. Migdalia López Carrasquillo ofreció los siguientes talleres en el CEA (Recinto de Río Piedras):

- Redactar para persuadir, 28 de septiembre de 2015.
- Corrección y propiedad en la redacción, 26 de octubre de 2015.

El 20 de octubre de 2015, la Dra. Laura M. Santiago sirvió como juez en el vigésimo séptimo Certamen de Oratoria Juvenil y Universitario que auspicia la Cooperativa de Seguros Múltiples. El mismo se llevó a cabo en las facilidades de la Cooperativa en San Juan. Escuela de Ecología Familiar y Nutrición

El 3 de octubre de 2015 las profesoras Mari Lourdes Mendoza Bas y Yanitza Lebrón Camacho participaron en el IX Congreso en torno a la Educación del Sordo celebrado en el Colegio San Gabriel. Las mismas presentaron la conferencia Integración sensorial: Estrategias y actividades para estimular el desarrollo óptimo de la niñez.

La Dra. Germie Corujo Martínez ofreció tutorías a los niños de Capetillo en el Huerto Vivero de esta comunidad los días 2, 5, 9, 13, 15, 17, 20 y 22 de octubre de 2015. Se impactaron entre 6 a 10 niños de la comunidad diariamente.

El sábado 17 de octubre de 2015 la Dra. Germie Corujo Martínez participó en la celebración de una actividad de juegos con estaciones para los niños y jóvenes en el Huerto, Vivero y Bosque Urbano de Capetillo. También colaboró con las estaciones de Arte, en la logística y la música para realizar instrumentos musicales con materiales reciclados.

Escuela Elemental

La Dra. Elizabeth Cuevas De Jesús asistió al taller Leveled Literacy System 3-8 llevado a cabo en Ohio State University los días 22-24 de octubre de 2015. Este es el último adiestramiento que forma parte de un ciclo de 4 talleres tomados durante dos años con los que se certifica para trabajar el sistema de lectura nivelada con niños con dificultades en la lectura, de K-8vo grado.

Los profesores Richard Román y Rocío Tonos participaron como evaluadores en los equipos de acreditación de Middle States. El Dr. Román fue presidente del comité evaluador de MSA que visitó la American Military Academy los días 6 al 9 de octubre. La profesora Tonos formó parte del comité evaluador de la Academia San Ignacio del 13 al 16 de octubre.

La Dra. Annette Lebrón participó como jurado en la 27ma Competencia de Oratoria de la Cooperativa de Seguros Múltiples, en Caguas, el 21 de octubre.

El Dr. José Betancourt representó a Puerto Rico en el Campeonato Mundial de Lucha Olímpica de Veteranos, obteniendo el segundo lugar en el mundo en la Categoría D (51-55 años) en 85 kg. celebrado en Atenas Grecia, del 9 al 19 de octubre de 2015.

El Dr. José Betancourt coordinó el Torneo Invitacional de Voleibol de la EEUPR, llevado a cabo el 23 de octubre en la cancha de la UHS. En el mismo participaron cinco escuelas públicas junto al equipo de la EEUPR.

ESCUELA DE ARQUITECTURA

2 al 6 noviembre – Los profesores de nuestra Escuela: Andrés Mignucci, Juan C. Penabad, María Isabel Oliver, Manuel Bermúdez, Ernesto Rodríguez y Nataniel Fúster están participando del Seminario de Arquitectura Latinoamericana (SAL 16) a llevarse a cabo en Santo Domingo, República Dominicana.

4 – 6 noviembre – El Decano Francisco Javier Rodríguez estará como jurado en la ciudad de México en la actividad de entrega de los Premios Obras Cemex.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Departamento de Contabilidad

1. El profesor Juan L. Martínez Colón ofreció una orientación sobre las Certificaciones Profesionales en Contabilidad y Sistemas de Información (CPA, CIA, CFE y CISA, por sus siglas en inglés) a estudiantes de la Facultad de Administración de Empresas el 7 de octubre de 2015.

2. El Lcdo. Edwin J. Prado Galarza fue el Moderador del Panel “IVU vs IVA: Segunda Parte”, celebrado el 14 de octubre de 2015, que contó con la participación del Lcdo. Mark A. Bimbela, Presidente del Colegio de Abogados y Abogadas de Puerto Rico, Sr. José González Freire, Presidente de Pan American Grain Mfg. Inc., Lcdo. Antonio Bauzá Santos de Morell, Bauzá, Cartagena & Dapena LLC, Lcdo. Alexis Hernández Rivera de McConnell Valdés LLC y el

profesor Argeo T. Quiñones, Catedrático del Departamento de Economía en la Facultad de Ciencias Sociales del Recinto de Río Piedras. Esta actividad fue auspiciada por el Proyecto de Iniciativas de Investigación y Actividad Creativa Sub-graduada (iINAS) del DEGI, en colaboración con el Colegio de Abogados y Abogadas de Puerto Rico. (Anejo)

3. El Lcdo. Jorge C. Pizarro García, socio de Jiménez, Graffam & Lausell presentó la conferencia “Consideraciones Legales e Impacto de las Redes Sociales en la Gerencia de los Recursos Humanos” el 14 de octubre de 2015 a los docentes de la Facultad de Administración de Empresas del Recinto (FAE). La charla fue auspiciada por la Oficina del Decano de la FAE, y coordinada por la Dra. Arleen Hernández Díaz y el Dr. Rogelio J. Cardona Cardona.

4. El Dr. Rogelio J. Cardona Cardona realizó una presentación el 21 de octubre de 2015 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 en el Colegio de CPA de Puerto Rico.

5. El Departamento de Contabilidad realizó su segunda Conferencia de Fraude “The Many Shades of Fraud” el 30 de octubre de 2015 en el Hotel Sheraton del Viejo San Juan. La conferencia contó con la presencia de varios expositores de Estados Unidos y de Puerto Rico, incluyendo la CPA Yesmín Valdivieso, Contralor de Puerto Rico, la Lcda. María Domínguez, ex fiscal de la División de Delitos de Cuello Blanco del Departamento de Justicia Federal y el Lcdo. Rafael Blanco Latorre, Comisionado de Instituciones Financieras de Puerto Rico. Durante la conferencia también se celebraron varias sesiones plenarias y concurrentes sobre diferentes aspectos de fraude. Nueve profesores del Departamento de Contabilidad de la FAE participaron en esta actividad. Los profesores Yvonne L. Huertas Carbonell, Aníbal Báez Díaz y Rogelio J. Cardona Cardona del Departamento de Contabilidad y la profesora Myra M. Pérez Rivera del Departamento de Gerencia formaron parte del Comité Organizador y de Planificación de esta conferencia.

Departamento de Finanzas

1. Según mencionado en el apartado II, el profesor Manuel Lobato participó en el foro “La crisis de Puerto Rico: causas, consecuencias y perspectivas”, organizado por la Biblioteca Nacional Pedro Henríquez Ureña, Santo Domingo, República Dominicana. 14 de octubre de 2015.

2. Durante la primera semana de octubre de 2015 un grupo de estudiantes de la EGAE (con la Dra. Maribel Aponte a cargo) y profesores de la FAE participaron de un viaje educativo a Cuba. Asistieron a conferencias por parte de profesores de la Universidad de La Habana sobre las consecuencias económicas del bloqueo de EEUU, sobre la transformación empresarial en Cuba, sobre la industria del turismo y de la agricultura en cuanto su Adelanto y retos, sobre los avances de la Nueva Ley de Inversión Extranjera y del Puerto de Hondo Calado de Mariel con sus planes de expansión. También visitaron muchos emprendimientos de cuentapropistas, empresas poseídas por el Estado, pero manejadas privadamente, así como una cooperativa agrícola, un restaurante cooperativo y un hospital/hotel que hace turismo medico de punta. Las profesoras Carmen Correa y Marinés Aponte, del Depto. de Finanzas, participaron en este viaje.

Centro de Asuntos Internacionales

1. Del 9 al 10 de octubre 2015, se celebró la 38va Convención Anual de la Asociación de Profesores de Educación Comercial, titulada Promoviendo la Internacionalización mediante experiencias educativas e investigativas. El Ing. José Jorge Goico Germosén, Director del Centro de Asuntos Internacional, participó como Conferenciante con el tema: “Internacionalización del Currículo en la Era de la Globalización”. En el Courtyard by Marriott Isla Verde Beach Resort Carolina, Puerto Rico.

2. Del 18 al 20 de octubre de 2015 se celebró el Cuarto Encuentro de Decanos del Caribe 2015, celebrado en la Universidad Abierta para Adultos (UAPA) en Santiago de los 30 Caballeros, República Dominicana. Actividad coordinada por el Ing. Goico Director del CAI – FAE y por la Dra. Magdalena Cruz, Vicerrectora de Investigación e innovación de UAPA. La apertura estuvo a cargo del Dr. José González Taboada, Decano FAE, el Dr. Cruz, Ing. Goico y el Dr. Pedro Rodríguez Esquerdo, Decano del DEGI.

Por la FAE, la conferenciante fue la Dra. Beatriz Rivera; y el Dr. Rodríguez Esquerdo participó como Coordinador, y el Prof. Ismael San Miguel, Director de la Escuela de Administración de Empresas de UPR, Ponce como relator. Nos acompañó el Dr. Alberto Sabat, Decano Auxiliar de Investigación del DEGI y las palabras de clausura estuvieron a cargo del Dr. Carlos E. Severino Valdez, Rector UPRRP y el Dr. Ángel Hernández, Rector UAPA, por último, el Quinto Encuentro de Decanos del Caribe 2017, se celebrará en la Universidad de Panamá.

3. Del 21 al 24 de octubre de 2015, se celebró el IX Congreso CITICED 2015, Experiencias Globales en Evaluación y Acreditación en Educación Superior a Distancia. El Ing. José Jorge Goico Germosén, Director del Centro de Asuntos Internacionales de la FAE y la Dra. Beatriz Rivera, Catedrática del Depto. de Gerencia de la FAE participaron del evento.

ESCUELA DE DERECHO

1. Del 28 de septiembre al 2 de octubre de 2015 el Prof. Luis E. Chiesa Aponte impartió el curso Temas Especiales en Derecho Público: Tendencias Modernas en el Derecho Penal Puertorriqueño: Las Enmiendas al Código Penal de 2012. El curso se ofreció de 3:00 pm a 5:20 pm los martes, jueves, viernes y sábado y de 4:00 pm a 5:50 pm los miércoles. El profesor Chiesa Aponte es Director del Buffalo Criminal Law Center y Profesor de Derecho de la SUNY Buffalo Law School, donde enseña cursos en Derecho Penal Sustantivo y Comparado. Es autor de las siguientes obras: Substantive Criminal Law: Cases, Comments and Comparative Materials (Carolina Academic Press, forthcoming, 2014) y Derecho Penal Sustantivo (JTS Publishers, 1st ed., 2007) (2nd ed, 2013). El Profesor Chiesa posee el grado de Doctor en Ciencias Jurídicas (JSD) y LLM de la Universidad de Columbia en Nueva York y un Juris Doctor, Summa Cum Laude, de nuestra Escuela de Derecho.

2. El 1 de octubre de 2015 el Prof. Luis E. Chiesa Aponte, Director del Buffalo Criminal Law Center y Profesor de Derecho de la SUNY Buffalo Law School, ofreció el conversatorio: Estado mental del Delito en Reforma al Código Penal de Puerto Rico” de 12:00 a 1:00 pm en la Sala de Facultad de la Escuela de Derecho.

3. Los días 8 y 9 de octubre de 2015 visitó la Escuela de Derecho Nathalie Des Rosiers, Decana de la Escuela de Derecho de la Universidad de Ottawa (Common Law). El 9 de octubre a las 2:30 pm en el Salón de Facultad se llevó a cabo un conversatorio con la Decana Des Rosiers y los estudiantes interesados en participar en el programa de invierno en enero 2016 y del programa de intercambio de semestre. La Decana Des Rosiers se especializa en Derecho Constitucional y Derecho Ambiental. Además es experta en historia constitucional, el federalismo canadiense, las relaciones federales-provinciales con un especial énfasis en las relaciones de Ottawa-Quebec, nacionalismos como se expresa en Canadá, francoparlante, las relaciones de habla inglesa y el desarrollo de las comunidades de minorías de habla francesa de Canadá.

4. Los días 28, 29 y 30 de octubre de 2015, la Escuela de Derecho de la Universidad de Puerto Rico celebró el Congreso Internacional de Derecho Administrativo en el Hotel Sheraton Puerto Rico Hotel & Casino, Convention Center. El mismo consistió de 3 días de conferencias y contó con alrededor de 90 panelistas de más de 20 países. Las actividades se llevaron a cabo en horarios de 8:30 am a 6:00 pm. Precedió a la celebración del Congreso la reunión del Foro Internacional de Derecho Administrativo, la cual se llevó a cabo en el Recinto de Río Piedras de la Universidad de Puerto Rico los días 26 y 27 de octubre. Ambas reuniones anuales se han celebrado en diferentes ciudades de Latinoamérica y este año San Juan se honró con haber sido seleccionada como sede. La mencionada actividad será un gran taller para los juristas locales quienes podrán compartir, tener discusiones constructivas e intercambiar ideas con los panelistas de Iberoamérica que participaron como conferenciantes.

VI. **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)

DECANATO DE ASUNTOS ACADÉMICOS

Escuela de Comunicación

- El 25 de septiembre de 2015, se celebró el concierto Serrat: antología desordenada, a beneficio de Radio Universidad de Puerto Rico. La actividad con el cantautor español, Joan Manuel Serrat, permitió un excelente posicionamiento institucional, así como se alcanzó a vender todos los boletos de entrada. La Unidad de Desarrollo de Radio Universidad estuvo a cargo de la coordinación y producción del evento.

DECANATO DE ESTUDIANTES

La Administración para el Cuidado y Desarrollo Integral de la Niñez, ACUDEN, aprobó la propuesta y el presupuesto y tendrá una fecha de vigencia desde el 1ero de octubre de 2015 al 31 de marzo de 2015.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

En el periodo de octubre de 2015, en el Decanato Auxiliar de Fondos Externos se sometieron 12 propuestas a diferentes agencias federales por la cantidad de \$6,803,753. La suma total de propuestas aprobadas fue de \$\$1,454,069.

La división de Post award recibió 5 renovaciones de proyectos. Además, se recibieron aproximadamente 50 transacciones de personal. Se recibieron aproximadamente 278 comprobantes de desembolsos; facturas para pago y contratos de servicios profesionales.

Se recibieron aproximadamente 172 transacciones de viajes (ordenes de viajes y/o liquidaciones). Se tramitaron 50 transacciones de compra. Se tramitaron 60 informes de tiempo y esfuerzo correspondiente al periodo de verano 2015.

Nuestro personal experto de Fondos Externos se educa y a su vez educa a los administrativos y a los investigadores principales de proyectos con fondos externos. Con una amplia participación el viernes 30 de octubre se llevó a cabo el Taller de Capacitación: "La Administración de Proyectos, cómo trabajarlo eficientemente". 30 de octubre de 2015 de 9:00 a 12:00 m, Salón 3073-C de la Torre Central de Plaza Universitaria.

FACULTAD DE CIENCIAS SOCIALES

Departamento de Ciencia Política

La profesora Mayra Vélez obtuvo una subvención (grant) por parte de la "International Studies Association" para participar en la conferencia anual a celebrarse en Atlanta, GA.

Escuela Graduada de Trabajo Social

La recibió la aprobación de Rectoría para el reclutamiento de dos plazas. Se prepararon y sometieron para publicación ambas convocatorias.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- El Dr. Roberto Trinidad Pizarro recibió aportación económica para ofrecer una ponencia en el XV Congreso Internacional de Integración Regional y el IV Congreso Internacional de Ciudades Fronterizas. Celebrado en Ciudad Juárez, Chihuahua, México, del 28 al 30 de octubre de 2015.

Instituto Interdisciplinario y Multicultural (INIM)

- La Prof. Nadja Fuster fue designada y adiestrada como Pagadora Auxiliar para utilizar una caja menuda que nos permitirá hacer pagos de emergencia. Asimismo, el señor Melvin Negrón fue designado y adiestrado como Recaudador Auxiliar de la cuenta rotatoria del INIM. Para optimizar aún más los procesos administrativos, solicitamos una máquina de ATH para poder realizar pagos directamente en el INIM con tarjetas de crédito/débito.

Programa de Estudios de la Mujer y el Género

- El Programa recibió apoyo económico para la visita y actividades en las que participó la Dra. Judith "Jack" Halberstam del 3 al 5 de noviembre de 2015.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Propuestas Sometidas:

J. Carroll-Miranda, P. Ordóñez, E. Orozco, L. López, A. Corchado, Translating and Implementing culturally relevant Exploring Computer Science curriculum for Puerto Rico (ECS-PR), Exploring Computing Education Pathways, \$24,923.12.

EXTERNAL FUNDS SUBMITTED
COLLEGE OF NATURAL SCIENCES
FROM OCTOBER 7 TO NOVEMBER 2, 2015

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
Maldonado, Camen	Biology	Research Based Opportunities for Optimizing Teaching in STEM (ReBOOT-STEM) @UPR-RP	National Science Foundation (IUSE-HER)	\$ 299,999.00	30-Oct-15
Katiyar, Ram	Physics	Tunable RF Devices Based on BT/BST Superlattice Structures (Subaward with University of Colorado)	National Science Foundation	\$ 229,422.00	30-Oct-15
Fulvio, Pasquale Nicolau, Eduardo	Chemistry Chemistry	Catalytic hydrothermal of macroalgal biomass, sustainable supported catalyst design for high yield biofuel synthesis, and electrodes for electrochemical energy storage	National Science Foundation	\$ 303,801.00	10-Oct-15
Morales, Reginald	Chemistry	MARC-Entrenamiento en investigación y apoyo a estudiantes de la Facultad de Ciencias Naturales con el propósito que continúen estudios graduados en ciencias*	National Institutes of Health	\$948,249.00	15-Oct-15
Zimmeman, Jess	Environmental Sciences	LTER 5: Understanding Ecosystem Change in Northern Puerto Rico (Revised Budget)	National Science Foundation	\$3,920,000.00	15-Oct-15
Piñero, Dalice	Chemistry	Development of Magnetic Materials following a Rotationally-Oriented Ligand Design (ROLD) approach	American Chemical Society	\$110,000.00	15-Oct-15
				\$ 5,811,471.00	

*Progress Report and Budget 2016-2017

FACULTAD DE EDUCACIÓN

Decanato de Asuntos Administrativos

El Centro de Desarrollo Preescolar recibió de la Oficina del Rector una asignación especial de \$5,000 para la compra de materiales Educativos y otros \$7,000 para la actualización de equipo tecnológicos en los salones del Centro. Esta asignación de fondos contribuye a optimizar los servicios que brinda el Centro de cara al proceso de acreditación que tendrán en los próximos meses.

Escuela Elemental

La oficina de Rectoría aprobó la otorgación de \$16,577 para la adquisición de recursos para la Biblioteca Aura Ramírez de la Escuela Elemental. La propuesta para la misma fue preparada por la bibliotecaria, Prof. Celimar Hernández.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada de Administración de Empresas (EGAE)

1. El Dr. Javier Rodríguez Ramírez, sometió una carta de intención (letter of intent) al Fideicomiso de Ciencia y Tecnología de Puerto Rico para la propuesta titulada "FAE innovation + entrepreneurial teams" en colaboración a esta iniciativa se unen los profesores

Dra. Carmen Correa del Depto. de Finanzas, Manuel Lobato, Director del mencionado departamento, y Dr. Mario Jordi Maura, Director del Programa de Desarrollo Empresarial.

VII. RECTORÍA

(Logros alcanzados por las Oficinas Adscritas a la Rectoría)

MUSEO

(Desarrollo integral del estudiante)

Cuatro estudiantes universitarios trabajan en el Programa de Estudiantes Voluntarios los cuales estarán ayudando en varios proyectos del Museo. Continúa una estudiante bajo el Programa “Internado en Humanidades: Primera Experiencia Laboral”. Los estudiantes asistentes son: Griselle García, de la Facultad de Humanidades, Historia del arte, quien trabajará como Monitor/Guía de sala; Cristian Ramos, de la Facultad de Humanidades, Historia, quien trabajará como Monitor/Guía de sala; Vanessa Montenegro, quien hace un internado de Gestión Cultural, Archivo; Roxanna Huerta, de la Facultad de Humanidades, Historia del Arte, realiza un Internado en el Museo durante este semestre; Katherine Márquez, Est. Int./Gestión Cultural, trabaja como voluntaria en el mantenimiento de Redes Sociales. Nueve estudiantes continúan trabajando bajo el Programa de Jornal en diversos proyectos del Museo: Mariela Collazo (Huma-Harte/ CISO-Antropología), Asistente de administración; Nubia García (Huma-Música), Guía de sala/Talleres; Karina García (Huma-Harte/ Lenguas Modernas), Guía de sala/Talleres; Marimar Bracero (Huma-Harte), Guía de sala/Talleres; Laureliz Antuna (CiNa-Progr. Interdisciplinario), Asist. Oficina/Talleres; Patricia Rodríguez (Huma-BA), Registraduría; Gelenia Trinidad (CISO-Antropología/ Huma-Harte), Guía de sala/Talleres; Lara Sánchez (CISO- Antropología), Registraduría; Melody Rosario (CISO- Antropología), Registraduría de colecciones arqueológicas.

(Logros de la facultad - docentes)

Sigue presentándose la exposición Premios de la Bienal de San Juan del Grabado Latinoamericano y del Caribe: 1970-2001.

Con motivo de la exposición Premios de la Bienal de San Juan del Grabado Latinoamericano y del Caribe: 1970-2001, se publicó un catálogo de 62 páginas, con 92 fotos a color, que incluye la historia de cada Bienal, las fotografías de todos los premios y una bibliografía selecta. El texto fue redactado por Flavia Marichal Lugo, directora del Museo.

El 25 de octubre, a las 6:30 pm, se inauguró la instalación titulada No trates de regresar, por la artista puertorriqueña Ivelisse Jiménez (Santurce, PR, 1966). Es una instalación que se presenta en los espacios abiertos del Museo, en un diálogo con la arquitectura del edificio. La muestra es parte de la Trienal Poligráfica de San Juan, América Latina y el Caribe.

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

Se digitalizaron los documentos 303-318 de la colección Eugenio María de Hostos, para un total de 878 digitalizaciones.

Se completó la entrada de la información de 400 carteles al programa de administración de colecciones The Museum System (TMS).

(Logros de la efectividad de la gestión gerencial-administrativa y el desarrollo del recurso humano)

El viernes, 9 de octubre, Lisa Ortega y Oneida Matos, de la Oficina de Educación del Museo, asistieron al Encuentro con Educadores, a cargo de el comité del Programa Educativo de la 4ta Trienal Poli/Gráfica de San Juan, América Latina y el Caribe. Se llevó a cabo de 9:00am a 12:00md en el Anfiteatro del Archivo General de Puerto Rico.

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

1,674 personas visitaron el Museo en el mes de Octubre de 2015.

I. Talleres de Domingos Familiares. Se ofrecieron cuatro talleres familiares en los que participaron cincuenta (50) personas entre las edades de 8 a 65 años.

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 4 de octubre se ofreció el taller Monotipo, con la profesora Olga Charneco. Participaron 5 personas.

El 11 de octubre se ofreció el taller serigrafía, con las profesoras Torrech, en el que participaron 22 personas. El 18 de octubre se ofreció el taller Colografía y medio mixto, con la profesora Olga Charneco, al que asistieron 10 personas. El 25 de octubre se realizó el taller Estampados para un libro escultórico, con las profesoras Torrech. Asitieron 13 personas.

II. Recorridos guiados : Se ofrecieron 18 recorridos guiados para 15 grupos universitarios y 3 de escuela secundaria para un total de 443 participantes.

Fecha	Hora	Grupo (Tipo)	Municipio	Tema	Cantidad
1. 1 oct.	8:30am	ESPA 3003 (U)	UPRRP	Bienal	25
2. 1 oct.	1:00pm	ESPA 3003 (U)	UPRRP	Bienal	25
3. 1 oct.	2:30pm	ESPA 3003 (U)	UPRRP	Bienal	25
4. 5 oct.	10:00am	Est. Orientadores (U)	UPRRP	General	25
5. 6 oct.	10:00am	HARTE 3118 (U)	UPRRP	Velorio/Oller	68
6. 8 oct.	10:00am	Est. Orientadores (U)	UPRRP	General	16
7. 8 oct.	11:00am	Est. Orientadores (U)	UPRRP	General	8
8. 13 oct.	10:00am	HARTE 3118 (U)	UPRRP	Velorio/Oller	38
9. 14 oct.	9:00am	Est. Orientadores (U)	UPRRP	General	11
10. 15 oct.	4:00pm	PSIC 4002 (U)	UPRRP	Bienal	8
11. 16 oct.	10:00am	Esc. Rosalina Martínez (S)	Guaynabo	General	25
12. 16 oct.	11:00am	Esc. Rosalina Martínez (S)	Guaynabo	General	25
13. 16 oct.	1:30pm	Acad. N ^{tra} S ^{ra} Providencia	SJ	Velorio/Bienal	25
14. 19 oct.	10:00am	Est. Orientadores (U)	UPRRP	General	24
15. 19 oct.	11:00am	Est. Orientadores (U)	UPRRP	General	20
16. 26 oct.	10:00am	HUMA 3017 (U)	UPRRP	Bienal	25
17. 26 oct.	1:00pm	HUMA 3017 (U)	UPRRP	Bienal	25
18. 26 oct.	2:30pm	HUMA 3017 (U)	UPRRP	Bienal	25

III. Talleres Escolares

Total de participantes: 113

Se ofreció un total de cinco (5) talleres escolares para un total de 113 participantes con sus adultos acompañantes.

<i>Fecha</i>	<i>Taller</i>	<i>Escuela o Grupo (Lugar)</i>	<i>Tallerista</i>	<i>Asistencia</i>
1. 7 oct.	Colografía	Esc. J.C. Barbosa/Talent Search (SJ) Charneco	20	
2. 9 oct.	Serigrafía	Col. N ^{tra} S ^{ra} del Rosario (Vega Baja)	Hnas. Torrech	24
3. 9 oct.	Xilografía	Col. N ^{tra} S ^{ra} del Rosario (Vega Baja)	J. Maldonado	24
4. 20 oct.	Acuarela	Esc. G.A. Bécquer/Talent Search (SJ) Charneco	25	
5. 21 oct.	Colografía	Casa Escuela (Metro)	Charneco	20

IV. Actividades y Eventos: Total participantes: 1,382

Se realizaron cuatro (4) reuniones con los voluntarios de Museo Encantado. continuó con las orientaciones para estudiantes voluntarios del museo, y se llevó a cabo la convocatoria y orientación para estudiantes que desean trabajar en el evento Museo Encantado 2015, a llevarse a cabo en el mes de octubre.

<i>Fecha</i>	<i>Hora</i>	<i>Actividad / Recurso</i>	<i>Asistencia</i>
1. 1 oct.	5:00pm	Reunión de Orientación Museo Encantado	15
2. 7 oct.	5:00pm	Reunión General Museo Encantado	25
3. 14 oct.	5:00pm	Reunión Mesas Actividades Museo Encantado	12
4. 18 oct.	3:00pm	Visita Guiada con la artista Ada Rosa Rivera	23
5. 21 oct.	5:00pm	Reunión Personajes Museo Encantado	28
6. 25 oct.	6:30pm	Inauguración de instalación de Ivelisse Jiménez	50 (estimado)
7. 28 oct.	5:00pm	Ensayo General Museo Encantado	61
8. 30 oct.	6:00-9:00pm	Museo Encantado 2015	1,168

V. Acceso a las colecciones 69 personas

1. El profesor Martín García Rivera y 23 estudiantes de Bellas Artes del Curso Arte 3315, tuvieron acceso a la Colección de Grabado en relieve y a planchas originales, el martes, 13 de octubre 2015, de 9:00- 12:00PM; y el martes 20 de octubre, de 9:00- 12:00PM, 23 estudiantes.
2. Donald Escudero, estudiante graduado de la Maestría en Gestión Cultural, Donald Escudero, y los profesores Johnny Lugo y Antonio Martínez tuvieron acceso a las pinturas del artista José López de Victoria, para un estudio de UV y XRF para establecer estudio de superficie y técnicas de preparación de capa pictórica para la composición de los retratos, el 22 de octubre de 9:00 am a 3:30 pm.
3. La estudiante Gelenia Rivera tuvo acceso a grabados de Carlos Raquel Rivera, para su trabajo final del curso del curso Arte 3315 (Grabado en relieve), el 28 de octubre de 2:00 a 3:00 pm.
4. La profesora Melissa Ramos y 34 estudiantes del Programa de Historia del Arte del Curso Arte 3119 (Introducción a las Artes Visuales) tuvieron acceso a grabados en relieve y a sus planchas, el jueves 29 de octubre de 2015.
5. En el mes de octubre se atendieron en el Centro de Documentación un total de 6 personas.
6. Se brindó una orientación al grupo de Investigación de la Profesora Mercedes Trelles de Historia del Arte acerca de la organización de documentos en el Centro de Documentación.

VI. Colaboraciones

1. Diseño promocional para la actividad de Colección Puertorriqueña del Sistema de Bibliotecas *El Estado de Situación de las Investigaciones y Publicaciones de La Negritud Boricua de Finales del Siglo XX y XXI*, para el martes 10 de noviembre de 2015. Se hizo el “flyer” y el programa

2. Diseño de hoja suelta para La Asociación de Profesores Jubilados de la Universidad de Puerto Rico para la conferencia *Los derechos humanos en tiempos de crisis económica*
3. Diseño de “flyer” para una actividad del grupo de apoyo a cuidadores de pacientes de Alzheimer de aguada, que dirige Idaly Ruíz, quien fuera empleada de la UPRRP

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

Se recaudaron \$706.94 (setecientos seis dólares con noventa y cuatro centavos) por venta de catálogos. El dinero se depositó en la cuenta rotatoria del Museo.

CENTRO INVESTIGACIONES ARQUEOLÓGICAS

(Desarrollo Integral del estudiante)

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- La estudiante de maestría en Biología, Rosana A. Wiscowich Russo, continúa con la investigación de parásitos en los coprolitos arqueológicos de Sorcé, Vieques. Dir. Gary Toranzos. Preparación de manuscrito sobre parásitos para publicación en revista científica.
- 2- La estudiante doctoral en Biología, Jessica Rivera Pérez, continúa con la investigación de bacterias, virus y hongos en los coprolitos arqueológicos de Sorcé, Vieques. Dir. Gary Toranzos.

(Desarrollo de la Facultad)

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 y el Dr. Gary Toranzos, del Depto. de Biología Graduada, UPRRP.

2- La bióloga Dra. Tasha M. Santiago Rodríguez del Depto. de Patología de la Universidad de California San Diego, California junto al biólogo Dr. Raul Cano, de Center for Applications in Biotechnology, California Polytechnic State University, San Luis Obispo, San Diego, California, inician investigación sobre los microorganismos en el cálculo de dientes de las poblaciones indígenas de Sorcé, Vieques y Tecla, Guayanilla. El objetivo reconstruir la dieta indígena y las enfermedades y compararlo con los resultados obtenidos de los coprolitos indígenas del mismo lugar.

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

(Desarrollo académico y administrativo del Recinto)

- 1- Sin cambios el espacio de trabajo del CIA en el sótano del edificio de Hostos, con parte de las paredes y techos apollillados. Los pisos de loseta de vinyl antiguo resquebrajados y destruidos.
- 2- Seguimos esperando por los trabajos necesarios para mejorar el espacio del Centro o en su defecto la mudanza a un espacio aceptable para el personal y para el mantenimiento adecuado de las colecciones.
- 3- Inundación, 1 de octubre, del sótano de Margarida por causa del conducto del ac, tapado. Una semana para secar y limpiar. Asperjado realizado el 26 de octubre.

4- Gotera del techo del sótano edif. Hostos. 5 de octubre. Lavamanos del segundo piso defectuoso. Dañó documentos y libros en el escritorio del director Dr. Chanlatte. Corregido el mismo día.

(Desarrollo de una perspectiva académica internacional)

1- La arqueóloga Y. Narganes, Secretaria y Concejal representando la UPR, en el Consejo de Arqueología Terrestre, continúa con los trabajos propios del Consejo. Reunión Ordinaria el 7 de octubre, 2:00pm a 4.30pm. Reunión Extraordinaria el 29 de octubre, 10:00am – 4:00pm.

2- Preparación de información sobre las culturas precolombinas para el Proyecto de Señalización Turística del Paseo de Puerta de Tierra, en San Juan. Enlace, Sra. Teresa Hermida Espada, representando a SCF Arquitectos, 13 calle 2, suite 201 Metro Office Park Guaynabo, PR, 00968-1730. La información suministrada y una selección de fotos de material arqueológico del Museo y del CIA, formará parte de los monolitos temáticos.

3- Solicitud de fotos e información de adornos en madera de la cultura la Hueca de Sorcé. Por la curadora, Joanna Ostapkowics, de American Collections and Ethnology, National Museum Liverpool World Museum, Inglaterra. Se hará entrega de copia del artículo publicado en la revista Bilan Scientific de la región Guadeloupe del Ministerio de la Cultura y la Comunicación de Francia.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS

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

División de Electricidad

1. Registro de 186 órdenes de trabajo completadas
2. Instalación de tomas eléctricas en Sala Principal del Senado Académico
3. Mantenimiento en Subestación eléctrica de la Facultad de Ciencias Sociales
4. Instalación de breakers en Subestación eléctrica Escuela de Derecho
5. Instalación de Subestación eléctrica en Facultad de Humanidades
6. Manejo de crisis en gabinete eléctrico frente Antigua Escuela de Arquitectura
7. Apoyo a actividad nocturna – Noche de Bohemia
8. Apoyo a trabajos de infraestructura en la Planta Central

División de Refrigeración

1. Registro de 107 órdenes de trabajo completadas
2. Instalación de tres unidades mini Split, Oficina de OCIU y CAUCE.
3. Cambio motor de extractores en Laboratorio 123 Edificio Facundo Bueso.
4. Cambio de extractores de aire acondicionado en varias áreas: área del almacén de químicos de piscinas, salón de Bellas Artes Escuela Superior, Oficina de Reproducción Escuela Superior.
5. Cambio de dos condensadores (COILS) aire acondicionado en el Museo.

División de Talleres Pintura, Ebanistería, Plomería, Cerrajería y División de Mantenimiento Preventivo

1. Registro de 297 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 150 de plomería, 12 de pintura, 35 de ebanistería y 26 de herrería
2. Registro de 234 órdenes de trabajo completadas por Cerrajería

División de Ornamentación y Control de Plagas

1. Registro de 31 órdenes de trabajo completadas por División de Ornamentación y 22 por la unidad de Control de Plagas.
2. Taller poda por técnica de rapelling
3. Riego de composta en áreas con alto nivel de erosión
4. Siembra y reacondicionamiento de jardines en Centro de Desarrollo Pre Escolar
5. Siembra de arbustos de mangle plateado en entrada del Museo de Historia y Antropología
6. Reacondicionamiento de jardines en Edificio Fase I Ciencias Naturales, Residencia Estudiantil Torre Norte y área frente al Café Abel del Complejo Deportivo
7. Siembra de mitigación de árboles en el Recinto: 3 flamboyanes, 3 palmas
8. Servicios del Arbolista para solicitud de permisos de poda y corte por emergencia en área de Subestación Eléctrica Principal de Campus y la Planta Central

División de Transportación y Mecánica

1. Registro de 69 órdenes de trabajo completadas por Transportación.
2. Registro de 102 órdenes de trabajo completadas por Mudanza.
3. Registro de 66 órdenes de trabajo completadas por el Taller de Mecánica.

Brigadas de Proyectos Especiales

1. Registro de 6 órdenes de trabajo completadas por la Brigada de Aceras y Lavado
2. Registro de 10 órdenes de trabajo completadas por la Brigada de Construcción
3. Remodelaciones en Laboratorios de investigación # 129, #264, 240, 319 en Facundo Bueso
4. Remodelación en edificio ERA, Departamento de Ciencias Sociales
5. Restauración parcial de área de almacenes Antiguo Compras y Suministros
6. Proceso de presubasta para proyecto de repavimentación de estacionamientos del Recinto
7. Construcción de rampa de impedidos en el estacionamiento de Beatriz Lasalle
8. Lavado de aceras en edificio de Estudios Generales

Proyecto de vinculación con Facultades, Escuelas y Oficinas

1. Reunión con personal del Teatro para proyectos de conservación y mantenimiento necesarios

Asuntos Administrativos y en Salud y Seguridad Ocupacional y Ambientales

1. Proyecto de implantación del nuevo programado para mantenimiento preventivo, fase de incorporación de datos a la plantilla del Recinto
2. Reunión para establecimiento Proyecto de Carburación con Gas Propano Flota de OCIU
3. Reclutamiento de 10 plazas de conserjes temporeros
4. Adiestramiento a empleados Plan de Manejo de Aguas de Escorrentías

5. Participación revisión de las políticas y procedimientos aplicables a la Viviendas Estudiantiles del Recinto
6. Taller de Autocoaching para Alcanzar Metas, 5 octubre, 9:00 am – 12:00 m, 1 participante
7. Taller Escorrentía Pluvial en el Recinto, Dos sesiones, 6 octubre, 10:00 am - 12:00 m y 1:00 am – 3:00 pm, OPASO, 34 participantes
8. Taller Prevención de Caídas ofrecido por 3 M, 13 octubre, 10:00am – 11:00 am, 37 participantes
9. Conversatorio de Asoc. Americana del Cáncer, 14 octubre, 10:00am – 12:00 m Dra. María Muñoz, 2 participantes
10. Taller: Trepa con Soga para Corte de Árboles, 15 octubre, Arbolista Andrés San Fiorenzo, 32 participantes

OFICINA DE MERCADO, DESARROLLO Y COMUNICACIONES

Desde el 9 de octubre al 4 de noviembre de 2015, la Oficina de Comunicaciones, Desarrollo y Exalumnos ha logrado mantener informada a la comunidad universitaria de los acontecimientos más sobresalientes del Recinto con reportajes sobre temas de actualidad que impactan el sector interno y externo de la Institución. El reto de lograr y mantener las reseñas y reportajes circulando en los medios informativos nacionales ha sido alcanzado a través de la calidad de redacción y el escogido de las actividades y sucesos que han merecido su divulgación. La dedicación del equipo de trabajo y su empeño, han sido factores importantes en la consecución de haber conseguido publicar en el medio informativo www.uprrp.edu 58 notas periodísticas, en su mayoría trabajadas desde nuestra mesa de redacción, otras, suministradas. Es importante destacar que la labor realizada ha logrado que muchas de estas notas hayan sido replicadas y citadas por distintos medios de prensa y noticiosos.

Las notas que se publicaron en el periodo indicado con antelación son las siguientes:

- 8/10/2015 Parte II: Después de la sequía, ¿qué?
- 8/10/2015 Reflexionan sobre la primera década del colectivo “Y no había luz”
- 8/10/2015 La universidad es parte de uno, dice el Registrador
- 9/10/2015 La Torre de la UPR se ilumina de rosa
- 9/10/2015 Expertos y empresarios analizarán los efectos del IVA y el IVU en la isla.
- 9/10/2015 UPR Río Piedras presenta la Primera Conferencia Dr. Hermenegildo Ortiz Quiñones
- 9/10/2015 Departamento de Psicología denuncia la utilización de examen único para la reválida de esta profesión.
- 13/10/2015 Estrena comedia noir en el Teatrillo UPR-RP
- 13/10/2015 Ojo rojo: Alcaraz y su Universidad
- 13/10/2015 Enactus UPR-RP y la transfiguración de la Plaza del Mercado
- 13/10/2015 Develarán mural en el Centro Universitario
- 14/10/2015 Modelos matemáticos ayudan a la conservación de la biodiversidad
- 14/10/2015 UPR-RP será el lugar de encuentro para discutir el proyecto de ley 1456
- 14/10/2015 Exitoso VIII Torneo de Golf de Amigos de Escuela de Derecho, UPR
- 14/10/2015 Un programa de mentoría para la retención
- 14/10/2015 Se presentará en la UPR Río Piedras foro ambiental sobre la salud en Vieques

15/10/2015	Tadeusz Kantor: muerte, objeto y teatro
15/10/2015	Un programa deportivo para promover la inclusión universitaria
15/10/2015	Profesor de microbiología en UPR-RP se destaca internacionalmente
16/10/2015	IVU e IVA: mismos resultados
16/10/2015	Regresa el Congreso de Ciencia Ficción y Literatura Fantástica a la UPR-RP
19/10/2015	Chuco Quintero y el soneo de Maelo
19/10/2015	Noche de Bohemia en la Torre de la UPR
19/10/2015	Buscan solución ante xenofobia anti-haitiana en República Dominicana
20/10/2015	Estudiantes de Audiovisual y Drama ensayan destrezas frente y tras las cámaras
20/10/2015	Historiador del arte de la UPR-RP: Humanista del Año 2014
20/10/2015	Expondrán en la UPR-RP importantes estudios sobre el trabajo
21/10/2015	¿Qué aprendemos de una compañía de teatro como Y no había luz?
21/10/2015	Escuela de Derecho celebra Congreso Internacional de Derecho Administrativo
21/10/2015	Musical “Man of la Mancha” en el Teatro Universitario
22/10/2015	Escritor español Arturo Pérez-Reverte de visita en la UPR en Río Piedras
22/10/2015	Escritora española contrasta los destapes femeninos tras la dictadura franquista
22/10/2015	La migración y la ilustración en la literatura de ciencia ficción
22/10/2015	En imágenes: Marcha y lazo rosa en el Recinto de Río Piedras
23/10/2015	Celebramos los 55 años del Centro Universitario
23/10/2015	Discuten en la UPR-RP los serios retos de salud en Vieques
23/10/2015	Una marcha rosada por las pacientes de cáncer
23/10/2015	Alianza Francesa convoca estudiantes con pasión por el cine
23/10/2015	La reforma educativa: el vértigo de la educación pública
26/10/2015	Regresa el Museo Encantado en la UPR
26/10/2015	Sobre “El emigrante” y otros microrrelatos latinoamericanos
27/10/2015	Sin apoyo en la UPR Río Piedras la reforma educativa del presidente del Senado
27/10/2015	Eduardo Lalo y los dilemas del escritor en Puerto Rico
27/10/2015	Conferencia de Fraude 2015: “The Many Shades of Fraud”
27/10/2015	Reconocido juez español participará en el Encuentro Regional de Cátedras UNESCO
28/10/2015	Analizan la ciencia ficción caribeña desde una mirada comparada
28/10/2015	Rector de la UPR-RP reacciona a señalamientos sobre alegado mal uso de fondos federales
29/10/2015	“Hablar en cebolla, no en arroz y habichuelas”, una conversación con Eduardo Lalo
29/10/2015	Escuela secundaria de la UPR se une para mejorar sus facilidades
29/10/2015	El ocio en Puerto Rico y su demonización
29/10/2015	UPR-RP fortalecerá oferta académica del Instituto de Relaciones del Trabajo
30/10/2015	Anuncian simposio del Programa de Estudios Sociales
30/10/2015	“Toda democracia inculta, es una casa de putas”: Arturo Pérez-Reverte
30/10/2015	Estudiantes UPR-RP reciben tres galardones en competencia de filmes de horror
2/11/2015	La emigración puertorriqueña protagoniza Velada Teatral en la UPR-RP
2/11/2015	Semana crucial para varios deportes en la LAI
2/11/2015	Cobran auge las humanidades médicas en UPR-RP
2/11/2015	La FAE reconoce a sus estudiantes distinguidos

Entre los días del 9 de octubre al 4 de noviembre se enviaron 73 comunicados de actividades, circulares, anuncios e información de nuestras facultades, escuelas y oficinas de interés para los distintos sectores de la comunidad universitaria. La utilización de las redes sociales como del cartero uprrrp son las herramientas utilizadas con mayor frecuencia para este propósito.

Las redes sociales juegan un papel importante entre la comunidad universitaria, en especial los estudiantes. Las mismas han sido manejadas de manera que tengan el mayor impacto posible entre sus usuarios. Todas las notas que se publican en el portal del Recinto, las comunicaciones que se divulgan por cartero uprrrp, así como los comunicados, se replican a través de las redes sociales oficiales del Recinto. Esto redundará en un mayor número de canales de comunicación, con el fin de aumentar consistentemente la población a la cual se le comunica la información.

Actividad de seguidores y aprobaciones en medios sociales:

Facebook uprrp

7 de octubre- 31,900

3 de noviembre- 32,092

192 nuevos likes

Entrada con mejor rendimiento durante octubre:

<https://www.facebook.com/uprrp/posts/10154251670948625>

Alcance- 23,382

Engagements- 3,148

Facebook Miupi:

7 de octubre- 3,252

3 de noviembre- 3,477

225 nuevos likes

Entrada con mejor rendimiento durante octubre:

<https://www.facebook.com/miupishop/photos/a.768453589881965.1073741825.300048400055822/969957053064950/?type=3>

Alcance- 6,438

Engagement- 1,425

Facebook Ex-Alumnos:

7 de octubre- 4,153

3 de noviembre- 4,178

25 nuevos likes

Entrada con mejor rendimiento durante octubre:

<https://www.facebook.com/ExalumnosUPRRP/posts/465928660246777>

Alcance- 5,615

Engagements- 440

Twitter:

7 de octubre- 26,248

3 de noviembre- 27,588

1340 nuevos seguidores.

Tuit con mejor rendimiento durante octubre:

<https://twitter.com/uprrp/status/654689844250087425>

Impresiones- 6,111

Engagements- 653

Linked IN:

En el proceso de aumentar el número de seguidores, se arregló la presentación de la misma. Esto ha logrado un aumento en los seguidores. Proximamente se estará trabajando con el contenido y la utilización de la página para lograr una mayor cantidad de seguidores que apoyen los proyectos de recaudación de fondos.

7 de octubre- 12,903

4 de noviembre- 13,106

203 nuevos seguidores.

Colaboración a Facultades, Escuelas y Dependencias del Recinto Gestiones Administrativas

La Oficina de Comunicaciones Desarrollo y Exalumnos, a través de sus servicios busca diversificar y fortalecer el vínculo de comunicación entre estudiantes, comunidad universitaria y sus egresados. Como parte de los esfuerzos se brinda apoyo a las facultades y unidades, se encuentran la creación de los artes para la difusión de los eventos: a través del Portal, las Redes Sociales, cartero rrp, impresión de afiches y hojas sueltas, comunicados de prensa y media tours, según sea el caso particular. A continuación se enumeran los proyectos más destacados durante este período:

- Celebración del Centenario de la Oficina del Registrador
- Conversatorio con el escritor Arturo Pérez Reverte
- Jornada de Concienciación Sobre Cáncer del Seno 2015
- Bohemia Bajo Las Estrellas; frente a la Torre

Colaboramos con las facultades en la coordinación de los eventos, conferencias y congresos, entre otros. En fin, todo lo concerniente a las Relaciones Públicas del Recinto (participación del Rector; invitados especiales, conferenciantes, etc) de manera que podamos lograr la cobertura noticiosa previa y posterior al evento.

Recaudación de Fondos:

Con el propósito de actualizar datos de exalumnos y recaudar fondos, asistimos a la celebración del Mercado de España, llevado a cabo en el Centro de Convenciones de PR. Un número significativo de exalumnos actualizaron sus datos y reconocieron nuestra presencia en dicha actividad. Fue una excelente oportunidad de vender memorabilia del Recinto, que no solamente logra recaudar fondos, si no que fortalece los lazos de apoyo a la Institución, y orgullo de dichos egresados.

Durante este período se presentó el Plan de Recaudación de Fondos a los Decanos y a las personas señaladas por cada uno de éstos, quienes constituirán el Comité de Enlace de Exalumnos. Este comité trabajará mano a mano con nuestra oficina en la implantación del proyecto de recaudación de fondos.

La premiere del musical: “Man of la Mancha” se ofreció a beneficio del Fondo Permanente de becas del Recinto de Río Piedras. Próximamente tendremos la cifra de recaudo lograda con dicho proyecto.

A la fecha de hoy, nos encontramos en pleno proces de solicitud de auspicios y venta de boletos para el Concierto “Navidad Entre Amigos”, pautada para el jueves, 17 de diciembre de 2015, en el Teatro de la UPR.

Tienda Mi IUPI

La Tienda Mi IUPI continua ofreciendo materiales, memorabilia y artículos alusivos a las marcas registradas del Recinto. El total de ventas netas para el periodo del 9 de octubre al 4 de noviembre de 2015 fue de \$13,171.92

Asociación de Exalumnos de la UPR

La Oficina de Comunicaciones, Desarrollo y Exalumnos es sede de la Asociación de Exalumnos de la Universidad de Puerto Rico. En nuestro compromiso por aunar esfuerzos de vinculación con los egresados, se le ofrece total colaboración a sus actividades y eventos.

El pasado 8 de octubre, la Asociación de Exalumnos de la Universidad de Puerto Rico (AEUPR) reconoció a un grupo variado de once puertorriqueños como Exalumnos Distinguidos 2015. La defensora de los derechos humanos y directora del Proyecto Matria, Lcda. Amárilis Pagán Jiménez; la presidenta del Colegio de Contadores Públicos Autorizados, Lcda. Zulmarie Urrutia Vélez; la trabajadora social y psicóloga clínica, Dra. Mercedes Cintrón; el dermatólogo y profesor, Dr. Ernesto González; el ingeniero civil José Sánchez; el arquitecto Manuel Bermúdez; el actor y comediante, Luis Antonio Rivera “Yoyo Boing”; el bailarín y coreógrafo Norberto Collazo; el biólogo ambiental, Dr. Javier Arce Nazario; el empresario de la industria hotelera, Xavier A. Ramírez; y el director de la organización CARAS de las Américas, Lcdo. Michael Fernández, se sumaron al grupo de egresados que año tras año son reconocidos en este evento.

La actividad se llevó a cabo en el anfiteatro de la Escuela de Arquitectura del Recinto de Río Piedras, y se resaltaron y reconocieron los logros de estos profesionales, destacando su labor social, económica y cultural.

En la actividad estuvieron presentes el presidente de la Universidad de Puerto Rico, Dr. Uroyoán Walker Ramos, el rector del Recinto de Río Piedras, Dr. Carlos E. Severino Valdez, el rector del Recinto de Ciencias Médicas, Dr. Noel Aymat Santana, varios decanos del sistema UPR y familiares y amigos de los distinguidos.