

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

Informe de Logros¹

18 de FEBRERO de 2016

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.

ESCUELA DE ARQUITECTURA

9 febrero – El Decanato de Estudiantes de nuestro Recinto certificó el Consejo de Estudiantes de la Escuela de Arquitectura para el segundo semestre del año académico 2015-16. Estos son:

José A. Morales González – Presidente

Reily J. Calderón Rivera – Vicepresidente

Christopher Viera Sánchez – Secretario

Paola González Márquez – Tesorera

Luis A. Rodríguez Santana – Senador Académico

Wesley González Colón – Rep. Segundo Año Diseño

José L. Vélez Rodríguez – Rep. Cuarto Año Diseño

Nelmaris Camacho García – Rep. Comité Historia y Teoría

Antonio L. Vázquez Rosado – Rep. ante la Facultad

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

FACULTAD DE CIENCIAS NATURALES

Departamento de Física

Graduate Seminar

Speaker: José R. Alvarez, PhD Chemical-Physics Program, UPR-RP

Title: "Effective Hamiltonian model for electronic transport"

Place: Seminar, Room, CNL C-310

Date: January 26, 2016 (Tuesday)

Time: 3:00 pm

Departamento de Ciencia de Cómputos

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, Ian Dávila (con José Ortiz-Ubarri), A network flows visualization framework and API for network forensics and analytics in the web.
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 Biología. Parameter Estimation in a Mathematical Model of an Electrogenic Cotransporter.
10. José Alfredo Valles (con José Ortiz-Ubarri). Automated Anomaly Detection Within The Toa Network Flow Data Monitoring System

11. Christian Maldonado (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.

12. José Alfredo Valles, Valerie Santiago, Luis Albertorio (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.

13. Daniel Santiago, Hector Roman(con José Ortiz, Humberto Ortiz). Perimeter Networks to expedite the transfer of Science (PRNETS).

14. Alberto Ruiz y Gustavo Gratacós (con Ioannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.

15. Lillian González y Jeff Matos (con Ivelisse Rubio). Applications of Groebner Bases to Linear Complexity of Multidimensional Periodic Arrays

16. Ramón Collazo (con Rafael Arce Nazario). Combinational logic minimization for the reverse Rijndael S-box.

17. Cruz Pantoja, Omar (con Carlos J Corrada Bravo). Feature extraction of species recordings.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM

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

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

Guillermo Fontánez (con Mariano Marcano) Maestría en Matemáticas Aplicadas -

Optimization using sensitivity analysis with applications in renal physiology problems.

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

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

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.

Programa Interdisciplinario en Ciencias Naturales

- Del 1 de diciembre al 21 de enero de registró la visita de 243 estudiantes a la oficina de PICN desglosado de la siguiente manera: del 1 al 18 diciembre se atendieron 61 estudiantes y del 12 al 24 de enero se atendieron 182 estudiantes solicitando servicios de información, asesoría u orientación.
- El 20 de enero de 2016 el Programa Interdisciplinario recibió al maestro Luis E. Vimet Negrón de la Escuela Luis Muñoz Rivera de Utuado. Se le ofreció una charla de orientación al maestro junto a los cuatro estudiantes que lo acompañaban. Los estudiantes estaban interesados en conocer más sobre el currículo del Programa. El maestro conoció acerca del PICN durante el OPEN HOUSE del Recinto llevado a cabo durante el mes de octubre de 2015 en el Centro de Estudiantes.

Departamento de Biología

Publicaciones:

DRA. JEAN FRANCIS RUIZ-CALDERON (egresada)

J.F. Ruiz-Calderón, H. Cavallin, S. Song, A. Novoselac, L.R. Pericchi, J.N. Hernández, R. Rios, O. H. Branch, H. Pereira, L. Campos, M.J. Blaser, R. Knight and M.G. Dominguez-Bello. “Walls talk: Microbial Biogeography of Homes Spanning Urbanization”. Science Advances (Accepted on November 29, 2015).

Artículo El Nuevo Día:

En la sección de Ciencia de El Nuevo Día, sábado 23 de enero 2016, aparece el artículo Brilla boricua en el campo de la Microbiología, donde cubren el trabajo de la Dra. Jean Frances Ruiz, estudiante egresada bajo la mentoría de la Dra. María Gloria Domínguez. Pueden acceder al artículo en el siguiente enlace: <http://www.elnuevodia.com/ciencia/ciencia/nota/brillaboricuaenelcampodelamicrobiologia-2154244/>.

DRA. ADRIANA HERRERA-MONTES (egresada)

Herrera-Montes, A. 2015. Notes on the Striped Keelback (*Xenochrophis vittatus*) in Puerto Rico: A Recently Reported Non-native Snake in the Western Hemisphere. *IRCF REPTILES & AMPHIBIANS* 22(4):178–181.

El proyecto Estudio Ecológico y Programa de Erradicación de la Serpiente Exótica *Xenochrophis vittatus* en Puerto Rico comparte con ustedes una nueva publicación. El proyecto *X. vittatus* es un proyecto colaborativo, liderado por Adriana Herrera Montes, en el que participa el Museo de Zoología de la UPR-RP. Puede acceder al artículo y descargarlo completamente gratis a través del siguiente link Volume 22 – 4 December | *IRCF Journal, Reptiles and Amphibians*.

PATRICIA BURROWES

Agostini G. and P. A. Burrowes. 2015. Infection patterns of the chytrid fungus, *Batrachochytrium dendrobatidis*, on anuran assemblages in agro-ecosystems from Buenos Aires Province, Argentina. *Phyllomedusa* 14(2), 113-126.

RICARDO BETANCUR

Davis AM, Unmack PJ, Vari RP & Betancur-R. R. Herbivory Promotes Dental Disparification and Macroevolutionary Dynamics in Grunters (Teleostei: Terapontidae), a Freshwater Adaptive Radiation. *The American Naturalist*. <http://www.journals.uchicago.edu/doi/pdfplus/10.1086/684747>.

JESSICA I. RIVERA-PEREZ (estudiante doctoral Lab. Dr. Gary Toranzos)

Jessica I Rivera-Perez, Raul J Cano, Yvonne Narganes-Storde, Luis Chanlatte-Baik and Gary A Toranzos. 2015. Retroviral DNA Sequences as a Means for Determining Ancient Diets. *PLoS ONE* 10(12):e0144951. doi:10.1371/journal.pone.0144951 Published online: December 14, 2015.

DRA. TASHA M. SANTIAGO-RODRIGUEZ (egresada del Lab. Dr. Gary Toranzos)

Tasha M. Santiago-Rodriguez, Julie Kinzelman and Gary A. Toranzos. 2015. Current and developing methods for the detection of microbial indicators in environmental freshwaters and drinking waters. In: *Manual of Environmental Microbiology*, 4th Edition. G. A. Toranzos, ed. ASM Press, Washington, D.C. (In Press).

ALEJANDRO RÍOS-FRANCESCHI (Estudiante Doctoral-Lab. Dr. Rafael Joglar)

Spatiotemporal Changes of the Herpetofaunal Community in Mount Resaca and Luis Peña Cay, Culebra National Wildlife Refuge, Culebra, Puerto Rico¹

Alejandro Ríos-Franceschi^{2,3}, Juan G. García-Cancel³, Fernando J. Bird-Picó³, and Luis D. Carrasquillo³

Ramos, F.M., Delgado-Vélez, M., Ortíz, A.L., Báez-Pagán, C.A., Quesada, O., and Lasalde-Dominicci, J.A. Expression of *CHRFAM7A* and *CHRNA7* in neuronal cells and post-mortem brain of HIV-infected patients: Considerations for HIV-Associated Neurocognitive Disorder, *Journal of NeuroVirology*, 2015 Nov 13. •DOI: 10.1007/s13365-015-0401-8, PMID: 26567012.

Delgado-Vélez, M., Báez-Pagán, C.A., Gerena-López, Y., Quesada, O., Santiago-Pérez, L., Capó-Vélez, C., Wojna, V., Meléndez, L., Leon, R., Silva, W., and Lasalde-Dominicci, J.A., (2015) The $\delta 7$ nicotinic receptor is up-regulated in macrophages from HIV-seropositive women: Consequences to the cholinergic anti-inflammatory response. (*Nature Publishing Group*), *Clinical & Translational Immunology* (2015) 4, e53; doi:10.1038/cti.

2015.31, Published online 11 December 2015,

<http://www.nature.com/cti/journal/v4/n12/full/cti201531a.html>).

Fluoxetine is neuroprotective in slow-channel congenital myasthenic syndrome. Zhu H, Grajales-Reyes GE, Alicea-Vázquez V, Grajales-Reyes JG, Robinson K, Pytel P, Báez-Pagán CA, Lasalde-Dominicci JA, Gómez CM. *Experimental Neurology*. 2015 PMID: 25448156.

Padilla-Morales, L.F., Colón-Sáez, J.O., González-Nieves, J.E., Quesada-González, O., Lasalde-

Dominicci, J.A. (2015). Effects of changing the lipid analogue detergent headgroup on the \ Functionality and Stability of Detergent Purified nAChR from Torpedo using Lipidic Matrixes and Macroscopic Electrophysiology, BBA Data in Brief DOI 10.1016/j.dib.2015.12.010 2015.

Melendez R., Roman C., Capo-Velez, C.M., Lasalde-Dominicci, J.A., (2015), Decreased glial and synaptic glutamate uptake in the striatum of HIV-1 gp120 transgenic mice, Journal of NeuroVirology 2015 Nov 13, DOI: 10.1007/s13365-015-0403-6. PMID: 26567011.

Programa de Nutrición y Dietética

[NOV 12-13, 2015: Veintiocho (28) estudiantes y el Técnico de Laboratorio del Programa de Nutrición y Dietética aprobaron la certificación de ServSafe del National Restaurant Association sobre las mejores prácticas de la inocuidad de alimentos en la preparación y servicio de alimentos. Esta certificación se pudo ofrecer por los fondos recibidos del proyecto NutriLabs del USDA, Dra. Brenda Toro, PD.

Claudia Del C. Jaime Antúnez De Mayolo estudiante egresada del Programa de Nutrición y Dietética en mayo 2015, fue seleccionada para recibir el Premio al Atleta Subgraduado Destacada de la Facultad de Ciencias Naturales.

Sachelly Julián-Serrano, estudiante egresada del Programa de Nutrición y Dietética en mayo 2015, fue seleccionada por el Instituto Nacional del Cancer de los Institutos Nacionales de Salud para participar en The John Milner Nutrition and Cancer

Prevention Research Practicum sponsored by the Nutritional Science Research Group, National Cancer Institute & the Department of Nutrition at the Clinical Center, National Institutes of Health; la practica se llevaria a cabo los días 14 al 18 de marzo, 2016, en Rockville, MD.

Departamento de Química

Premio Emmy: serie periodística Cero Gravedad

Univisión se ganó varios EMMY de periodismo, otorgados por el capítulo Lone Star de la Academia Nacional de Ciencias y Artes Televisivas.. Uno de ellos fue sobre un reportaje sobre el grupo de microgravedad del Dr. Carlos Cabrera. Los estudiantes graduados del Departamento de Química, Camila Morales y Raúl Acevedo, recibieron una copia del Emmy en HOUSTON en Univisión.

Fueron tres presentaciones. Una de ellas está en este link.

<http://www.univision.com/houston/asi-se-siente-volar-a-cero-gravedad-video>

Oficina de Asuntos Estudiantiles

- El 3 de diciembre se llevo a cabo el Encendido Navideño por parte del Consejo de Estudiantes y Las organizaciones Estudiantiles de la Facultad, en el Vestíbulo Principal. La Actividad consistió de un obsequio musical por parte del Decanato, comida y música por parte del Consejo y Organizaciones Estudiantiles. Acudieron más de 200 estudiantes.
- Se trabajaron las listas de espera que se generaron luego de la selección de cursos. La Oficina de Asuntos Estudiantiles ayudo al Departamento de Biología a matricular estudiantes de varios cursos según las listas de espera.
- Los días 13 y 14 de enero de 2016 se reabrió el Centro de Matricula y se atendieron alrededor de 200 estudiantes por día. La mayoría de los estudiantes solicitaron cursos de Biología.

- Los días 21 y 22 de enero de 2016 se llevó a cabo la Actividad de promoción de todas las unidades del Sistema UPR denominada Expo 2016. En dicha Actividad participamos ofreciendo orientación sobre los programas académicos y requisitos de admisión. Como parte esencial de la Expo la Organización Estudiantil: American Chemical Student Association brindo su espectáculo denominado: Magia Química. El mismo se ofreció en diversas ocasiones durante los días de la Actividad. Participaron 10 estudiantes subgraduados, una estudiante graduada y la Dra. Ingrid Montes, Consejera y Mentora de la Organización. A la Expo acudieron alrededor de 4000 estudiantes de escuelas superiores de toda la Isla.

Oficina de Asuntos Académicos

Programa Internado Mi Primera Experiencia Laboral

Siete estudiantes de la Facultad de Ciencias Naturales adscritos al programa Internado Primera Experiencia Laboral, completaron satisfactoriamente todos los requisitos (300 horas requeridas, someter los informes, avalúos y evaluaciones de sus respectivos supervisores). Las evaluaciones por parte de los supervisores continúan siendo en su mayoría excelentes. Estos destacaron los conocimientos, la iniciativa, eficiencia y disposición para adquirir nuevos conocimientos de los estudiantes. De acuerdo a las respuestas al avalúo realizado por los estudiantes participantes, el 100% está completamente de acuerdo o de acuerdo en recomendar a sus respectivos patronos para experiencias de aprendizaje, el 100% está completamente de acuerdo o de acuerdo en que sus respectivos supervisores jugaron un rol importante en la calidad de su adiestramiento, y el 100% está completamente de acuerdo en recomendar este curso a otros estudiantes. Algunos de los patronos que auspician este Programa incluyen: Autoridad de Acueductos y Alcantarillado, Industry University Research Center, Inc. Pharma Serv/ Scienza Labs, Corporación para la Conservación del Estuario de la Bahía de San Juan, Fundación Puertorriqueña del Riñón, Inc., Materials Characterization Center, Inc., United States Department of Agriculture-Forest Service: International Institute of Tropical Forestry.

Centro de Tutorías, Centro de Información y Tecnología (CITEC) Facultad de Ciencias Naturales UPR, Río Piedras

El Centro de Tutorías de la Facultad de Ciencias Naturales, ubicado en el salón A-316 del Edificio Fase II, ofrece servicios de tutoría en los cursos medulares de biología, ciencia de cómputos, física, matemáticas y química. Los servicios de tutoría son gratuitos, voluntarios y no requieren cita previa. El horario de prestación de servicios transcurre de lunes a viernes de 8:00am a 4:00pm. Durante el primer semestre del año académico 2015-16 la demanda fue de mil doscientos treinta (1,230) estudiantes. Esto representa un aumento significativo en la demanda por servicios de un 68.3% respecto al primer semestre del 2014-15 y de un 72.0% respecto al segundo semestre del 2014-15. El nivel de satisfacción con los servicios de tutorías ofrecidos por el Centro de Tutorías de la Facultad de Ciencias Naturales evidencian un alto grado de satisfacción con estos servicios, tanto los de cada tutor en su carácter individual, como los consolidados por materia de tutoría.

FACULTAD DE CIENCIAS SOCIALES

Decanato de la Facultad

Quince estudiantes de la Facultad participan (nivel subgraduado y graduado) del Programa de Primera Experiencia Laboral, ubicados en los siguientes escenarios de trabajo: Departamento de la Familia, CREATTE, Municipio de Aguas Buenas, INDUNIV Research Consortium, Oficina Estatal de Conservación Histórica del Municipio de San Juan, Oficina de Comunidades Especiales, Autoridad de Acueductos y Alcantarillados y Compañía de Comercio y Exportación

Departamento de Sociología y Antropología

Las estudiantes Julissa Collazo López y Cristina González Nieves publicaron artículos en el más reciente ejemplar en la REVISTA [IN]GENIOS, de iINAS, editada por el Dr. John Stinson Fernández (Volumen 2: 2, Febrero 2016).

El estudiante Luis Javier Cintrón Gutiérrez, del Programa Graduado, representó a la UPR internacionalmente en el XXX Congreso Latinoamericano de Sociología celebrado en Costa Rica. Allí, Cintrón Gutiérrez presentó su ponencia titulada "Una aproximación a los rituales funerarios e identidad(es): Una mirada a la cultura del narco en Puerto Rico" en la mesa "Creación, rituales, y naturaleza", que se llevó a cabo el 1 de diciembre de 2015.

La estudiante asistente de investigación, Lara Sánchez de la Dra. Isabel Rivera fue aceptada al programa doctoral del Departamento de Antropología de la Universidad de Texas en Austin con una oferta de fondos para cubrir sus gastos de estudio.

Escuela Graduada de Trabajo Social

La Dra. Hilda P. Rivera-Rodríguez, la Dra. Elithet Silva Martínez y el Dr. Víctor Avilés Tosado participaron como facilitadoras/es en el Taller de Relaciones Humanas para estudiantes de nuevo ingreso a la EGTSBL. Esta actividad se llevó a cabo el 15 de enero de 2016 en el Centro de Estudiantes del Recinto .

El 18 diciembre del 2015, el estudiante Pablo Ramos, la estudiante Estela Reyes del curso Trabajo Social con grupos comunitarios; y la Dra. Doris Pizarro ofrecieron un Taller sobre comunicación al personal del Programa de Acción Social de Puerto Rico, INC. en Río Grande.

Oficina de Asuntos Estudiantiles

Los días 1 y 2 de diciembre de 2015 se atendió la visita del personal de la Comisión Estatal de Elecciones los cuales estuvieron de 9 a.m. a 3:30 p.m. inscribiendo y sacando tarjetas electorales a estudiantes y empleados de la Facultad.

El 2 de diciembre de 2015 se ofreció un Taller a Profesores y Estudiantes de la Facultad sobre Acomodo Razonable por parte de la Estudiante de Internado de Consejería. Asistieron alrededor de 13 personas.

El 20 de enero de 2016 se reunió al Comité Adhoc que labora en las recomendaciones de la Facultad en las enmiendas al Reglamento de Estudiantes del Recinto y se estableció el calendario de trabajo. El Sr. Eddie Cuadrado está a cargo de presidir dicho comité.

Con miras a brindar servicios a los estudiantes con limitaciones de la Facultad, la Escuela Graduada de Consejería en Rehabilitación enviara a una estudiante para hacer su practica de 60 horas en la Oficina Asuntos Estudiantiles. Actualmente la joven Elsie M. Padua Rivera ha sido colocada en esta Oficina para llevar a cabo su práctica de consejería, con la colaboración y supervisión de la Consejera Nahira Flores, adscrita a la Oficina de Asuntos para Personas con Impedimentos.

En ánimos de aumentar el reclutamiento de estudiantes a la Facultad los meses de diciembre de 2015 y enero de 2016, se continuó con la mismas estrategias de reclutamiento (Certificación 50). La Oficina continuó llevando a cabo orientaciones utilizando el calendario de la Oficina de Admisiones del Recinto para las visitas a escuelas y colegios.

La Oficina de Asuntos Estudiantiles continuó con la colaboración de 2 estudiantes de la Facultad uno graduado (Deliz Rodríguez, Psicología Graduado y Adrián Jiménez, Psicología Bachillerato) que

ayudaron en el Reclutamiento de estudiantes. Estos estudiantes y el personal de Admisiones cuentan con un opúsculo de la Facultad y orientan directamente a los estudiantes que solicitan información. Adicional a lo anteriormente informado, hay otros estudiantes del Consejo y personal de la Oficina de Asuntos Estudiantiles que están visitando escuelas.

Los días 11, 12 y 13 de diciembre de 2015, la Oficina de Admisiones de la Administración Central de la Universidad de Puerto Rico y la del Recinto de Río Piedras, estuvieron ofreciendo información sobre los programas académicos de las 11 unidades del Sistema en Plaza las Americas. La Oficina de Admisiones del Recinto entregó material informativo de la Facultad.

El Sr. Eddie Cuadrado, Decano Auxiliar; el Sr. Julio Calderón, Oficial de Orientación y el Dr. Angel David Cruz, Director del Departamento de Geografía, participaron en la orientación a los estudiantes que asistieron a la UPR Expo 2016 en Ponce, que se celebró los días 21 y 22 de enero de 2016.

En cuanto a la participación estudiantil, 8 estudiantes de la Facultad ayudaron a orientar a los estudiantes en la UPR Expo 2016. El trabajo de estos estudiantes fue todo un éxito. Los jóvenes participantes fueron: Eugenio Rojas del Departamento de Economía y Presidente del Consejo FCS; Cesar Rivera del Departamento de Geografía y Senador Académico de la FCS; Rodney Rivera y Carmen Cruz del Departamento de Antropología; Paulette Troche y Fátima Ortega del Departamento de Psicología; David Rivera del Departamento de Sociología y Francisco Jiménez del Departamento de Geografía.

Instituto de Investigaciones Psicológicas

Durante el mes de diciembre de 2015, varios estudiantes subgraduados/as y graduados/as del Proyecto Diabetes y Depresión II, colaboran en la preparación y presentación de dos carteles como parte del 24th Annual Puerto Rico Neuroscience Conference, llevado a cabo en el Recinto de Ciencias Médicas. El primero de los trabajos presentados llevó por título Cognitive Difficulties in Youth with Type 1 Diabetes and Depression, mientras que el segundo se denominó CBT for Depression in a Youth with Type 1 Diabetes and Guillain-Barré Syndrome.

Centro Académico de Cómputos

Se reprogramaron los talleres y usos de salones de clases dentro de las facilidades de REDES para satisfacer la oferta académica de la Facultad de Ciencias Sociales, y respondiendo a la situación de asbesto en el CACCS identificada por OPASO en noviembre 2015, se expandieron las facilidades de ordenadores para uso de los estudiantes en el salón 5 de REDES.

DECANATO DE ESTUDIANTES

El Departamento Atlético obtuvo los siguientes logros durante el mes de diciembre (2015): 2do Lugar Campo Traviesa Femenino; 3er Lugar Imperiales Femenino y Masculino; 1er Lugar Natación Femenino; 2do Lugar Natación Masculino; 3er Lugar Voleibol Masculino; 4to Lugar Voleibol Femenino; 2do Lugar Tenis de Campo Femenino; 4to Lugar Tenis de Campo Masculino; y 5to Lugar Balompié Masculino.

Durante el mes de diciembre, el Departamento de Consejeríaofrecieron y Desarrollo estudiantil (DCODE) ofreció 336 citas de consejería y psicoterapia a 262

estudiantes (38 de los cuales eran nuevos al DCODE); y 23 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional. Durante el mes de enero, se ofrecieron 351 citas de consejería y psicoterapia a 257 estudiantes (65 de los cuales eran nuevos al DCODE); y 38 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional y estrategias de éxito

académico. Se ofrecieron 21 citas de orientación a la comunidad a estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

Un grupo de estudiantes del Programa de Estudiantes Orientadores (PdEO) marcharon el viernes 18 de diciembre por las calles de Santurce para celebrar la Navidad junto a los niños y niñas del San Jorge Children's Hospital. Los estudiantes orientadores, representantes de la Universidad de Puerto Rico-Recinto de Río Piedras, parrandearon y obsequiaron creyones y libros de colorear a los menores. La Parada Navideña, en la cual han participado por los últimos dos años, refuerza los valores sociales y traslada la Universidad a la calle. Un grupo de estudiantes orientadores junto al personal del Programa participaron de la EXPO UPR celebrada los días jueves 21 y viernes 22 de enero en el Municipio de Ponce. Durante la actividad los estudiantes orientadores tuvieron la oportunidad de dar la bienvenida a los asistentes, clarificar dudas sobre los trámites para el proceso de admisión, así como compartir sus experiencias como universitarios con los asistentes.

La Unidad de Eventos continuó con las actividades de su campaña Navidad en la IUPI con el Festival Navideño y concierto de cierre de semestre. El Festival incluyó una muestra artesanal puertorriqueña, un exitoso mercado agrícola orgánico, la Banda Sinfónica, el Conjunto Criollo UPR, el ballet Folklórico Gíbaro de Puerto Rico y el cierre musical con Antonio Cabán Vale 'El Topo'. La audiencia de las actividades del Plan de Bienestar Integral para la comunidad universitaria, clases de yoga, salsa y talleres, mantuvo su fidelidad a la programación (Diciembre 2015). El medio de información de la Unidad de Eventos, IUPI al Día, celebró con gran orgullo el mantenimiento de sus seguidores, vistas y audiencias en las coberturas realizadas de actividades estudiantiles y deportes. (Diciembre 2015 / Enero 2016)

Asimismo, la Unidad de Eventos participó en la producción de eventos de reclutamiento durante el mes de enero, destacando EXPO UPR, actividad que unió a las 11 unidades del sistema UPR en un solo lugar con el fin de atraer nuevos estudiantes. La Oficina de Eventos tuvo a su cargo varias funciones, desde coordinar y regir las tres tarimas del evento con cerca de 20 agrupaciones por día hasta colaborar en la conceptualización de la ejecutoria del Recinto de Río Piedras en su pabellón. Las agrupaciones musicales participantes de la EXPO UPR celebrada en el Complejo Ferial de Ponce fueron la Tuna UPR (jueves 21), el Conjunto Criollo y el Taller de Jazz (viernes 22), impactando doce mil (12, 000) estudiantes.

El laboratorio de Infantes y Maternales (LIM) inició el semestre académico ofreciendo el servicio a 18 familias, seis infantes y 12 maternales, hijos/as de padres/madres estudiantes del Recinto de Río Piedras. Además, iniciaron en el LIM tres estudiantes del Recinto para realizar su Práctica Docente en Educación Preescolar.

La Oficina de Asuntos para las Personas con Impedimentos (OAPI) atendió 100 estudiantes que visitaron la oficina para solicitar diversos servicios, tales como orientaciones y entrevistas, y para presentar situaciones referentes a sus acomodos razonables durante el mes de diciembre y 631 estudiantes en enero.

El 2 de diciembre de 2015, equipos de estudiantes del Recinto de Río Piedras participaron en el concurso Financial Awareness Video Contest, auspiciado por la Asociación de Bancos de Puerto Rico y coordinado por Decana Estela Pérez Riestra y el señor Félix García Hiraldo, en colaboración con los grupos de estudiantes del Recinto. Los estudiantes hicieron la producción de videos relacionados con temas de emprendurismo, empresarismo e ideas de negocios. El 22 de enero los estudiantes del Recinto de Río Piedras, Brandon Cruz González, Wensi Pierre Natera y Gabriel Rivera Vázquez, ganaron el primer premio en la Competencia con el video No Abandones Tus Ideas. Fue premiado también el señor Julio García, Artista Gráfico del Decanato de Estudiantes. La estudiante del Recinto de Río

Piedras Nashmira Samrha fue líder del Equipo de Estudiantes que ganó el Premio People Choice Award.

El 10 de diciembre la Oficina de Calidad de Vida junto a su Programa FIESTA II desarrolló una serie de parrandas navideñas a través de las Facultades y oficinas del Recinto con el propósito de dar a conocer el Programa FIESTA II entre los estudiantes y empleados y llevar mensajes de prevención de alcohol en las carreteras. Se impactaron a 300 estudiantes. Asimismo, el 15 de diciembre se llevaron a cabo otras parrandas navideñas con letras y mensaje de prevención de alcohol en las carreteras a través de la Estación del Tren Urbano donde estudiantes de otras instituciones, y del Recinto, aproximadamente 400, fueron impactados. Se distribuyó material informativo de prevención de consumo en las carreteras y prevención de enfermedades de transmisión sexual.

Durante el mes de diciembre de 2015, la residencia Torre Norte celebró la Campaña de donación de alimentos, artículos personales y de limpieza e higiene a beneficio del albergue de jóvenes maltratados y sin hogar, Hacienda Don Antonio, ubicado en Aguas Buenas. La actividad se realizó como un regalo navideño de los residentes y el personal a la comunidad no universitaria. Además llevó a cabo la Actividad de Bienvenida a la Navidad dedicada a todos los residentes por el Cuerpo de Proctors y la Administración de Torre Norte. Hubo música, presentaciones artísticas, entremeses y refrigerios.

Durante el mes de enero de 2016, hubo reuniones con el Cuerpo de Proctors para orientación sobre sus tareas, deberes y la coordinación de su participación en los procesos de la reapertura del edificio el 17 y 18 de enero; y para informar el plan de trabajo, elegir su directiva, coordinar la primera reunión con sus residentes y la venta de camisetas a beneficio de las actividades dirigidas gratuitamente a la comunidad. El 26 de enero se llevó a cabo la Actividad de Confraternización de La Célula con los residentes. Hubo música, juegos y refrigerios. El 26 y 27 de enero se realizó la venta de las camisetas Mi Casa Mi Lupi, a beneficio del fondo para la realización de las actividades de Torre Norte. Y el 29 de enero se inició la distribución gratuita de camisetas a los residentes para la prevención del SIDA, donados por el Departamento de Salud.

El Decanato Auxiliar de Relaciones Internacionales (DARI) atendió un promedio de 235 estudiantes y visitantes para recibir orientación general sobre los servicios del Decanato. A las tres (3) reuniones de orientación de intercambio, asistieron 59 de 81 estudiantes registrados. El 18 de enero de 2016 se realizó la orientación de bienvenida a los 24 estudiantes entrantes de intercambio en el Centro Universitario. Se comenzó con el proceso de registro en SEVIS de los estudiantes internacionales de grado matriculados para este segundo semestre 2015-16 (B52). Y continúa el proceso de emitir I-20, en su nuevo formato en el Sistema SEVIS, para algunos estudiantes internacionales matriculados en el Recinto.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Para el periodo del 1 de diciembre de 2015 al 11 febrero de 2016 se reportaron los siguientes logros:

En el mes de enero el Decanato propuso la creación de la Beca Doctoral del Recinto de Río Piedras, disponibles a estudiantes de nuevo ingreso a estos programas. Recibirían media ayudantía, subvención y exención de matrícula por tres años, en el cuarto año recibirían una ayudantía de investigación. Tiene el objetivo de atraer los mejores candidatos, con la mayor promesa de completar su grado en cuatro años.

Reclutamiento y Admisiones

El Segundo semestre del Año académico 2015 – 2016 se recibieron 438 solicitudes de admisión a programas graduados y se admitieron a 326 estudiantes. Para el Primer semestre 2016-17 se recibieron 895 solicitudes.

Como parte del proceso de promoción de los estudios graduados participamos en la UPR EXPO el pasado 21 de enero de 2016. Esta se celebró en el Complejo ferial de Ponce y participaron las 11 unidades de la Universidad de Puerto Rico. Asistieron alrededor de 15,000 escolares de diferentes escuelas y colegios del país.

Desarrollo Estudiantil Graduado

En el mes de enero se realizó el procedimiento mediante el cual 13 estudiantes doctorales que completaron sus estudios en diciembre 2015 publicaron su tesis/disertación en University Microfilms International.

Programa de Experiencias Académicas Formativas (PEAFs)

Los meses de diciembre y enero del Año académico 2015-16 se evaluó y aprobó un total de 41 nuevos participantes de PEAFA. De estos, 26 son estudiantes de maestría y 15 son doctorales. Se autorizaron 3 medias ayudantías.

Automatización de la solicitud al Programa de Experiencias Académicas Formativas (PEAFs)

El 7 de diciembre de 2015 se publicó la Convocatoria para estudiantes interesados en participar del Programa de Experiencias Académicas Formativa para el Año académico 2016-17. Como un plan piloto se está utilizando la plataforma de Moodle para recibir las solicitudes de los interesados.

Programa de Becas para el Apoyo a la Investigación y el Desarrollo Profesional de los Estudiantes Graduados

Los meses de diciembre 2015 y enero 2016 se otorgó un total de \$9,665.00 para auspiciar a 16 estudiantes graduados (11 maestría y 5 doctoral) que participaran en congresos y simposios. Se otorgó a un estudiante graduado doctoral la beca de divulgación (publicación) de trabajo de investigación para un total de \$1,000.00.

ESCUELA DE DERECHO

1. La Asociación de Estudiantes de Propiedad Intelectual de la Escuela de Derecho celebró el jueves, 28 de enero de 2016 en el L-1 (Aula Magna) la conferencia “Mercados, Propiedad, Expresión y Uso Personal: El Sistema de Derechos Autor”. La conferencia fue impartida por el autor del mismo, profesor y Decano Asociado de la Escuela de Derecho Hiram A. Meléndez Juarbe.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- La Dra. Claribel Cabán Sosa, llevó a cabo un viaje de estudio con los estudiantes del curso CIBI 3007, sección 0U1 y visitaron el Jardín Botánico. El viaje fue el sábado, 30 de enero de 2016, participaron un total de 30 estudiantes.

Departamento de Ciencias Físicas

- Del 11 al 16 de enero de 2016 el Prof. Pablo A. Llerandi Román, del Departamento de Ciencias Físicas , realizó un viaje de campo titulado: Geología, Historia Natural y Arqueología de Vieques, donde ofrecerá sus conocimientos en el área geología general del Caribe con énfasis en el la Isla de Vieques. El mismo fue dirigido a los estudiantes graduados becados del Programa Bridge to the Doctorate del Programa “Puerto Rico Louis Stokes Alliance for Minority”, correspondiente al Consorcio Alianza para el adelanto de la Enseñanza Universitaria en Puerto Rico.
- El 27 de enero de 2016, el Dr. Esteban Rosim Fachini, del Departamento de Ciencias Físicas, coordinó una conferencia titulada; El Yacimiento Arqueológico de Playa Jayuya de las Cabezas de San Juan, Fajardo, PR. La misma fue ofrecida como parte del curso del profesor Rosim Fachini (CIFI-4075) por el Arqueólogo, Dr. Carlos Pérez, quien trabaja con el Instituto de Cultura de Puerto Rico. La misma tuvo una participación de 13 estudiantes y el Director del Departamento de Ciencias Físicas, Dr. Alexey A. Savvinov.

Departamento Ciencias Sociales

- El Dr. Ramón Rosario Luna llevó a cabo una “Conferencia ilustrada: Fundamentos musicales del Heavy Metal” junto con la Banda Calamity el 3 de febrero en el Anfiteatro 3 de la Facultad de Estudios Generales, como parte del Curso Heavy Metal: su origen y desarrollo del Programa de Bachillerato en Estudios Generales.

Departamento de Inglés

- El Dr. Don E. Walicek fue a hacer una investigación en el archivo nacional en Basseterre, St. Kitts and Nevis, del 1ro. al 6 de febrero de 2016, como parte de su propuesta de Fondos FIPI.

Centro para el Desarrollo de Competencias Lingüísticas (CDCL)

- Adiestramiento de capacitación para tutores - 12 al 15 de enero de 2016 en el CDCL y en el edificio Ernesto Ramos Antonini 111.
- Taller Polishing and Formatting Your Manuscript for Submission – miércoles, 3 de febrero de 2016, ERA 103. Dirigido especialmente a los estudiantes interesados en participar en el Certamen Literario del Departamento de Inglés de la FEG.
- Pausa para el amor / A Pause for Love – miércoles, 10 de febrero de 2016, CDCL Durante la actividad se recitaron poemas originales y de autores reconocidos y se realizaron ejercicios de escritura. Participaron 5 estudiantes, 1 profesora y la directora del departamento de español además del equipo del CDCL.

Programa de Bachillerato

- La Dra. Ada Fuentes, quien imparte el curso electivo ESGE 4306: La experiencia puertorriqueña en los Estados Unidos, invitó a la profesora y escritora puertorriqueña de Hunter College, CUNY, Marithelma Costa, a conversar con sus estudiantes sobre los puertorriqueños en Nueva York y a leer parte de su novela en proceso de creación. La actividad se llevó a cabo el miércoles 27 de enero de 2016, en el salón de la clase, DMN.

Para promover el interés en nuestros cursos y enriquecer las experiencias de aprendizaje de los estudiantes diversificando las estrategias de enseñanza y contando con la colaboración de invitados locales e internacionales. Es parte del plan de trabajo sometido y también una de las estrategias de retención que se han ido implantando en el Programa desde el año pasado.

Relevancia: el curso, recientemente aprobado como requisito de Ciencias Sociales en el RCM para estudios en medicina, forma parte de una iniciativa curricular del Programa que explora la oferta académica de cursos de temas afines en las diferentes Facultades del Recinto.

- La Dra. Blanca E. Amorós, Directora del Centro Estudiantil de Consejería y Psicología del Recinto de Ciencias Médicas, y la Dra. María Hernández, Psicóloga del RCM, visitaron el Programa de Bachillerato para orientar a nuestros estudiantes sobre los estudios graduados en ese Recinto. Asistieron unos 30 estudiantes del Programa que se reunieron el miércoles, 3 de febrero de 2015, en el Anfiteatro 4 del edificio Domingo Marrero Navarro a las 11:30 a.m.

El propósito fue orientar y fortalecer los planes de estudios de los estudiantes interesados en seguir profesiones de las ciencias de la salud. La actividad de Taller Ocupacional constituye una de las estrategias de retención y graduación implantadas desde el semestre anterior para promover que los estudiantes visiten nuestras oficinas, evalúen sus posibilidades con la red de apoyo de las asesoras académicas.

Relevancia: la mitad de la población estudiantil admitida al Programa desea reclasificar a Ciencias Naturales para seguir estudios en el Recinto de Ciencias Médicas. La orientación de la doctora Amorós, quien evaluó nuestro currículo y determinó que el programa académico es una excelente alternativa para que los estudiantes cumplan con los requisitos del RCM a través de un bachillerato en artes, aclaró muchas dudas de todos aquellos estudiantes clasificados en nuestro programa pero que no reflejan progreso académico al no tomar cursos conducentes a grado.

Programa de Innovaciones Educativas (PIE)

- El 9 de diciembre de 2015 se brindó un taller a los tutores del Programa de Innovaciones Educativas (PIE) sobre cuales son los servicios educativos a los estudiantes y otros aspectos administrativos.
- Se habilitó un espacio de estudio para estudiantes que no pueden estar en espacios abiertos con otros compañeros.
- Se habilitó una Biblioteca de toda la colección de libros donados al PIE, e igualmente podrán tener acceso en línea los estudiantes del Programa para separarlos y utilizarlos fuera del Recinto.
- Participamos en la primera edición de UPR EXPO 2016 en Ponce, junto a la doctora Sandra J. Sánchez, Decana de Auxiliar de Asuntos Estudiantiles, realizada los días 20 y 21 de enero de 2016.

Programa de Servicios Académicos Educativos (PSAE)

- Se presentaron teorías y aspectos relacionados a la decisión ocupacional previo al proceso de reclasificación para estudiantes de primer año los días 2 y 4 de febrero de 2016, participaron 66 estudiantes.
- El componente de Orientación y Mentoría orientó a los estudiantes clasificados como segundo y tercer año, sobre la Beca Mellon Mays, el 16 de enero de 2016. Esta beca busca ayudar al estudiante a culminar su carrera de bachillerato y continuar hacia estudios graduados que fomenten la investigación.
- También, se orientó a los estudiantes sobre becas para estudiar en el extranjero, tales como la Beca Gilman.

Programa Upward Bound

- Los resultados del aprovechamiento escolar de nuestros estudiantes se resume a continuación.
- El 70 por ciento de los participantes obtuvo un promedio general (GPA) de 2.50 o más en la escala de 4.00 puntos.
- Mientras que un 53 por ciento logró un GPA de 3.00 o más. Los estudiantes que alcanzaron un GPA mayor o igual a 3.50 fue de un 32 por ciento.

FACULTAD DE HUMANIDADES

Decanato de Asuntos Estudiantiles

Un total de 2,471 estudiantes se matricularon para enero 2016 en cursos de la Facultad de Humanidades.

PRIMERA EXPERIENCIA LABORAL DE LAS HUMANIDADES SEG SEM 2015-2016: De 39 candidatos, 25 fueron matriculados en la experiencia para enero 2016. Los estudiantes están completando experiencias laborales en el Instituto de Cultura Puertorriqueña (ICP), particularmente en el Archivo Histórico y la Editorial del ICP; así como el Museo de Arte de Puerto Rico, el Museo de la UPR, la Editorial de la UPR, AAA, la Puerto Rico Historical Building Drawing Society, y por primera vez en un Centro de Tutorías en Lenguas Modernas.

Sobre 500 estudiantes de escuela superior que participaron en la actividad de EXPO UPR el pasado 21 y 22 de enero de 2016 recibieron orientación directa sobre los programas académicos que ofrece la Facultad de Humanidades

Departamento de Drama

Los estudiantes Jean P. Crespo Rodríguez, José Jaime Maldonado González y José A. Reyero León participaron en el Décimo octavo encuentro teatral de Malayerba, celebrado en Quito, Ecuador.

Presentación del Teatro Rodante Universitario con la obra Me saqué la lotería en la EXPO UPR, celebrada en el Complejo Ferial de Puerto Rico, Ponce. 21 y 22 de enero. Dirección profesor Dean Zayas con la participación de los estudiantes miembros del Teatro Rodante Universitario

Departamento de Lenguas Extranjeras

La estudiante Patricia Cepeda, primera estudiante puertorriqueña que gana la beca de verano Pi Delta Phi Joseph W. Yedlicka. Con la beca Patricia Cepeda disfrutará de seis semanas de cursos de francés en la American University de Paris en junio-julio de 2016. La beca le cubre pasajes, estadía, estudios y manutención.

Maestría en Administración y Gestión Cultural

La estudiante Anamaris Santiago viajó a Buenos Aires, Argentina donde participó en el Encuentro Latinoamericano de Teatro Independiente como parte de su proyecto de conclusión de maestría. En adición participó en una competencia latinoamericana de creación, donde obtuvo el primer lugar sobre diecisiete competidores, escribiendo y dirigiendo una pieza teatral en el momento con tan solo cuarenta minutos de tiempo.

Departamento de Música

Participación de la Agrupación del Taller de Jazz y el Conjunto Criollo en la Actividad UPR Expo en el Centro de Convenciones de Ponce, 22 de enero de 2016.

Participación del Coro UPR en la Ceremonia de Honras Fúnebres del Dr. George V. Hillyer en la Rotonda UPR-RP, 25 de enero de 2016.

Participación del Collegim Musicum en la Ceremonia Honras Fúnebres del Dr. Angel Luis Méndez en la Rotonda UPR-RP, 27 de enero de 2016.

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.

ESCUELA DE ARQUITECTURA

21 al 22 enero - Los profesores Robin Planas Casado y Rafael Vargas Correa estuvieron a cargo del exhibidor del Recinto de Río Piedra para la Expo en Ponce.

26 enero - Publicación del libro AULA MAGNA: Proyectos y Polémicas sobre la Universidad. Este libro fue editado por el Dr. Jorge Rodríguez Beruff, Ex Decano de la

Facultad de Estudios Generales y el Arq. Francisco J. Rodríguez Suárez, Decano de la Escuela de Arquitectura.

26 enero - El Decano Francisco Javier Rodríguez fue nominado para el puesto de Vicepresidente / Presidente Electo de la Association of Collegiate Schools of Architecture (ACSA) y estará fungiendo como delegado de la Bienal Iberoamericana de Arquitectura y Urbanismo (BIAU) en Sao Paulo.

FACULTAD DE CIENCIAS NATURALES

Departamento de Física

Seminar

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

Title: "Relaxation processes in glass forming systems"

Place: Seminar Room, CNL C-310

Date: December 1, 2015 (Tuesday)

Time: 3:00 pm

Departamento de Ciencia de Computos

Artículos Publicados:

1. Humberto Ortiz-Zuazaga, Roberto Arce-Corretjer, Juan M. Solá-Sloan, José G. Conde. SalHUD – A Graphical Interface to Public Health Data in Puerto Rico. *International Journal of Environmental Research and Public Health*. Vol 13, No 1, 18, 2016. doi:10.3390/ijerph13010018
2. Edgardo Castro-Pérez, Emilio Soto-Soto, Marizabeth Pérez-Carambot, Dawling Dionisio-Santos, Kristian Saied-Santago, Humberto 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. *Neural Plasticity*, vol. 2016, Article ID 1752176, 19 pages, 2016. <http://dx.doi.org/10.1155/2016/1752176>.

Artículos Sometidos:

C. Heegard, I. Rubio, M. Sweedler, Finding a Groebner basis for the ideal of recurrence relations on m -dimensional periodic arrays. Sometido a *Contemporary Developments in Finite Fields and Applications*

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*.

G. Vega, C.J. Corrada-Bravo, T.M. Aide, "Audio segmentation using flattened local trimmed range for ecological acoustic space analysis". *PeerJ Computer Science*.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". Sometido a *Advances in Mathematics of Communications*

J. Ortiz-Ubarri, R. Arce-Nazario, E. Orozco. "Modules to teach parallel and distributed computing using MPI for Python and Disco". Sometido a *EDUPAR 2016*

J. Ortiz-Ubarri, R. Arce-Nazario, I. Rubio, C. Lucena. EIP: Engaging Laboratory Experiences for the Introduction to Programming Course. Sometido a *NSF Envisioning the Future of Undergraduate STEM Education: Research and Practice Symposium*.

Abstracts Sometidos:

J. de la Cruz Natera, Ian Dávila, J. Ortiz-Ubarri. A network flows visualization framework and API for network forensics and analytics in the web. *Tapia 2016*.

J. Valles, Ian Dávila, J. Ortiz-Ubarri . Algorithms to detect anomalies in network flows based time series data. *Tapia 2016*.

J. Ortiz-Ubarri, H. Ortiz-Zuazaga, R. Arce-Nazario, P. Ordoñez. Modules to introduce Cybersecurity knowledge in the CS curriculum. *SIDIM 2016*.

R. Arce-Nazario, J. Ortiz-Ubarri. Multidimensional Periodic Costas Arrays: Enumeration and Symmetries. *SIDIM 2016*

R. Arce-Nazario, F. Castro, J. Ortiz-Ubarri, I. Rubio, Construction and analysis of multidimensional periodic arrays. *SIDIM 2016*.

Programa Interdisciplinario en Ciencias Naturales

- Durante el mes de diciembre de 2015, se coordinó con la Sra. Liana E. Carrasquillo, Coordinadora de Reclutamiento del Centro Hispano de la Escuela de Medicina del Recinto de Ciencias Médicas, una orientación sobre el Programa Step-up NIH. El 12 de enero de 2016 se ofreció un taller de orientación a los estudiantes de la Facultad de Ciencias Naturales por recursos de la Compañía Novartis sobre las oportunidades de internado de verano a través de este programa. A pesar de haber sido el primer día de trabajo administrativo en el Recinto, la charla tuvo una buena asistencia (aprox. 40 estudiantes) gracias a la promoción realizada mediante el envío de mensajes de correo electrónico a los estudiantes del PICN, la promoción en la página de Facebook del PICN, AMSA y del Consejo de Estudiantes de la Facultad.

Departamento de Biología

Seminarios:

1. El Dr. Omar Pérez-Reyes, Catedrático Auxiliar del Departamento de Biología, Universidad de Puerto Rico, Recinto de Río Piedras, ofrecerá el seminario titulado Decapod Communities and the Effects of Hurricane, Droughts and Human on Caribbean Streams, el martes, 19 de enero de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión.
2. La Dra. Marina R. Picciotto, Charles B.G. Murphy Professor in Psychiatry, Deputy Chair for Basic Research, Professor of Neurobiology and Pharmacology, Yale University School of Medicine, ofrecerá el seminario titulado Mouse models of behaviors related to nicotine addiction: nicotinic acetylcholine receptor contributions to reinforcement, feeding and depression. El seminario de la doctora Picciotto será el martes, 26 de enero de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). La Dra. Carmen S. Maldonado-Vlaar es la anfitriona.
3. El Dr. José Monterrubio, Profesor Asistente de la Escuela de Ciencias y Tecnologías de la Universidad del Este, Carolina, Puerto Rico, ofrecerá el seminario titulado Peer-Led Team Learning (PLTL): Una Estrategia Educativa Centrada en el Estudiante. El seminario del doctor Monterrubio será el viernes, 29 de enero de 2016 en el Anfiteatro 123 del Edif. Julio García Díaz, a las 12:00 pm. La Dra. Patricia Burrowes es la anfitriona.

Publicaciones

DR. GARY TORRANZOS. Jessica I Rivera-Perez, Raul J Cano, Yvonne Narganes-Storde, Luis Chanlatte-Baik and Gary A Toranzos. 2015. Retroviral DNA Sequences as a Means for Determining Ancient Diets. PLoS ONE 10(12):e0144951.

doi:10.1371/journal.pone.0144951 Published online: December 14, 2015.

DR. TUGRUL GIRAY. Artículo titulado: El Cerebro Decidebasado en la recompensa, donde se menciona que Puerto Rico se encuentra en una fase inicial de investigación que arrojará luz sobre un importante aspecto de la neurociencia (el mecanismo para la toma de decisiones). En este artículo resaltan la investigación llevada a cabo por el Dr. Tugrul Giray junto al Dr. Charles Abramson relacionada con los estudios de los cambios del sistema de recompensa y decisión de la abeja. Se resaltan además, las investigaciones llevadas a cabo por el Dr. Mark Miller, la Dra. Anabelle Segarra y el Dr. Carlos Jiménez. Revista BuenaVida del mes de diciembre 2015, pags 74-75

DRA. PATRICIA BURROWES. Agostini G. and P. A. Burrowes. 2015. Infection patterns of the chytrid fungus, Batrachochytrium dendrobatidis, on anuran assemblages in agro-ecosystems from Buenos Aires Province, Argentina. Phyllomedusa 14(2), 113-126.

DR. RICARDO BETANCUR. Davis AM, Unmack PJ, Vari RP & Betancur-R. R. Herbivory Promotes Dental Disparification and Macroevolutionary Dynamics in Grunters (Teleostei: Terapontidae), a Freshwater Adaptive Radiation. *The American Naturalist*.

<http://www.journals.uchicago.edu/doi/pdfplus/10.1086/684747>.

Oficina de Programas Graduados e Investigación

Lilly del Caribe otorga un donativo a la Facultad de Ciencias Naturales para que 14 estudiantes de escuela superior participen de un internado de investigación el próximo verano.

Lilly del Caribe otorga un donativo a la Facultad de Ciencias Naturales para contribuir a hacer posible que 14 estudiantes de escuela superior que sean académicamente talentosos y de bajos recursos económicos participen de un internado de investigación el próximo verano. Este internado conocido como Proyecto SEED es una iniciativa de la Sociedad Química de los Estados Unidos (ACS por sus siglas en inglés) quien parea los fondos conseguidos. El proyecto SEED también será auspiciado por la Facultad de Ciencias Naturales y el Programa Acceso al Éxito bajo la Vicepresidencia de Asuntos Académicos de la UPR.

Transferencia del Programa de Maestría al Doctoral los siguientes estudiantes: Rosana Wiscovitch, Cesar Perez, Y Bianca Valdes.

Admitidos y Bienvenidos al Programa en enero 2016: Janelle Peña, Yadira Ortiz Castellano, Carlos Ortiz Alvarado Y David Clark.

Total de solicitudes para agosto 2016: 49

FACULTAD DE CIENCIAS SOCIALES

Departamento de Ciencia Política

La Dra. Mayra Vélez publicó el artículo “La generación de la crisis” en el periódico Diálogo UPR, el 2 de enero de 2016. También participó como invitada, junto al Dr. Raúl Cotto Serrano (Ciencia Política) y el Dr. Carlos Guilbe (Geografía) en el programa Hilando Fino Programa titulado: Predicciones geopolíticas 2016. el martes 19 de enero de 2016.

El Dr. Alex Betancourt publicó el ensayo “La dialéctica de la democracia” en la revista digital 80grados el 12 de diciembre de 2015.

El Dr. Miguel A. Rivera-Quñones ofreció varias conferencias para el programa doctoral de Salud Pública del Recinto de Ciencias Médicas: “El Poder: La variable que no estudian los Economistas” el 14 de diciembre de 2015. También ofreció la conferencia “¿Cómo funciona la sociedad capitalista? Una relectura al Tomo I del Capital” el 15 de enero de 2016. Y, por último, presentó la conferencia “Neo-liberalismo y variedades de capitalismo” el 22 de enero de 2016.

Centro de Investigaciones Sociales

Entrevista radial a la Dra. Marinilda Rivera Díaz sobre la Ley #235 y la creación del Consejo Multisectorial en torno al acceso a la salud. Radio Isla 1320. (11:30am), 16 de enero de 2016.

La doctora Maribel Aponte García ganó el Primer lugar en el Concurso de Ensayos Ruy Mauro Marini de CLACSO.

Aponte García, M. (2015). Integración, Geopolítica y Mapeo de Cadenas: Un Desafío Metodológico para Promover la Soberanía de los Recursos Naturales frente a las Empresas Transnacionales. PREMIO DE ENSAYOS RUY MAURO MARINI. PRIMER LUGAR. Tema: Los procesos de integración en América Latina y el Caribe: desafíos, perspectivas y horizontes. Aceptado para publicación por el Consejo Latinoamericano de las Ciencias Sociales (CLACSO).

La Dra. Marinilda Rivera Díaz se encuentra participando del Postdoctoral Master in Clinical & Translational Research de la Escuela de Profesionales de la Salud y la Escuela de Medicina del Recinto de Ciencias Médicas de la Universidad de Puerto Rico. Su participación está siendo financiada por el NIH Career Development Award otorgado a la Dra. Rivera Díaz el pasado mes de junio para dichos fines.

Departamento de Ciencias Sociales General

EL Recinto de Ciencias Médicas comienza los trámites para un “Intercampus subaward agreement” con el Recinto de Rio Piedras por la cantidad inicial de \$20,996.00 para apoyar el trabajo investigativo en neuropsicología y VIH de la Dra. Rosa J. Rodríguez. Este “subaward” será renovado por 5 años.

La Dra. Rosa J. Rodríguez forma parte del equipo de investigación en Puerto Rico en el área de Neuropsicología en HIV para el proyecto Maraviroc R01 de los Institutos Nacionales de Salud (NIH) con sede en la Universidad de Manoa, Hawaii (HI). En noviembre-diciembre comenzó el proceso de evaluaciones neuropsicológicas a cargo de la Dra. Rodríguez.

El Dr. José Rodríguez fue designado Fellow of the American College of Nutrition, grupo elite en el area de manejo de aspectos nutricionales en USA.

El Dr. Julio Muriente ofreció una conferencia a estudiantes del Posgrado en Geografía, UNAM, México en diciembre de 2015. Además, recibió el Premio de Periodismo del Instituto de Literatura Puertorriqueña por sus columnas publicadas en el periódico El Nuevo Día en enero de 2016.

El Dr. John H. Stinson-Fernandez trabajó como co-editor de la revista [IN]Genios que está adscrita al programa iINAS. Además publicó en ACADEMIA.EDU un trabajo monográfico: Antropología, cambio cultural y cultura económica en la ciudad y los modos de transportación y transito en Puerto Rico y el trabajo Cartografía política, económica, etnolingüística y etnodemográfica del continente africano.

La Dra. Maricarmen Rivera-Saldaña organizó actividad formativa sobre las reflexiones metodológicas en psicología, 6 de noviembre de 2015. Se presentaron allí la ponencia: “Documentos del feminismo en Puerto Rico Facsímiles de la Historia Volumn I 1970-1979 (2001)”, por las profesoras Elizabeth Crespo Kebler y Ana I. Rivera Lasen.

El Dr. Jalil Sued Badillo presentó su libro “Agueybana el Bravo” en la librería El Candil en Ponce el 14 de noviembre de 2015. También se le entrevistó y filmó sobre el tema de la esclavitud y la fundación de San Mateo de Cangrejos en el Museo Bayaja del Viejo San Juan el 30 de noviembre de 2015 por el Canal 6. Además el doctor Sued publicó su libro “Caparra: la ciudad ilusoria”, enero-febrero de 2016.

Instituto de Cooperativismo

La profesora Elba Echevarría Díaz ofreció la conferencia Cooperativismo dínamo para un mayor desarrollo socioeconómico de Puerto Rico, en la Universidad de Puerto Rico, Recinto de Arecibo el 11 de diciembre de 2015.

El profesor Efraín Rosado fue moderador del Segundo Conversatorio de Cooperativas de trabajo asociado en la Cooperativa de Seguros Múltiples el 12 de diciembre de 2015.

La profesora Grisell Reyes Núñez y el profesor Freddy Aracena se presentaron en el Coloquio XXVI Economía de lo Humano en el Museo de las Américas, 12 de diciembre de 2015, con las ponencias tituladas: Trabajar para ganarse la vida: reflexiones sobre la economía de lo humano a partir de Simone Weil y Hannah Arendt y El fetichismo del dinero y la dominación social en el capitalismo, respectivamente.

Escuela Graduada en Consejería y Rehabilitación

Los profesores Roberto Frontera Benvenuti y Raúl Rivera Colón ofrecieron el adiestramiento: Deficiencias en el Desarrollo y Menores Transgresores: Datos, Definiciones y Apuntes Prácticos, a personal profesional y jueces de la Administración de Tribunales. El adiestramiento se ofreció como parte del acuerdo de colaboración que dicha Administración está desarrollando con CORE, el 10 de diciembre de 2015.

El doctor Raúl Rivera Colón publicó un artículo en la revista arbitrada GRIOT: Transición del estudiante con diversidad funcional de la escuela secundaria a la universidad el 14 de diciembre de 2015. Además, publicó la siguiente reseña en el Boletín oficial del Centro de Excelencia Académica (CEA) del Recinto de Río Piedras: Sección Investigando y Publicando en la UPR-RP, Reseña sobre Proyecto para explorar las competencias de los profesionales de la Consejería en Rehabilitación en torno al manejo de personas de la comunidad LGBT (Proyecto ECO-LGBT) el 12 de enero de 2016.

Departamento de Sociología y Antropología

La Dra. Viviana M. De Jesús Monge, en octubre del 2015, ofreció el taller Acceso y manejo de las bases de datos sobre Puerto Rico, disponibles en Internet, en el Centro Académico de Cómputos de Ciencias Sociales. También ofreció el taller sobre Statistical Package for the Social Sciences (SPSS 23). La Dra. De Jesús Monge, en diciembre del 2015, dio la videoconferencia Mi pasión por estudiar las poblaciones humanas, para el Distance Health Career Mentoring Project del Research Centers in Minority Institutions Program del Recinto de Ciencias Médicas de la Universidad de Puerto Rico. Además publicó una reseña en el boletín del Centro para la Excelencia Académica. La ficha bibliográfica es De Jesús-Monge, V. M. (2016). Mi experiencia en la actividad Trastornos de depresión y vida universitaria. Boletín del CEA, Agosto-Diciembre 2015-2016, 14.

La Dra. Madeline Román informó que El Observatorio Móvil del Instituto de Investigación Violencia y Complejidad, terminó el semestre pasado con nuevas entradas, que incluyen: “The Junk Territory” (Flanco investigativo- Violencia de la economía y economía política de la violencia, sección Artículos académicos); Leyes económicas en Puerto Rico (Flanco investigativo- Relaciones entre la ley y la violencia, sección Documentos de gobierno); y también “Narcotráfico: Una guerra del siglo XXI” y “Abolicionismo molecular: Una lectura crítica del castigo y de la cárcel”.

El Dr. Jaime Perez Rivera, Director del Departamento, publicó un artículo para el Boletín Digital, correspondiente al primer semestre 2015-2016 del Centro para la Excelencia Académica, acerca de la experiencia como participante de la Capacitación anual a Directores y Comites de Personal.

El 2 de diciembre de 2015 se llevó a cabo la presentación del libro del Departamento: "Antropologías del Caribe Hispano" por los profesores Jorge Giovannetti, Aníbal Escobar González, y Jesús Tapia Santamaría, en el Centro Universitario del Recinto de Río Piedras de la UPR. La misma estuvo a cargo del Dr. Manuel Valdes Pizzini, Catedrático y Decano, Recinto Universitario de Mayagüez, UPR.

La Dra. Evelyn Dean-Olmsted participó de la reunión anual de la Asociación Americana de Antropología de 2015 en Denver, Colorado, coordinando un importante panel internacional sobre la enseñanza de la antropología lingüística fuera de los Estados Unidos continentales con los y las colegas Susana Skura (Universidad de Buenos Aires), P. Kerim Friedman (Universidad Nacional Dong Hwa en Taiwan), Tzu-kai Liu (Universidad Nacional de Taiwan), Chad Nilep (Universidad Nagoya en Japón) and Chris Jenks (Universidad del Sur de Dakota) a finales del mes de noviembre de 2015

La Dra. Isabel Rivera participó como deponente en el programa de Radio Hilando Fino para discutir el Acuerdo de Paris sobre Cambio Climático y sus implicaciones globales y locales el 21 de diciembre de 2015. Además publicó en su webpage Academia.edu la charla que ofreció en verano en Rio de Janeiro titulado Looking at the 'Continent Divided by Water': coastal and human dynamics, and the potential for submerged landscapes in the Caribbean.

La Dra. Paola Schiappacasse tuvo la presentación de ponencia titulada History and research potential of the Hale Smith Collection from Castillo San Felipe del Morro, San Juan National Historic Site, National Park Service. Conferencia anual de la Society for Historical Archaeology. 8 de enero de 2016. También fue la Directora del simposio titulado Current multidisciplinary research approaches in historical archaeology. Conferencia anual de la Society for Historical Archaeology en enero de 2016. La Dra. Schiappacasse participó en el Seminario: Raza y color en el Caribe. Winter Session Faculty Resource Network, New York University en enero 11 al 15 de 2016.

Escuela Graduada de Trabajo Social

La Dra. Hilda P. Rivera-Rodríguez junto al Dr. Steven Burghardt actualizaron el Epílogo titulado: It takes a village: Mobilizing Urban Communities for Improved Child Welfare Services; que fue publicado en el libro Children in the Urban Environment: Linking Social Policy and Clinical Practice, editado por Norma Kolko Phillips & Shulamith Lala Ashenberg Straussner en el año 2006 por Charles C Thomas Publisher.

El artículo titulado Implementing a Financial Management Curriculum With Survivors of IPV: Exploring Advocates' Experiences de la autoría de la Dra. Elithet Silva-Martínez, Amanda Stylianou, Gretchen Hoge, Sara Plummer, Sheila McMahon y Judy Postmus, fue publicado en Affilia: Journal of Women and Social Work, 31(1), 112-128 en enero de 2016. La Dra. Silva Martínez ofreció el taller titulado Trauma Complejo y Violencia Contra las Mujeres en colaboración de la Coordinadora Paz para la Mujer el 28 de enero de 2016. En el mismo participaron cerca de 50 profesionales de diversas ramas.

Departamento de Geografía

El Dr. Carlos Guilbe publicó la reseña del libro Migración, Diaspora e Identidad de Luis Sanchez Ayala en la Revista Ambitos de Encuentros

Departamento de Psicología

Díaz-Pérez B, Cruz-Bermúdez ND (Dec 2015) Neuropsychological approach to measure sensorimotor integration in polydrug users. 24th Puerto Rico Neuroscience Conference, San Juan, PR.

Castillo-Reyes I, Cruz-Bermúdez ND (Dec 2015) Performance of Puerto Rican former drug addicts in a decision-making computerized cognitive task. 24th Puerto Rico Neuroscience Conference, San Juan, PR.

Departamento de Trabajo Social

La Dra. Gisela Negrón Velázquez informó que el jueves 10 de diciembre de 2015 se llevó a cabo una actividad del cierre del curso TSOC 4305 Políticas de Drogas desde un Modelo de Salud Pública y del curso de Estudios Generales ESEG 4905 Estudios Multidisciplinarios de las Adicciones. Estos dos cursos forman parte integral de la concentración menor que se está gestionando entre ambas facultades. Asistieron 50 estudiantes, además de sus padres, madres y amistades.

El Dr. Rubén Estremera presentó la Ponencia sobre el modelo educativo y evaluativo del proyecto ciudadano científico comunitario y la misma en Chile en Seminario Ciencia Ciudadana el 4 de diciembre de 2015. Esta presentación se ofreció en colaboración con el Dr. Carlos Muñiz.

Instituto de Investigaciones Psicológicas

Díaz-Pérez B, Cruz-Bermúdez ND (Dec 2015) Neuropsychological approach to measure sensorimotor integration in polydrug users. 24th Puerto Rico Neuroscience Conference, San Juan, PR.

Castillo-Reyes I, Cruz-Bermúdez ND (Dec 2015) Performance of Puerto Rican former drug addicts in a decision-making computerized cognitive task. 24th Puerto Rico Neuroscience Conference, San Juan, PR.

Rivera-Segarra, E., Rivera-Medina, C.L. & Varas-Díaz, N. (2015). Validating the Factor Structure of the Brief Sense of Community Scale with a Musical Community in Puerto Rico. *Journal of Community Psychology*, 44, 111-117.

Marzán, M., Varas-Díaz, N. & Torsten, B.N. (2015). Qualitative contributions to a randomized controlled trial addressing HIV/AIDS stigma in medical students. *The Qualitative Report*, 20 (12), 2012-2024.

Orellano, E.M., Mann, W.C., Rivero, M., Torres, M., Jutai, J., Santiago, A., & Varas-Díaz, N. (2015). Hispanic Older adult's perceptions of personal, contextual and technology related barriers for using assistive technology devices. *Journal of Racial and Ethnic Health Disparities*.

Varas-Díaz, N., Torsten, B.N., Rodríguez-Madera, S. & Padilla, M. (2015). The role of emotions in the reduction of HIV/AIDS stigma among physicians in training. *AIDS Care*, 7, 1-8.

La Dra. Carol Irizarry coordinó el adiestramiento de 22 profesionales de la UPR-RP quienes se certificaron como Instructores de Primeros Auxilios para la Salud Mental la semana del 14 al 18 de diciembre de 2015. Este es el primer logro del Proyecto AHORA subvencionado por la Substance Abuse and Mental Health Services Administration (SAMHSA) y cumple con el primer objetivo del proyecto. La Dra. Carol Irizarry también tomó el Webinar de SAMHSA de una hora "Now is the Time Office Hour: Project AWARE-C Outcome Performance Measures" el 11 de diciembre de 2015.

Duarté-Vélez, Y., Torres-Dávila, P., Spirito, A., Polanco, N., & Bernal, G. (In Press). Development of a treatment protocol for Puerto Rican adolescents with suicidal behaviors, *Psychotherapy*.

La Dra. Émily Saez-Santiago participó en la grabación del programa radial La Salud y la Diabetes que presenta la Asociación Puertorriqueña de Diabetes todos los martes a las 8pm en la emisora Radio Isla 1320. El tema del programa fue los retos psicológicos del cuidado de la diabetes. También se promocionó el Outreach Partnership Program con el National Institute of Mental Health y la Clínica Especializada en Practicas Psicológicas Basadas en Evidencia del IPsi.

DECANATO DE ESTUDIANTES

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, con las doctoras María I. Jiménez Chafey y Carol Irizarry, 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 presentaroin los estudiantes de la UPRRP en su entrevista inicial en el DCODE en los años académicos 2012-14 de la Dra. Emilia Morales.

Se realizaron las siguientes publicaciones:

-Torres Morales, M. (2015). Necesidades de consejería ocuacional de estudiantes de nuevo ingreso que reciben servicios en el Departamento de Consejeria para el Desarrollo Estudiantil de la Universidad de Puerto Rico, Recinto de Río Piedras. Revista Griot, Volumen 8, Número. 1, Diciembre 2015. Revista Griot (ISSN 1949-4742). Disponible en: <http://revistagriot.uprrp.edu/archivos/2015080101.pdf>

-Torres Morales, M. (2015). Aplicación de un modelo existencialista en la consejería ocupacional y sus retos en la crisis socio-económica. Cruces Critica Socio-cultural Contemporánea. Volumen 3, 2015. Disponible en: <http://www.revistacruce.com/politica-y-sociedad/item/2281-aplicacion-de-un-modelo-existencialista-en-la-consejeria-ocupacional-y-sus-retos-en-la-cri-sis-socio-economica>.

Y se aceptó el poster Family: Experiences and meanings of adult children of same-sex couples de la Dra.l Carol Irizarry para ser presentado en la la convención anual de American Psychological Association en agosto del 2016.

En reconocimiento a la labor y peritaje de la Dra. Arelis Ortiz López, consejera del Programa de Estudiantes Orientadores, esta participó como recurso junto a un grupo de estudiantes orientadores en la actividad de Proclama de la Semana del Personal de Consejería celebrada el viernes 29 de enero. La celebración contó con la participación de 300 consejeros del Sistema de Educación pública del país.

La coordinadora del LIM junto al equipo de trabajo realizó la reunión de padres de inicio de semestre, en la que se discutieron las normas de funcionamiento del LIM establecidas en el Manual de Padres.

La Decana Auxiliar Estela Pérez Riestra y el señor Félix García Hiraldo participaron del adiestramiento 2015 Strategic Enrollment Planning Executive Form, que se llevó a cabo en Las Vegas (Nevada) del 10 y 11 de diciembre de 2015. Y el señor Félix García Hiraldo participó en el Comité de Coordinación de la EXPO UPR, en los meses de diciembre y enero 2016.

Durante el periodo del 24 de noviembre al 18 de diciembre, se llevó a cabo una Encuesta de Consumo de Alcohol entre estudiantes universitarios durante la época navideña. Se encuestaron a 151 estudiantes de nuestro Recinto (55% consume bebidas alcohólicas; entre los que contestaron que consumían alcohol, el 67% indicó que su consumo es igual en la época navideña que en el resto del año, y solo el 25% indicó que su consumo era mayor durante este periodo). Además, del 14 de diciembre de 2015 al 14 de enero de 2016, se llevó a cabo una Encuesta sobre la Percepción de los Estudiantes Universitarios en cuanto al consumo de alcohol durante las Fiestas de la Calle San Sebastián 2016. Los resultados

reflejan que la mayoría de los estudiantes universitarios continúan viendo este tipo de actividad como una celebración en la cual hay que consumir alcohol para pasarla bien y que la mayoría de estos asiste precisamente con ese objetivo. La Sra. Joeidy L. Flores Rivera, Auxiliar de Investigación II, desarrolló, con la colaboración de nuestros estudiantes pares del Programa FIESTA II, el Boletín Diciembre 2015, que contenía temas como “Llamado a la prudencia en el consumo de alcohol en Navidad”, “Que en estas Navidades no reinen los choques de tránsito por culpa del alcohol” y entre otros.

El DARI recibió la aprobación del auspicio de residencia permanente bajo la categoría EB-1 del Prof. Koutis de la Facultad de Ciencias Naturales.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Para el periodo del 1 al 31 de diciembre de 2015 se reportaron los siguientes logros:

Se sometió al National Science Foundation informe que solicitan cada dos años sobre los espacios de investigación en el Recinto (FY 2015 Survey of Science and Engineering Research Facilities). Para completar el informe, el Dr. Sabat recibió apoyo e información de José A. Rodríguez-Vicenty, Decano Asociado de Administración y del Arq. Miguel Ángel Pagán, Director Interino de la Oficina de Planificación y Desarrollo Físico.

La Red Graduada tuvo una asistencia de unos 2,400 estudiantes graduados y subgraduados y docentes y se circularon 293 equipos (laptops, iPads, proyectores, etc.). La Red también patrocinó la presentación del libro: Los otros cuerpos y una exposición fotográfica de Ricardo Alcaraz.

Se recibieron y se aprobaron 6 protocolos para la investigación con Animales Vertebrados.

Se terminó el primer borrador del Manual de Bioseguridad del Recinto.

El Dr. Warner Ithier-Guzmán participó en la conferencia anual de geofísicos. Durante la conferencia el Dr. Ithier-Guzman se destacó como mentor de un grupo de estudiantes del programa Minorities Striving and Pursuing Higher Degrees (MSPHDS-REU-GEO). El programa es subvencionado por NSF y dentro de sus 18 participantes hubo estudiantes del sistema UPR.

Para el periodo del 1 de enero al 11 febrero de 2016 se reportaron los siguientes logros:

Se publicó la convocatoria del 5to Congreso Estudiantil de Investigación Graduada a celebrarse el 31 de marzo.

Se publicó la convocatoria 2016-2018 para el Fondo Institucional para la Investigación (FIPI). Este año el programa FIPI incluye dos categorías: personal docente nuevo y aquellos que se reinsertan en la investigación luego de un periodo de dedicación a la enseñanza o administración; propuestas multidisciplinarias que planteen alternativas concretas, con potencial de ayudar a establecer política pública sobre problemas de Puerto Rico en las áreas de educación preuniversitaria, urbanismo y medioambiente, empresarismo y desarrollo económico.

Se reclutaron dos estudiantes graduadas para dar apoyo al CIPSHI y agilizar la evaluación de los protocolos.

Se completó el manual de uso del Centro de Recursos Animal.

El Dr. Warner Ithier-Guzman fue seleccionado para formar parte del Panel de Revisión de las Propuestas sometidas al programa “Graduate Research Fellowships”. El doctor Ithier evaluó unas 30 solicitudes y participó en dos paneles de videoconferencia para discutir las propuestas sometidas.

Se recibieron 45 solicitudes de revisión de protocolos: 35 solicitudes iniciales y 10 revisiones de renovación o modificación de protocolos CIPSHI.

9 de febrero de 2016, La Sra. Myriam Velez ofreció una orientación sobre procedimientos y normativas del CIPSHI a estudiantes graduados de la Facultad de Educación.

Los decanos del DEGI ofrecieron una orientación de servicio a profesores nuevos sobre los distintos aspectos y servicios en el decanato incluyendo redacción de propuestas, preparación de presupuesto e identificación electrónica de oportunidades de fondos FIPI, IACUC y Fondos Externos. Senado Académico, 14 de enero de 2016 de 8:00 a 10:00 a.m.

ESCUELA DE DERECHO

1. El 2 de diciembre de 2015 en la Escuela de Derecho se llevó a cabo la Presentación del Estudio de la Organización y el Desempeño en la Rama Ejecutiva. La Presentación del Estudio estuvo a cargo del Lcdo. William Vázquez Irizarry, Catedrático Asociado de la Escuela de Derecho.

2. Los siguientes profesores impartirán cursos durante el segundo semestre 2015-2016:

a. Prof. Carlos Baralt Suárez – Temas Especiales en Derecho Privado: Federal Civil Legal Writing and Motion Practice.

b. Prof. Luis Víctor Chaparro – Temas Especiales en Derecho Público: Taller Interdisciplinario de Gestión y Desarrollo Urbano.

2. Los siguientes profesores impartirán mini cursos durante el segundo semestre 2015-2016:

a. Gustavo A. Gelpí Abarca – Temas Especiales en Derecho Público: El Desarrollo Histórico-Constitucional de los Territorios de Estados Unidos de 1898 al Presente. Del 25 al 29 de enero de 2016 y del 22 al 26 de febrero Temas Especiales en Derecho Público: Procedimiento Criminal y Evidencia Federal. El Honorable Juez Gustavo A. Gelpí, actualmente, se desempeña como Juez del Tribunal Federal de Distrito de Puerto Rico y ocupó el cargo de Magistrado en dicho Tribunal. Además, se ha desempeñado como Consultor en la División de Litigación del Bufete McConnell Valdés y en varios puestos del Departamento de Justicia. Obtuvo su grado de Juris Doctor de Suffolk University Law School en Boston, Massachusetts.

b. Jeremy de Beer – Temas Especiales en Derecho Público: IP & Environmental Law. Del 4 al 6 de febrero de 2016. El profesor de Beer es Catedrático de Derecho en la Universidad de Ottawa Centro de Derecho, Tecnología y Sociedad. Es autor de docenas de artículos de Revista Jurídica y ha publicado varios libros incluyendo los siguientes: Innovation and Intellectual Property: Collaborative Dynamics in Africa, Knowledge and Innovation in Africa: Scenarios for the Future.

c. Sigfrido Steidel Figueroa – Temas Especiales en Derecho Público: Litigación Civil y Conducta Profesional. Los días 5, 12 y 19 de marzo. El Juez Steidel es Juez Administrador del Tribunal de Apelaciones de Puerto Rico.

3. La Sra. Amarilys Ortiz Medina, Directora de la Oficina de Exalumnos, Comunicaciones y Actividades de la Escuela de Derecho participó en la Expo UPR 2016, celebrada el 21 y 22 de enero en el Centro Ferial de Ponce ofreciendo información sobre los requisitos de admisión de la Escuela de Derecho y promoviendo los talleres de Enlace, iniciativa de la Clínica de Asistencia Legal para estudiantes de escuelas públicas.

4. El 20 y 21 de enero de 2016, la Prof. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho, impartió el seminario Use of Technology to Stalk en la Academia Judicial, a jueces de Primera Instancia, en una colaboración de la Alliance of Local Service Organization (ALSO), la Academia Judicial y la Oficina de la Procuradora de las Mujeres.

Biblioteca de Derecho

1. El 15 de enero de 2016 Esther Villarino Tur, Bibliotecaria Profesional IV, asistió a la conferencia Pushing the Envelope: Ethics, Equality and Emerging Technologies. Panel I Immersive Surveillance and Equality-Seeking Communities. Panel II Be Careful What You Wish For: Testing the Legitimacy of Highly Capable Robots. La misma se realizó en el Salón L-1 de la Escuela de Derecho, UPR-RP.

2. El 26 de enero de 2016 Lizette López Gracia, Bibliotecaria Profesional II, asistió a la reunión sobre Integrated Postsecondary Education Data System (IPEDS). La misma se realizó en la Biblioteca de UPR-Carolina.

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 enero de 2016, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

1. La Veda Electoral de Anuncios y la Junta Examinadora de Anuncios de la CEE: Aspectos legales, administrativos y jurisprudencia pertinente al tema. Este seminario se ofreció el 15 de enero de 2016; participaron 22 personas. Fue dictado por el Prof. William Vázquez Irizarry.

2. Repaso de Jurisprudencia sobre Responsabilidad Profesional de los Términos 2014-2015. Este seminario se ofreció el 16 de enero de 2016; participaron 13 personas. Fue dictado por el Hon. Félix Figueroa Cabán.

3. Aspectos Medulares del Litigio en Agencias Administrativas, partes, descubrimiento de prueba, funcionarios de adjudicación, vistas y garantías mínimas. Este seminario se ofreció el 22 de enero de 2016; participaron 11 personas. Fue dictado por el Prof. William Vázquez Irizarry.

4. XXVI Repaso: Análisis del Término 2014-2015. Este seminario se ofreció el 29 de enero de 2016; participaron 36 personas. Fue dictado por los profesores Vivian Neptune, José Julián Álvarez, Guillermo Figueroa, Érika Fontánez, William Vázquez, Walter Alomar y Antonio Escudero.

5. XXVI Repaso: Análisis del Término 2014-2015. Este seminario se ofreció el 30 de enero de 2016; participaron 35 personas. Fue dictado por los profesores Jaime Sanabria, Michel Godreau, Ernesto Chiesa, Oscar Miranda, Efrén Rivera y Ana Cristina Gómez.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

- El Dr. Estevan Rosim Fachini realizó una visita educativa con siete profesores del Instituto Tecnológico de San Juan al Laboratorio de Nanotecnología, del Departamento de Física y Electrónica de la UPR Humacao el 5 de febrero de 2016.

Departamento de Ciencias Sociales

- La Dra. Marlene Duprey participó en el Conversatorio “Hablemos de ayer, hoy y mañana desde los estudios de género en Puerto Rico” auspiciado por el Centro Interdisciplinario de Investigación y Estudios del Género (CIIEG) de la Universidad Interamericana Recinto Metro el 4 de febrero 2016.
- El Dr. Aarón Gamaiel Ramos publicó “Identity Politics in the Territorial Fringe: Citizenship and Belonging in Puerto Rico and the Netherlands Antilles” en: Hilbourne A. Watson, ed., Globalization, Sovereignty and Citizenship in the Caribbean (Jamaica, Barbados, Trinidad and Tobago: The University of the West Indies, 2015), pp. 141-170.
- El Dr. Aarón Gamaliel Ramos publicó el libro Islas Migajas: Los países no independientes del Caribe contemporáneo (San Juan: Travesier & Leduc, Editores, 2016).
- Los profesores Aarón Ramos, Doris Quiñones, Waldemiro Vélez, Antonio Carmona, Manuel Febres y Juan Giusti Cordero contribuyeron al repositorio bibliográfico que se encuentra alojado en la página web del Departamento agregando referencias que están siendo usadas en la elaboración del curso nuevo sobre afrodescendencia.

Departamento de Español

- Dra. Vivian Auffant Vázquez – publicación “Poética y sociedad en Julia de Burgos” en: Julia de Burgos, ‘Me llamarán poeta’, Las Actas del Simposio, Exégesis, Revista de la Universidad de Puerto Rico, Recinto de Humacao, Año 30, Número 56-78, 2016: 44-56.
- Dr. Pablo J. Canino Salgado - Premio Nacional de Literatura otorgado por la Junta del Instituto de Literatura Puertorriqueña por su libro Huracanados, libro de narraciones publicado por Ediciones Callejón.
- Dra. Yvonne Denis Rosario - conferencia Julia de Burgos desde homenaje de Ángelamaría Dávila" Publicación en Revista Exégesis Universidad de Puerto Rico en Humacao - Edición 30 aniversario y Actas del Simposio de Julia de Burgos.

Ficha: Ángelamaría Dávila Publicación en Antología de cuento puertorriqueño contemporáneo, Editorial española Algaida, 2015.

- Dra. Yvonne Denis Rosario. Delirio entrelazado, poemario Editorial EDP University, 2015.
- Dra. Vanessa Vilches. Presentación del libro y diálogo con las escritoras: Del desorden habitual de las cosas, de Sofía Cardona, Mari Mari Narváez, Ana Teresa Leroux y Vanessa Vilches. Editorial Capicúa. A cargo de: Ana Lydia Vega. Casa Pueblo de Adjuntas, Adjuntas, PR, sábado 6 de febrero de 2016. La actividad se transmitió en vivo por RADIO CASA PUEBLO.

Departamento de Humanidades

- Dra. Mary Frances Gallart publicación de su libro Mi vida entre islas: Diario de una americana-corsa”. Ed. de la autora diciembre 2015. El libro fue reseñado por la crítica literaria Carmen Dolores Trelles en El Nuevo Día, el domingo, 7 de febrero de 2016.

Departamento de Inglés

- Prof. James Penner present in November 17, 2015 to January 29, 2016 International Accomplishments: Article: “David Bowie in the 70s: Testing the Limits of the Gendered Body”. Los Angeles Review of Books, January 2, 2016.

Proyecto de Estudios Urbanos

- El 29 de enero se llevó a cabo reunión con el director y los bibliotecarios de la Biblioteca Santiago Iglesias Hijo de la Escuela de Arquitectura. A esta reunión asistieron la Dra. Carmen A. Pérez Herranz, Coordinadora del Proyecto, y el Sr. Jorge Prieto, estudiante asistente. En la misma se recibieron las revisiones que los bibliotecarios realizaron al primer borrador de la Bibliografía de referencia para la investigación de Estudios Urbanos en Puerto Rico. En la reunión se acordó además que una vez se incorpore las observaciones al documento la Bibliografía se colocará en la página electrónica principal de la Biblioteca de Arquitectura. Acordamos que la publicación del documento realizado se llevará a cabo el próximo mes de mayo de 2016.

FACULTAD DE HUMANIDADES

Departamento de Estudios Hispánicos

Rosa Guzzardo Publicación: Guzzardo Tamargo, R. E., Valdés Kroff, J. R., Dussias, P. E. (2016). Examining the relationship between comprehension and production processes in code-switched language. *Journal of Memory and Language*. doi:10.1016/j.jml.2015.12.002

Náter, Miguel Angel (ed.). Carmela Eulate Sanjurjo. La muñeca. Introducción y notas de Miguel Angel Náter. San Juan: Editorial Tiempo Nuevo, 2016.9-68.

Náter, Miguel Angel. "Un bestiario entre Dios y Luzbel: Canto de la locura, de Francisco Matos Paoli". En Carlos R. Alberty Fragoso (ed.). *En busca de Francisco Matos Paoli*. San Juan: Ediciones Callejón, 2015. 251-269.

El Dr. Luis A. Ortiz fue invitado al VII Congreso Internacional de la Lengua Española a celebrarse en Puerto Rico, en el cual ostentan la Presidencia de Honor del Congreso S.M. el Rey de España y el Gobernador del Estado Libre Asociado de Puerto Rico. Participará en el panel titulado "El diálogo de las lenguas y la creatividad cultural".

Departamento de Filosofía

Carlos Rojas Osorio

Artículos publicados 1. « La desustancialización de las cosas y las leyes de la naturaleza». *Diálogos*, #97, 2015. (Edición digital) .2. « Julia de Burgos: La imaginación poética del agua. Una aproximación desde la poética de Gaston Bachelard», *Exegesis*, 201. Número dedicado a Julia de Burgos.

Libros

Carla Cordua y la filosófica contemporánea, San Juan, Isla Negra, 2015.

Principios sociológicos de la educación. 2016. Edición electrónica. (Carlos Rojas y Francisco Vélez)

Ponencias

"Hostos, pensador poscolonial". Discurso en la develación del monunmento a Hostos en el Recinto de Humacao, UPR. 11 de enero de 2016.

Etienne Helmer

Artículos publicados 1. « D'une réciprocité à l'autre: la spécialisation métiers et des fonctions comme principe d'unité politique dans la République de Platon », Archai: on the origins of the Western thought, Brazil, 16, 2016, p. 13-29.

«Desplazar y reconfigurar los lugares: una operación política de Platón», Diálogos, Revista del Departameto de Filosofía de la Universidad de Puerto Rico, n°98, 2015, p. 167-186.3.

«Platon et Aristote ou les pouvoirs politiques de la monnaie », Revue du MAUSS, Francia, 2015/2, n°46, p. 363-384. Revista Editor invitado de Diálogos, Revista del Departameto de Filosofía de la Universidad de Puerto Rico, n°98, 2015 (publicación en enero 2016), en torno a la filosofía política de Platón.

Departamento de Historia

“Instrucciones ante el Apocalipsis Zombi del Turismo o sobre cómo combatir turistas zombis, escrito por Bruno Ferrer y Winston B. Bonastruc en CRUCE, Universidad Metropolitana, Escuela de ciencias Sociales, Humanidades y Comunicaciones. Online: <http://revistacruce.com/politica-y-sociedad/item/2181-instrucciones-sobre-lo-presentable-p>

Departamento de Inglés

Dra. Nalini Natarajan - Publicó su poema ‘Boat on the Kamini River’ en la revista Trinidad Guardian el 26 de enero.

Departamento de Lenguas Extranjeras

CICONTE, F. M (2015), "Micro-variation in Information Structure: Existential Constructions in Italo-Romance". In M. M. Jocelyne Fernandez-Vest and Robert D. Van Valin, Jr (Eds.), Information Structure of Spoken Language from a Cross-Linguistic Perspective. Berlin- Boston: De Gruyter Mouton, pp. 95-120.

Departamento de Literatura Comparada

Arribas, Ricardo. “Más allá de la fascinación y el horror: hacia una estética relacional del cine caribeño”. Imaginations 6.2 Caribbean Cinema Now. Web. 4 dic. 2015.

Rabell, Carmen. El primer tercio del 2016: Villas de Boquerón. 80grados. Web. 29 ene. 2016.

La propuesta para un proyecto de libro sobre la ambigüedad en la literatura alemana medieval (Diz vliegende bispiel: Ambiguity in Medieval German Literature), editado por la Dra. Marian Polhill y el Dr. Alexander Sager de la Universidad de Georgia, fue aceptada para publicar el libro en la TRAST serie (Transatlantische Studien zu Mittelalter und Früher Neuzeit – Transatlantic Studies on Medieval and Early Modern Literature and Culture) de la casa editorial Vandenhoeck & Ruprecht.

Programa en Estudios Interdisciplinarios

Los nuevos cursos de Humanidades en acción (ESIN 4056), “Performance en el espacio cibernético” (Dra. Isel Rodríguez), “Psicodrama y vida cotidiana” (Dr. Carlos Miranda, “Comunicación efectiva e inteligencia verbal” (Licenciado Juan Ward) y “Danzas del Medio Oriente” (Profa. Diana Soto) cumplen y sobrepasan sus cuotas de matrícula recibiendo, de paso, una notable cobertura periodística (“Diálogo”, “Radio San Juan”, “Portal UPR”) por la particularidad de los mismos y el interés que despertaron.

El Dr. Mario E. Roche, director del PREI y profesor del Programa Graduado en Comunicación, intervino como moderador (y con una exposición inicial escrita) en el foro “De Filiberto al Chapo: entrevistas al margen de la ley”. Con las panelistas Daisy Sánchez, Nydia Bauzá y la Dra. Lourdes Lugo Ortiz. Taller de Fotoperiodistas. San Juan. 27 de enero de 2016.

Programa Historia del Arte

La Galería de Arte Francisco Oller de la Facultad de Humanidades, abrió la exhibición Merge, del Prof. Raymond Cruz Corchado, el pasado 3 de febrero de 2016. Esta exhibición, la primera del semestre que se inaugura en la Galería, presentó un conjunto de piezas originales del Prof. Cruz, con la colaboración en el montaje y la coordinación del grupo de estudiantes del curso HART4999: Gestión de galerías universitarias.

La Prof. Melissa Ramos, del Programa de Historia del Arte, trabajó en la curaduría, redacción del texto del catálogo, diseño de montaje y montaje de la exhibición Antes y Ahora: Producción artística en el Recinto Universitario de Mayagüez, que ocupó las salas de MuSA, el museo de arte del mencionado recinto de UPR, el cual abrió sus puertas en una gran inauguración el 11 de febrero de 2016

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.

ESCUELA DE ARQUITECTURA

9 febrero - La Vicepresidencia Asuntos Académicos de la UPR aprobó la Concentración en la Práctica Integrada en Arquitectura y la Ingeniería de la Construcción. La misma estará adscrita a la Escuela de Arquitectura en Río Piedras y el Bachillerato en Ingeniería Civil en Mayagüez. Felicitamos a los proponentes en ambos recintos, especialmente al Dr. Humberto E. Cavallín, Catedrático de nuestra facultad. La Concentración constituye nuestra tercera oferta interdisciplinaria, uniéndose al certificado y Doctorado en Estudios Urbanos con la Facultad de Estudios Generales y el grado conjunto MArch-Juris Doctor junto a la Escuela de Derecho.

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

Programa de Nutrición y Dietética

El 18 de diciembre de 2015, se sometió el Informe Anual del Programa Didactico en Dietetica a la agencia acreditadora, Accreditation Council for Educacion in Nutrition and Dietetics.

Se completó la instalación de un video-proyector interactivo Epson BrightLink, en el Laboratorio de Ciencia de los Alimentos, EFAN 105, transformando la pared y superficies planos en espacios interactivos de educación. Pronto se completará la instalación de otra unidad BrightLink en el Laboratorio de Menu Institucional, EFAN 109, para comenzar a enriquecer las experiencias educativas de los cursos de Nutrición y Dietética.

Se inició la coordinación de la instalación de tres video-proyectores en tres salones de clase en el segundo piso de las facilidades del Programa de Nutrición y Dietética (edificio 20048).

Departamento de Química

2 de diciembre de 2015

El Comité de Entrenamiento Profesional de Sociedad Americana de Química (siglas en inglés, ACS) certificó que el Programa de Química cumple con los requisitos en las Guías de ACS por lo tanto continua siendo un programa de bachillerato aprobado por la ACS.

FACULTAD DE CIENCIAS SOCIALES

Escuela Graduada en Consejería y Rehabilitación

Cinco (5) miembros de la Facultad de Escuela se certificaron como adiestradores del Mental Health Fist Aid USA. Los profesores Robinson Vázquez Ramos, Lesley Irizarry Fonseca, Maribel Báez Lebrón, Raúl Rivera Colón y Maximino Ramos Reyes recibieron un adiestramiento de 32 horas que comenzó el 14 de diciembre y se extendió hasta el 18 de diciembre de 2015. El adiestramiento es auspiciado por el National Council for Behavioral Health de SAMHSA en colaboración con DCODE del Recinto de Río Piedras. El adiestramiento certifica a los profesores como instructores de salud mental en asuntos de depresión, desórdenes de ansiedad, sicosis, y uso de sustancias.

Departamento de Sociología y Antropología

El Dr. Jaime Perez Rivera fue nombrado socio de honor de la Casa España en Puerto Rico, en agradecimiento a los servicios prestados en favor de la Institución. Esta distinción se llevó a cabo el 17 de diciembre del 2015.

En este período la Dra. Isabel Rivera continuó administrando la cuenta de Twitter del Laboratorio de Arqueología Ambiental (@envarchupr) que utiliza para compartir información científica y de calidad sobre el cambio climático y ambiental, sobre arqueología, y sobre el progreso de los trabajos investigativos en el Laboratorio de Arqueología Ambiental.

Instituto de Investigaciones Psicológicas

Durante el mes de diciembre 2015, se entrenaron a 22 profesionales de la salud mental de la Universidad de Puerto Rico, Recinto de Río Piedras en Primeros Auxilios para la Salud Mental (Mental Health First Aid, MHFA), esto gracias a la otorgación de una subvención de SAMHSA (Substance Abuse and Mental Health Services Administration). El proyecto nombrado AHORA, del cual la Dra. Vidalina Feliciano López es evaluadora.

DECANATO DE ESTUDIANTES

La Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos (OAPI) realizó entrevistas iniciales, orientaciones y consultas para beneficiar a 35 estudiantes con impedimentos en diciembre y en enero. Las Manejadoras de Casos realizaron entrevistas iniciales, orientaciones y consultas para beneficiar a 33 estudiantes en diciembre y 35 en enero.

Personal de la Oficina de Asuntos para las Personas con Impedimentos ofreció un taller sobre Acomodo Razonable para estudiantes con Diversidad Funcional a Nivel Universitario dirigido a personal docente de la Facultad de Humanidades. Se beneficiaron 26 personas (9 de diciembre de 2015). El Director de la Oficina de Asuntos para las Personas con Impedimentos, ofreció un taller sobre las implicaciones de la Legislación Protectora de los Derechos de los Estudiantes a Nivel Secundario (transición a la universidad) a estudiantes graduados de la Facultad de Educación de la Universidad Metropolitana (UMET). Se beneficiaron 32 personas (10 de diciembre de 2015). Personal de la Oficina de Asuntos para las Personas con Impedimentos ofreció un taller de orientación a estudiantes graduados de la Facultad de Educación sobre los servicios que presta nuestra oficina. Se beneficiaron 80 estudiantes graduados (11 de diciembre de 2015). El Director de la Oficina de Asuntos para las Personas con Impedimentos ofreció un taller en el CEA, sobre los servicios y procesos que debe conocer el Personal Docente del Recinto de Río Piedras. Se beneficiaron 42 docentes (14 de enero de 2016).

La doctora Areliz Quiñones, junto a la doctora Luisa Álvarez, ofreció un conversatorio, Enfermedad, Stigma, y Salud Mental: Historias de personas exitosas como parte de las actividades de la organización estudiantil NAMI OnCampus en el Centro de Cómputos del Centro Universitario, en el que participaron nueve (9) estudiantes, el 1 de diciembre de 2015; un taller de Auto-cuidado a 8 estudiantes y profesores del programa de la beca Mellon- Mays (MMUF) el 4 de diciembre de 2015; una conferencia titulada Modelos Teóricos de la Adicción a un grupo graduado de enfermería en el Recinto de Ciencias Médicas el 27 de enero de 2016; un taller titulado Orientación Vocacional, Carreras de Demanda y Preparación del Resumé y Entrevista de Empleo a Corporación ENLACE en la Comunidad Caño Martín Peña el 29 de enero de 2016. El Dr. Manuel A. Rivera ofreció un taller sobre los servicios del Departamento de Consejería a 43 docentes nuevos en la Orientación a Profesores Nuevos, auspiciado por el CEA el 14 de enero de 2016. El Dr. Luis Agostini ofreció una charla sobre bienestar a los niños de la Escuela Maternal de la Universidad de Puerto Rico, Recinto de Río Piedras el 22 de enero de 2016. La Dra. Emilia Morales ofreció una charla sobre los servicios del Departamento de Consejería para el Desarrollo Estudiantil a 21 estudiantes internacionales y de intercambio el 18 de enero de 2016. La Dra. María I. Jiménez ofreció el adiestramiento Capacitación en Técnicas Aplicadas contra el Suicidio (CTAIS) a 22 profesionales de la salud mental de la República Dominicana el 27 y 28 de enero de 2016.

Los infantes maternos del LIM tuvieron la oportunidad de visitar el huerto de la universidad para observar los girasoles. El Psicólogo Luis Agostini de DCODE les ofreció una pequeña charla y les proveyó los materiales, a los infantes y maternos para sembrar semillas de girasol.

El Departamento de Servicios Médicos continúa las conversaciones y los esfuerzos de colaboración con el Recinto de Ciencias Médicas para la gestión de aprobación del acuerdo colaborativo para Record Médico Electrónico.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Para el periodo del 1 de enero al 11 febrero de 2016 se reportaron los siguientes logros:

Revisiones Curriculares y Propuestas de Cambio Académico

Se adelantó la propuesta de cambio académico del Programa de Maestría y Doctorado de Educación en Currículo y Enseñanza al Comité de Asuntos Académicos del Senado (CAA).

Se aprobó preliminarmente la propuesta de cambio académico para la Escuela Graduada de Administración Pública en el Consejo Asesor del Decanato de Estudios Graduados e Investigación (CEGI) con recomendación de revisiones para luego elevarla al CAA.

Junto al Decanato de Asuntos Académicos, se completó la revisión final de la propuesta de creación de una Maestría y Doctorado en Estudios Urbanos utilizando la rúbrica propuesta por la Vicepresidencia en Asuntos Académicos (VPAA).

Los Decanos y las Decanas del DEGI completaron la revisión total de la Certificación 38 y trabajaron un documento con recomendaciones de enmiendas así como un plan de implantación a corto y largo plazo. Dicho plan se discutirá en una próxima reunión ordinaria del Senado, para que los programas a su vez revisen apropiadamente sus ofertas académicas y agilicen el tiempo en grado de los estudiantes graduados.

Se celebró una reunión con la Dra. Ana Helvia Quintero y el Decano Sabat para atender a fondo la iniciativa de Educación pre-universitaria mediante una propuesta de FIPI, designada específicamente por el DEGI. De esta manera, mediante un acuerdo académico, se atiende una problemática social que redundará en un enlace más efectivo entre la URRRP y las comunidades escolares. Esto, a su vez, incentivará la admisión de estudiantes al Recinto, especialmente de comunidades socialmente desventajadas.

ESCUELA DE DERECHO

1. La Clínica de Asistencia Legal adquirió el programa Best Case que permite al curso Clínica de Asistencia Legal Quiebras presentar los casos directamente al Tribunal. Es el software que utilizan bufetes y oficinas de abogados que practican en el área de Quiebras. Además de agilizar la presentación de casos, los y las estudiantes del curso se familiarizarán con el uso de la tecnología utilizada en la profesión. Se adquirió con fondos de Espacios Abiertos a un costo de \$1,215.00.

FACULTAD DE ESTUDIOS GENERALES

Proyecto de Estudios Urbanos

- Se llevó a cabo la primera reunión del Comité de Estudios Urbanos (CEU). En la misma se discutió sobre temas importantes relacionados al curso de la Propuesta para el establecimiento del Programa Graduado. Este documento se encuentra en el Decanato de Asuntos Académicos del Recinto (DAA). Allí el documento espera se decida cual es la codificación 'I-ped'. El Comité decidió utilizar la Codificación Número 30, "multi and interdisciplinary studies". Esta información fue comunicada a la Dra. Carmen H. Rivera, Decana Asociada del Decanato de Estudios Graduados e Investigación (DEGI).

FACULTAD DE HUMANIDADES

Departamento de Inglés

Se logró instalar la Smart Board para presentar programas en Power Point en la parte central del laboratorio para aquellas clases que así lo requieran.

Departamento de Lenguas Extranjeras

Development of a platform (Blackboard) to upload didactic material for the Laboratorio Vivo de Italiano.

Programa Historia del Arte

La edición de enero de la revista Visión Doble, del Programa de Historia del Arte, salió a la luz el día 15 de enero, con un total de cuatro artículos, tres dedicados a la crítica de exhibiciones, y una entrevista a Antonio Martorell, en ocasión de su exhibición Imalabra.

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

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

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

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

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

- El mayor logro en las gestiones gerenciales administrativas del PICN es su funcionamiento con sólo dos miembros de personal, la directora y una secretaria administrativa IV además de la colaboración de una estudiante a jornal con tarea de 12 horas semanales. Es indiscutible que la efectividad en las gestiones administrativas de la Unidad se incrementaría significativamente con la asignación de recursos humanos adicionales tanto
- El 13 de enero de 2016 la directora del Programa Interdisciplinario, Dra. Elizabeth Dvosky realizó la primera reunión del semestre con los profesores que ofrecen los cursos Capstone 1 y 2 (CNEI 4011 y 4012).

Programa de Nutrición y Dietética

Dra. Brenda Toro asistió la Conferencia Tendencias Pos-modernistas en la Profesión de Nutrición y Dietética el 29 de enero de 2016 en la Universidad del Turabo como Actividad de Educación Continua de la Academia de Nutrición y Dietética, Capítulo de PR.

[NOV. 6, 2015; Cuatro docentes del Comité de Personal (tres profesoras y la Directora del Programa) asistieron el adiestramiento de educación continua ofrecido por el Centro de Excelencia Académica sobre los deberes del Comité de Personal y los procesos de evaluación y reclutamiento de personal.]

Oficina de Asuntos Administrativos

- 1) Se identificaron con el logo del Recinto cuarto vehículos oficiales
- 2) Sustitución de 10 fuentes de agua
- 3) Continuación del proyecto de Pintura del Edificio Facundo Bueso

- 4) DTAA sustituyo equipos de comunicación en áreas de los edificios averiados por las fluctuaciones del suministro eléctrico
- 5) DTAA termino con las instalaciones de los nuevos IP en los edificios Ciencias Naturales 1 y 2 y la estación del Verde.
- 6) Talleres ofrecidos al personal no docente Etica Etnobotanica”: Recurso Dra. Gladys Nazario & “8 Principios en Finanzas Personales”
- 7) Mercado Agro - Empresarial
- 8) Entrega Muebles de laboratorio Dra Dalice Pinero FB-124
- 9) Inicio Proyecto Alambrado Edificio Facundo Bueso DTAA-Planificacion-FCN
- 10) Otorgacion de siete plazas Docentes (5 biologia, 1 nutricion, 1 ciencia computos
- 11) Mejoras al proceso de matricula- uso de tecnología
- 12) Adquisicion mediante transferencia de la Division de Impresos una Quillotina de Papel de tamaño Industrial.

Oficina de Asuntos Académicos

2 de diciembre de 2015 – Conferencia “La Etica en la Etnobotánica, Sala CN 356 en la Facultad de Ciencias Naturales Fase I

Conferencia dictada por la doctora Gladys Nazario del Departamento de Biología y coordinada por el Comité de Asuntos del Personal Administrativo

17 de diciembre de 2015 - Reconocimiento a l@s compañer@s jubilado@s de la Facultad de Ciencias Naturales, Vestíbulo de la Facultad de Ciencias Naturales

Actividad enmarcada dentro de las celebraciones navideñas en donde se reconocieron a 3 miembros de la Facultad retirados durante el año.

FACULTAD DE CIENCIAS SOCIALES

Decanato de la Facultad

Con el propósito de aumentar la efectividad institucional, la Facultad de Ciencias Sociales transformó la estructura del Centro Académicos de Cómputos (CACCS) ubicando el personal de tecnologías adscrito al Decanato a este Centro. Destacamos, que apartir de diciembre este Centro contará con la Sra. Luz C. Reyes como webmaster de la Facultad a manera de mantener uniformidad en la página con la del Recinto.

DECANATO DE ADMINISTRACIÓN

Trabajos en la Planta Central de Enfriamiento

Durante el mes de diciembre, bajo la coordinación del Decanato de Administración, concluyeron los trabajos de mantenimiento intensivo del chiller #1 de la Planta Central de enfriamiento. De igual forma, se limpiaron y acondicionaron las torres de la mencionada planta, sin menoscabo de las labores

académicas y administrativas. El mantenimiento de los equipos redundará en economías por ahorro en consumo energético.

PROGRAMA DE AYUDA AL EMPLEADO

Entre diciembre y enero, se llevaron a cabo un total de 13 entrevistas de cernimiento a nuevos participantes, así como 17 intervenciones individuales de seguimiento. También se hicieron 3 intervenciones de consejería breves, 2 de consejería familiar y una de crisis grupal en escenario laboral.

Se refirieron cuatro personas a proveedores externos.

- Servicios educativos

Charla: Beneficios del Programa PAE: Cuidando de ti y de las relaciones con otros, con un total de 33 participantes y una evaluación de 100% excelente.

Dramatización: Cambia tu equipaje con 150 participantes y una evaluación de 100% excelente.

- Otros logros

Coordinación de clínica visual para empleados (un total de 4 clínicas)

Implantación de practicum en alianza con la Escuela Graduada de Consejería en Rehabilitación

Revisión de 150 expedientes de casos inactivos para implantar un sistema electrónico integrado de control

Coordinación para la entrega de un donativo de \$300 a un participante del PAE por parte de la Fundación Oncológica HIMA en Caguas para realizar un estudio de seguimiento a este paciente.

PERMISOS Y LICENCIAS

Se instalaron baterías en los paneles de Alarma contra incendio en los siguientes edificios:

- (001) Ana María O'Neill – Administración de Empresas
- (061) Carmen Rivera Alvarado – Ciencias Sociales

Inspección y Certificación

Se realizó inspección en los siguientes edificios.

(179) Escuela de Arquitectura - Inspección en AACUPR Fire Safe Sistema FM200

(070) Resi Campus - El informe de inspección del Cuerpo de Bomberos incluye los siguientes señalamientos:

- Proveer certificación del generador eléctrico
- Certificar gabinetes con manguera por compañía con licencia de NFPA
- Certificar el sistema de alarma contra incendio por compañía certificada por NFPA
- Proveer extintores en el área de la cocina.

(185) CAUCE – Al momento de la inspección se encontró todo en buen funcionamiento.

CORREO INTERIOR

Hicimos el envío de 9,123 cartas para Puerto Rico, Estados Unidos y el extranjero. A esta cifra se le añaden 95 cartas certificadas y 26 enviadas por Express Mail.

Llevamos a cabo los siguientes envíos:

- 548 Notas y 524 Programas de Clases de la Escuela Secundaria.
- 14,769 Facturas a estudiantes para el pago de matrícula del segundo semestre 2015-16

Realizamos 8 servicios especiales de mensajería para llevar y/o recoger documentos a diversas instancias gubernamentales y privadas en el área de San Juan, a solicitud de varias unidades del Recinto.

Procesamos 226 Préstamos Interbibliotecarios del Sistema de Bibliotecas entre universidades de Puerto Rico, Estados Unidos y el Extranjero.

OFICINA DE FINANZAS

La Directora de la Oficina de Finanzas, Sra. Samarie Cunningham, ha estado inmersa en la auditoría del PROCIP, Oficina del Contralor y Adiestramientos en Administración Central.

Se ha realizado el trámite más eficaz y rápido de las nóminas de Beca Pell gracias al nuevo Sistema Next.

La Directora de Finanzas, Samarie Cunningham, junto con la Directora de Contabilidad, Sra. Narda Muñoz, han trabajado arduamente desde el mes de diciembre junto con personal de Finanzas de Administración Central, con el Program Review de Título IV, Informes y Cuadros de Propiedad.

Hemos tenido un aumento significativo de estudiantes, suplidores y empleados acogidos al depósito directo. Se emitieron, por primera vez, 6,289 pagos por depósito directo a estudiantes becarios.

OIE

El Departamento de Justicia Federal, a través de la Oficina para Asuntos de Prevención de Violencia, invitó por primera vez al Recinto de Río Piedras a unirse al diálogo nacional de la mesa redonda titulada: Addressing Violence Against Women in the Campus Student Conduct Process llevada a cabo en Washington, DC del 8-9 de diciembre de 2015. La invitación fue dirigida a Jazmín Ocasio Díaz quien fue la única representante latina en la actividad que convocó a múltiples universidades a nivel nacional.

Se llevó a cabo un conversatorio sobre estrategias de prevención de violencia en universitarios en diciembre 2015.

Se completó la digitalización del archivo del Primer Programa de Prevención de Violencia 2007-2013.

Se sometió informe de progreso y cumplimiento con cierre de Propuesta OVW, enero 2016.

RECURSOS HUMANOS

División de Nombramientos y Cambios:

El 1 de diciembre de 2015 el personal de la División de Nombramientos y Cambios, Clasificación y Reclutamiento y Control tomaron un taller sobre Conceptos ORACLE HRMS ofrecido por el personal

de la Oficina de Recursos Humanos de la Administración Central. El propósito del taller era presentar los conceptos del nuevo sistema de información el cual se implementará próximamente.

División de Clasificación y Reclutamiento:

Se realizaron 20 nombramientos entre sustitutos, temporeros y a tarea parcial de personal no docente, en el mes de diciembre 2015.

Se llevaron a cabo 14 reclasificaciones.

Se estableció el Registro de Elegibles de Oficial Administrativo II.

Sección de Beneficios Marginales:

Entre enero y diciembre se tramitaron al Plan Médico MCS, 88 ingresos y 124 cancelaciones.

Se hizo la conciliación de los planes médicos, MCS, Abarca Health, Mapfre y Asociación de Maestros del mes de noviembre y diciembre de 2015.

Se atendieron 921 solicitudes de exenciones de matrícula de los estudiantes del Recinto de Río Piedras que son empleados, hijos o cónyuges de empleados para el segundo semestre 2015-2016.

División de Licencias:

Se trabajaron 42 Liquidaciones de Licencia y autorizaciones de pago global de los empleados que se acogieron a: jubilación y terminaciones de contratos.

Se trabajaron y se enviaron 46 notificaciones de descuentos en sueldo a la Oficina de Nóminas.

Se registró la asistencia de los empleados correspondiente al mes de noviembre de 2015.

Sección de Adiestramientos:

Durante el mes de diciembre se llevaron a cabo dos cursos presenciales de la Oficina de Ética Gubernamental. Los mismos se ofrecieron en el Anfiteatro Núm. 1 de la Facultad de Estudios Generales. El título de la actividad fue: Ética: Aptitud Profesional. Se ofreció en horario de 8:00 a.m. a 12:00 m., con la asistencia de 160 empleados. Además, la charla sobre Ética y Tecnología se ofreció en el horario de la tarde de 1:00 a 4:30 p.m. con la asistencia de 120 empleados.

Sección de Certificaciones:

Se reporta el total de documentos procesados en la Sección; destacando que 87 de estos se trabajaron el mismo día.

Se procesaron un total de 188 certificaciones, que se desglosan como sigue:

Solicitudes de préstamos - 100 (67 AEELA, 28 Retiro y 5 Hipotecarias)

Certificaciones (varias) – 52 (41 de ellas de empleo y sueldo y 11 certificaciones de años de servicio).

Otros documentos – 36 (9 informes al FSE y 27 varios, alrededor de la mitad de éstos fueron procesados el mismo día).

OPSA

Plataforma de políticas y procedimientos de OPSA:

El 7 de diciembre se llevó a cabo una reunión con personal de la DTAA, la Oficina de Mercadeo, Desarrollo y Comunicaciones y el Decanato de Administración para notificar el inicio de la creación de la nueva plataforma de Políticas de OPSA, en WordPress. La DTAA extrajo de la plataforma anterior los PDF de las normativas y el 13 de enero se comenzaron a registrar. Actualmente la Oficina de Mercadeo Desarrollo y Comunicaciones trabaja en la programación de varios campos adicionales que se requieren para registrar información de las normativas. Se espera completen esta tarea en las próximas dos semanas.

Al cierre de enero se habían registrado en la plataforma un total de 25 normativas las cuales se detallan a continuación.

- COR (2013-2014) Presencia de Menores en los Laboratorios
- CDA 11 (2013-2014) Medidas de Seguridad para las Instalaciones Físicas del Recinto Durante la Temporada de Tormentas y Huracanes
- COR 6 (2014-2015) Recordatorio de disponibilidad de normativa interna en la página de la Oficina de Políticas Sistemas y Auditorías (OPSA)
- CDA 16 (2010-2011) Guías para la Reclamación de Mercancía Pagada por Adelantado y No Recibida o Devuelta
- CDA 29 (2004-2005) Nuevo Procedimiento para el Alquiler de Anfiteatros a Instituciones Privadas o Individuos Particulares
- CDA 07 2004-05 Procedimiento para la Adquisición de Equipo para Atender Situaciones de Salud de los Empleados
- CDA 03 (1997-98) Procedimiento para el control de la propiedad
- CDA 11 (2011-2012) Propiedad Mueble Adquirida por Compra Directa para Uso Off Campus o Fuera del Recinto
- COR 42 (2004-2005) Política de No Confrontación
- COR 19 (2011-2012) Procedimiento Selección, Administración y Pago a Estudiantes Programa Jornal RP-27
- CDA 21 (2006-2007) Procedimiento para la Solicitud y Control de Llaves de las Instalaciones Físicas del Recinto de Río Piedras
- CDA 28 (2003-2004) Procedimiento Interno para el Arqueo de Fondos de Caja Menuda
- CDA (2009-2010) Procedimiento para Alojamiento de Docentes Investigadores y Visitantes Internacionales
- COR 12 (2015-2016) Política y Procedimiento del Programa Vivienda y Residencia Turabo

Procedimiento de Coordinación de Auditorías

- CDA (2009-2010) Procedimiento para alojamiento de Docentes Investigadores y Visitantes Internacionales

- COR 11 (2011-12) Procedimiento de Solicitud, Uso y Control de Tarjetas de Combustible para la Flota Vehicular del RRP

Política para la Formulación y/o Revisión Sustancial de Políticas y/o Procedimientos en el Recinto

- COR 21 (2014-2015) Procedimiento de Inventarios Físicos Anuales de la Propiedad Mueble en el Recinto de Río Piedras
- COR 22 (2014-2015) Procedimiento para la Notificación de Pérdidas e Irregularidades en el Manejo de los Bienes o Fondos Públicos en el Recinto de Río Piedras
- COR 47 (2012-2013) Procedimiento para la Evaluación de Riesgos

Protocolo para la Intervención en Crisis de Salud Mental en el Recinto

- COR 24 (1999-2000) Reglamento para el Uso y Control de las Instalaciones Deportivas
- COR 26 (2010-2011) Procedimiento para el Pago a Suplidores mediante Depósito Directo

Formulación o revisión de políticas y procedimientos:

Durante este periodo se trabajó o dio seguimiento a un total de 15 políticas y procedimientos, las cuales están relacionadas con los distintos proyectos activos que tiene OPSA.

- Política y procedimientos del Programa de Vivienda y de la Residencia Turabo

El 17 de noviembre, se envió el borrador de la Política revisado para endoso del Programa de Vivienda y la Escuela de Derecho. El 11 de diciembre el Rector aprobó el procedimiento. La carta circular (Circular Núm. 12, 2015-2016) de notificación de aprobación de la Política fue publicada el 19 de enero de 2016. En lo que la nueva plataforma en WordPress es pública, se está enviando, mediante correo electrónico, copia de la política, a solicitud de las unidades interesadas.

En esta política se atiende el cumplimiento con los requerimientos impuestos por la ley federal Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, 20 USC § 1092; 34 CFR § 668.46, conocida comúnmente como la Ley Clery. La misma atiende los siguientes requisitos de la Ley Clery: notificación de estudiantes desaparecidos; mantener un registro de incendios y de incidencias criminales; realizar ejercicios de desalojo, y establecer medidas de seguridad para la prevención de incendios.

- Política de intervención en situaciones de violencia doméstica, violencia entre parejas, agresión sexual y acecho.

La presentación de la Política al Grupo de Interés fue realizada el día 1 de diciembre en el salón 3073, Tercer Piso de la Torre Central de Plaza Universitaria. A la reunión, asistieron alrededor de 10 personas pertenecientes a las distintas unidades del Recinto. En la discusión de la Política, se evaluaron las recomendaciones que serán incorporadas al borrador. Entre los asuntos que se discutieron antes de la presentación, el Procurador Estudiantil comentó sobre la Certificación Núm. 43, 2015-2016, que se encuentra ante la consideración de la Junta de Gobierno UPR: Protocolo para la Prevención y Manejo en Casos de Violencia Sexual en la UPR.

- Política de cumplimiento con Jeanne Clery

Culminamos la redacción en español del borrador de la Política de Cumplimiento con la Ley Federal Jeanne Clery y se sometió al Rector para ser publicado y que el mismo pueda ser examinado por la Comunidad Universitaria y recibir de ésta sus observaciones y recomendaciones. Debido a que la nueva Plataforma de OPSA todavía no está disponible, la publicación en el Blog de OPSA ha sido sustituida por el envío de copia electrónica de la Política, a solicitud de parte y de remitir sus comentarios por correo electrónico. Se estarán recibiendo comentarios de la comunidad universitaria hasta el 19 de febrero de 2016 y la presentación al Grupo de Interés fue coordinada para el 3 de marzo de 2016.

La Ley Jeanne Clery incorpora un rol directivo y sustancial a un funcionario denominado como Campus Safety Survey Administrator. Con este propósito, OPSA redactó una carta al Rector para traerle a su atención este asunto y las responsabilidades y deberes que este funcionario ejercería según los requisitos que impone la Ley Clery. La carta fue sometida para trámite el 27 de octubre de 2015. Como resultado de esta comunicación, el Rector designó, mediante carta circular el 13 de noviembre, a la Lcda. Shemirel Guzmán como Coordinadora de Cumplimiento de Jeanne Clery.

Política de los derechos de las personas con impedimentos

La Oficina de Igualdad de Oportunidad en el Empleo (OIOE) continúa el proceso de redacción del borrador de la Política de los Derechos de las Personas con Impedimentos. A lo largo del mes de diciembre, mantuvimos comunicación por correo electrónico con la OIOE en la aclaración de dudas con respecto a la normativa aplicable, tanto federal como estatal. Tan pronto recibamos el borrador, se continuará con el proceso de formulación y aprobación ordinaria.

El fundamento principal para la implantación de esta Política institucional es garantizar el cumplimiento con la legislación protectora de los derechos de las personas con impedimentos, tanto a nivel estatal como federal. El propósito de la Política es establecer aquellos principios y acciones adecuadas que permitan a la persona con impedimento participar en igualdad de condiciones de los servicios, programas y actividades que están disponibles para la comunidad universitaria en general. Con esta Política propiciamos y fomentamos la inclusión de las personas con impedimentos en el ámbito universitario.

Política en contra del discrimen por orientación sexual o identidad de género. OPSA identificó, mediante carta enviada a la Oficina de Igualdad de Oportunidades en el Empleo (OIOE) con fecha del 30 de septiembre de 2014, las políticas y procedimientos relacionados a las operaciones de la OIOE que requieren ser formuladas. Entre ellas se identificó la Política en Contra del Discrimen por Orientación Sexual. La OIOE es la unidad responsable del proceso de redacción del borrador de la Política. No se ha comenzado el proceso de investigación ni se ha remitido a OPSA el formulario del Plan de Normativa del Recinto (PNR) por parte de OIOE.

Política de privacidad de información de estudiantes y empleados

La Oficina de Auditoría Interna (OAI), adscrita a la Junta de Gobierno de la Universidad, realizó una evaluación de las leyes federales y estatales relacionadas a la Privacidad de Información de Estudiantes y Empleados. Durante la evaluación, identificaron las leyes aplicables a la UPR. Tomando las recomendaciones generadas por la OAI, el Rector designó a OPSA como la unidad responsable de realizar la evaluación sobre el cumplimiento del Recinto con las leyes aplicables a este asunto. OPSA se encuentra realizando la investigación a la normativa aplicable para identificar los requisitos de cumplimiento y comenzar la redacción de la Política.

- Procedimiento a seguir para la radicación y evaluación de las solicitudes de ingreso a las residencias universitarias del programa de vivienda.

El 17 de diciembre se llevó a cabo una reunión en la Oficina del Rector para conocer el estatus de la elaboración de este procedimiento. El mismo día en la tarde recibimos los comentarios del Decano Darwin Marrero, Decano Auxiliar de Servicios al Estudiante (Decanato de Estudiantes), sobre el mismo. Los comentarios fueron discutidos en reunión celebrada con el decano y la Lcda. María Lugo. OPSA terminó de incorporar los cambios requeridos el 13 de enero de 2016 y sometió un segundo borrador a la atención de la Lcda. María Lugo y el Decano Darwin Marrero.

Mediante este procedimiento se establecen instrucciones claras sobre el orden de evaluación que se dará a los criterios de admisión y la prioridad en la asignación de los espacios disponibles en las residencias del programa de Vivienda del Decanato de Estudiantes.

- Plan para el manejo de emergencias

Durante los meses de diciembre y enero continuamos trabajando en la organización y el contenido de esta normativa. Se está preparando una sola normativa que contemple las acciones requeridas ante cualquier tipo de emergencia, incluyendo el desalojo.

- Política pública sobre la presencia de animales en el Recinto

Esta política dispondrá la normativa en cuanto a la presencia de animales en el Recinto; entiéndase, animales de asistencia, mascotas y animales desamparados. Dispondrá además, cuál ha de ser el procedimiento institucional a seguir para atender el caso particular de los animales desamparados que llegan o son abandonados en nuestro Recinto. El propósito de la misma es proteger la salud y el bienestar de la comunidad universitaria mientras se promueve el trato humanitario y ético a los animales que se presentan al Recinto. Aplicará a todos los miembros de la comunidad universitaria del Recinto. Con la adopción de esta política el Recinto cumplirá con los requerimientos del 28 C.F.R. § 35.136, según el cual, las entidades públicas deben contar con políticas y procedimientos que atiendan los derechos de las personas con impedimentos al acompañamiento de los animales de asistencia a todas las facilidades del Recinto. Los animales utilizados para fines de investigación no están considerados en esta política.

- Política para el control, uso y manejo del sistema electrónico de acceso

La Política para el Control, Uso y Manejo del Sistema Electrónico de Acceso fue aprobada por el Rector el 10 de diciembre de 2015 y divulgada a la comunidad universitaria mediante la Circular Núm. 11 de 2015-2016.

Esta política establece las normas institucionales para el manejo, uso, e implementación adecuadas del Sistema de Control de Acceso del Recinto. Busca uniformar y estandarizar el uso de tarjetas magnéticas para el acceso a las instalaciones del Recinto. Además, este mecanismo permite el conceder acceso directo a los estudiantes graduados y subgraduados a instalaciones tales como laboratorios o talleres donde trabajan o estudian, con los correspondientes controles. Asimismo, se hace constar expresamente la política institucional del Recinto de procurar y mantener un ambiente seguro de trabajo, estudio e investigación.

- Procedimiento de resguardos

Durante el mes de diciembre OPSA trabajó en la culminación de la revisión del procedimiento para ser referido nuevamente a DTAA para verificación de comentarios y sugerencias. Entre los beneficios tras la aprobación e implementación de este procedimiento está garantizar controles internos adecuados en

el manejo de los resguardos de toda la información generada a través de los diferentes sistemas administrados por la DTAA. Además, servirá de guía al personal técnico de la DTAA a cargo de ejecutar, registrar y documentar los resguardos. Aunque es un procedimiento de la DTAA, el mismo, impacta indirectamente aquellas operaciones académicas y administrativas del Recinto, que utilizan sistemas de información computadorizados. Además, aportará favorablemente en la eficacia y eficiencia del Recinto ya que va dirigido a salvaguardar la información de los sistemas en caso de situaciones que requieran recuperar el estado operativo, datos almacenados, configuración de sistemas o aplicaciones, previas a la ocurrencia de alguna pérdida o destrucción de información.

Normas y procedimientos para la configuración básica de servidores y control de acceso a través del firewall

OPSA recibió el Visto Bueno de DTAA sobre la revisión de las Normas y Procedimientos para la Configuración Básica de Servidores y Control de Acceso a través del Firewall. Se redactó el borrador de carta para remitir el borrador por conducto de la Decana de Administración al Rector para su aprobación y la Circular del Rector a los Decanos de Facultad y Directores de Escuelas para su divulgación. La normativa se refirió al Rector el 26 de enero para su revisión y aprobación.

Procedimiento para la eliminación de datos en equipos de computación

DTAA continúa revisando el procedimiento para uniformar el informe de certificaciones, en cumplimiento con las recomendaciones de auditoría para remitirlo a OPSA. Durante el mes de enero se le dio seguimiento al personal de la DTAA a cargo de la revisión del mismo e hicieron el compromiso de remitirlo a principio del mes de febrero con la revisión final.

Normas de seguridad y procedimiento para la creación de cuentas

Durante el mes de enero OPSA revisó el borrador de las Normas de Seguridad y Procedimiento para la Creación de Cuentas de la DTAA y el mismo fue remitido a la unidad con los comentarios y recomendaciones finales por el personal a cargo de la redacción de éste.

Plan de contingencia para la continuidad del servicio ante emergencias

OPSA comenzó la revisión del Plan de Contingencia para la Continuidad del Servicio ante Emergencias sometido por la DTAA para evaluación y recomendaciones. En el mismo se han realizado correcciones y recomendaciones en la secciones de la Introducción, propósito, alcance y definiciones. Además se trabaja en la reestructuración del contenido o sección de procesos del Plan.

Consultas, investigaciones y otras actividades:

La Srta. Jazmín Ocasio, nos sometió copia de una presentación relacionada con una Guía para el Desarrollo de un Protocolo Uniforme para la Prevención del Suicidio, la cual se requiere a las agencias de gobierno de conformidad con la Ley 227 de 1999, Ley para la implantación de la Política Pública en Prevención de Suicidio. Indagamos con el personal de la Oficina de Sistemas y Procedimientos de la Administración Central si se estaba trabajando algún protocolo sobre el tema. Se nos refirió a la Sra. Silvia López, de la Oficina de Recursos Humanos Central, quien nos confirmó que se creó un Comité en la Administración Central para desarrollar un protocolo institucional. Ante esto, pospondremos cualquier acción hasta tanto se reciba el mismo.

AUDITORÍAS

Seguimiento a planes de acción correctiva

Durante el mes de diciembre dimos seguimiento a cuatro (4) informes de auditoría, para un total de 14 recomendaciones. Dos (2) de los informes corresponden a la OAI y dos (2) a la OCPR. Éstos son los siguientes:

Número de Informe OAIQ-2014-01

Título del Informe Evaluación sobre los Cursos de la sesión académica verano 2012 de la Escuela de Arquitectura que incluían viajes al exterior

Cantidad de recomendaciones que se le dio seguimiento 5

Número de Informe OAIQ-2014-06c

Título del Informe Evaluación de Cumplimiento con la Ley Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistic Act

Cantidad de recomendaciones que se le dio seguimiento 2

Número de Informe TI-13-05

Título del Informe Informe de Auditoría Universidad de Puerto Rico (DTAA)

Cantidad de recomendaciones que se le dio seguimiento 5

Número de Informe CP-12-12

Título del Informe rme de Auditoría a la Universidad de Puerto Rico

Cantidad de recomendaciones que se le dio seguimiento 2

Recomendaciones implementadas

Durante el mes de diciembre se ingresaron en el Módulo de TeamCentral de la OAI, como implementadas, 25 recomendaciones: nueve (9) corresponden al Informe OAIQ-2010-04c Auditoría sobre los Donativos Federales Otorgados al Recinto de Río Piedras, 14 corresponden al Informe OAIQ-2015-04 Evaluación del Proceso de Adquisición y Salvaguardo de los Equipos de Seguridad en el Recinto de Río Piedras y dos (2) corresponden al Informe OAIQ-2014-06c Evaluación de Cumplimiento con la Ley Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistic Act. En el caso de las 2 recomendaciones del OAIQ-2014-06c, se envió nuevamente la información a la OAI y solicitamos reconsideren lo presentado anteriormente pues entendemos que el Recinto ha cumplimentado tanto la recomendación 1.3.2 (Modificación del Registro de Incendios) como la recomendación 1.6.2 (Añadir elementos al Crime Log).

Progreso de recomendaciones pendientes

El progreso de las recomendaciones pendientes de atender por el Recinto se informa a la OAI u OCPR según las fechas establecidas por éstos en sus informes de auditoría de acuerdo a la clasificación de los hallazgos. A la Administración Central se informará 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. El informe correspondiente a diciembre de 2015 se envió por correo electrónico el 18 de diciembre de 2015.

Solicitud de OAI sobre los institutos creados en el Recinto de Río Piedras

El 1 de diciembre de 2015 recibimos la solicitud de la OAI sobre los Institutos creados en el RRP. La misma fue enviada el 9 de diciembre de 2015.

Program Review Report-Management Responses

El 5 de noviembre de 2015 se recibió el informe de referencia. El Recinto tiene 90 días calendario para responder a los señalamientos (3 de febrero de 2016). En diciembre 2015 y enero 2016, OPSA coordinó y se llevaron a cabo un total de 12 reuniones con las unidades responsables de atender las acciones correctivas dirigidas a subsanar los hallazgos señalados por el Departamento de Educación Federal (DEF).

Los días 19, 20, 25 y 28 de enero de 2016 se recibieron los borradores iniciales de las acciones correctivas de los hallazgos 3, 4, 5, 6, 7, 8 y 9 los cuales fueron preparados por el Decanato de Asuntos Académicos (hallazgo 5), Departamento de Finanzas (hallazgos 3 y 7), Decanato de Estudiantes (hallazgos 4, 6 y 8) y Oficina del Registrador (hallazgo 9) para la revisión de OPSA. Una vez fueron revisados por OPSA se les devolvieron a las unidades, junto con nuestros comentarios y/o sugerencias, aquellos hallazgos que requerían la revisión de las acciones correctivas presentadas o que hacía falta documentación o realizar verificaciones adicionales para cumplir con lo requerido por el Departamento de Educación Federal. A partir del 27 de enero de 2016, OPSA comenzó el envío a la Oficina de Asesoramiento Jurídico (OAJ) de los hallazgos que estaban listos para la revisión correspondiente.

Ya se entregó al DEF las respuestas y documentación requerida de los hallazgos: 3, 4, 5, 6, 7, 8 y 9 y se solicitó tiempo adicional para responder a los hallazgos 1, 2 y 10.

Auditoría de Estados Financieros y Single Audit 2014-15

Durante diciembre y enero se refirió a las unidades responsables y se les dio seguimiento a 10 solicitudes de información requeridas por la OAI.

DECANATO DE ESTUDIANTES

En el Programa de Asistencia Económica se otorgaron y pagaron 7,564 becas Pell a los estudiantes subgraduados al cierre de enero del 2016. Esta cantidad es mayor que el cierre de 2015 por 348 estudiantes. Y se procesaron 6,559 adelantos para libros. Esta cantidad supera la de enero 2015 por 354 pagos.

Los doctores Maria I. Jiménez, Karen Bonilla, Alicia Rios, Maribel Torres, Areliz Quiñones, Manuel Rivera, Michelle Jurado, Luis Agostini, Carol Irizarry, Emilia Morales y Marissa Medina se certificaron como instructores de Mental Health First Aid como parte de la Propuesta AHORA (SAMHSA) del 14 al 18 de diciembre de 2015. La Dra. Marissa Medina se certificó como instructora en Dancing Mindfulness el 4 de diciembre de 2015. El Dr. José A. Serra asistió al taller: Announcing Education Opportunity from the Office for Human Research Protections (OHRP) in Puerto Rico ofrecido en el Anfiteatro Nuevo EPS del Recinto de Ciencias Médicas, el 10 de diciembre de 2015. La Dra. Areliz Quiñones participó del webinar en línea Crisis Text Line el 8 de diciembre de 2015. El Dr. Manuel Rivera participó del taller en línea : A grief Counseling Group Design for Hispanic Children el 9 de diciembre de 2015 y asistió al taller de Ética Gubernamental-Red Graduada el 11 de diciembre de 2015. La Dra. Emilia Morales asistió al taller ARHRL ofrecido en la Asociación de Maestros en Hato Rey, el 11 de diciembre de 2015. Varios docentes asistieron al taller de Ética Gubernamental: Aptitud Profesional en el Anfiteatro 1 de la Facultad de Estudios Generales el 4 de diciembre de 2015. El Dr. Luis Agostini y la Prof. Wilda Jiménez asistieron al taller de Ética Gubernamental: Ética y Redes Sociales en el Anfiteatro 1 de la Facultad de Estudios Generales el 4 de diciembre de 2015. Los doctores

Luis Agostini y Emilia Morales asistieron al taller de Ética Gubernamental-Ética en la Investigación con Seres Humanos el 5 de diciembre de 2015.

En enero 2016 el DCODE comenzó un proyecto piloto de hacer un cernimiento breve (10 minutos) a todo estudiante que solicita los servicios de la unidad, después de haber completado unos formularios con datos personales, y antes que se le ofrezca una cita con un profesional de ayuda del DCODE. Esto se debe al alto volumen de estudiantes solicitando servicios, muchos con carácter de urgencia, y la falta de recursos para atender a todos los estudiantes que solicitan cita. De esta forma, se espera que se pueda hacer mejor uso de los recursos de acuerdo a la necesidad del estudiante y los recursos disponibles (triage). Este proyecto se estará evaluando al finalizar el semestre.

El LIM recibió la visita de la monitora del Programa de Alimentos para el Cuidado de Niños y Adultos (PACNA) para discutir el Plan de Acción Correctiva, en el que no se encontraron deficiencias serias. Se cumplió con el menú nutricional del Programa de Alimentos para Niños y Adultos, certificado según los requisitos de la agencia delegadora de fondos PACNA. Se culminaron las revisiones de caso requeridas por la ACUDEN de las 18 familias que reciben los servicios y se entregaron en la Región de Santurce. Se realizó un simulacro de fuego y se coordinó un nuevo simulacro para el mes de febrero con la maestra de la Escuela Maternal de la UPR. Se llevaron a cabo mejoras al ambiente físico del LIM. Y el personal del LIM se prepara para recibir una visita de monitoría de la ACUDEN, inspección de centros, en el área de salud y seguridad.

Los días 17 y 18 de enero de 2016 se llevó a cabo la Reapertura de la Residencia. La practicante Sonia Rodríguez del área de Salud Pública de la Escuela Graduada del Recinto de Ciencias Médicas de la Universidad de Puerto Rico comenzó a encuestar a los proctors y a los demás residentes sobre sus necesidades.

En el mes de diciembre, el Programa de Vivienda presentó la Solicitud Electrónica al personal administrativo de ambas residencias. Y se atendieron las solicitudes, vía correo electrónico, a los residentes para su readmisión en Enero 2016.

La Junta de Gobierno aprobó la propuesta del diseño para la rehabilitación de la Residencia Campus. La firma de arquitectos, Miguel Calzada Arquitectos, explicó que se requerirá levantar un “ASS BUILT” que conlleva tomar medidas de todos los espacios para precisarlos y así, poder detallar con precisión las mejoras del diseño. El calendario de visitación que el equipo encargado del proyecto sometió es el siguiente: diciembre 17, 18, 21, 22, 23 de 2015 y enero 8, 11, 13, 14, 15, 18, 20, 21 de 2016. Más tarde, las visitas de diciembre fueron canceladas por directrices de Presidencia.

El Departamento de Asuntos del Consumidor (DACO) inspeccionó el edificio Torre Norte y aprobó licencia. Y se realizó la Inspección de Bomberos por el Sr. Luis Rivera.

El Programa de Vivienda continuó con el proceso de evaluación de servicios y se hizo un análisis de las evaluaciones recibidas durante el mes, encontrando que el nivel de satisfacción de los clientes es muy bueno.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Para el periodo del 1 de enero al 11 febrero de 2016 se reportaron los siguientes logros:

El personal del DEGI se reunió el 11 de febrero durante dos horas para informarse y discutir sobre las actividades programadas en el DEGI y sobre la situación fiscal del DEGI, la Universidad y el país. Participó todo el cuerpo de decanos y 31 miembros del personal.

ESCUELA DE DERECHO

Biblioteca de Derecho

1. El 22 de enero de 2016 Melba Vélez Rodríguez, Bibliotecaria Auxiliar III asistió a la conferencia Delátalo PR ofrecido por la Oficina de Ética Gubernamental. La misma se realizó en la oficina de Ética Gubernamental en Río Piedras.
2. El 12 de enero de 2016 Jacqueline Santos Calderón y Amarilis Ortiz Muñoz, ambas Bibliotecarias Auxiliares III, Marvin Pérez Martínez, José Yamil Marrero Vélez, Mariangeli Lugo Zayas y Jade Soler Felicié, todos Bibliotecarios Auxiliares I y Nancy González Betancourt, Secretaria Administrativa IV, asistieron a la conferencia sobre la Ley Núm. 63 del año 2011, ley para establecer el Sistema de Servicios Bibliotecarios Inclusivos de Asistencia Tecnológica en todas las bibliotecas. La misma se realizó en UPR-Carolina.

FACULTAD DE ESTUDIOS GENERALES

Programa de Servicios Académicos Especiales (PSAE)

- Se instaló una base de datos local que se accesa mediante CHROME la cual agiliza la entrada de la información de los estudiantes y los servicios recibidos en el Salón de Tutorías DMN 227, el 19 de enero de 2016.

FACULTAD DE HUMANIDADES

El Centro de Investigaciones Históricas ha recibido a Nuria Hinarejos, estudiante doctoral del Departamento de Historia del Arte Moderno de la Universidad Complutense de Madrid, para hacer una estancia investigativ. Utilizará las fuentes documentales y bibliográficas del Centro para llevar a cabo su proyecto de investigación titulado “El sistema de defensa de San Juan, 1493-1598.” Ha recibido la beca europea Erasmus.

Departamento de Estudios Hispánicos

Luce López-Baralt

Invitación a formar parte del Comité Editorial de la Fundación del Centro Europeo para la Difusión de las Ciencias Sociales de la Universidad de Alcalá de Henares en España.

Departamento de Lenguas Extranjeras

“The cities of Italy”. Presentations of Italian cities (history and cultural heritage) in collaboration with Italian students at UPR, who are completing the exchange programme.

Programa Historia del Arte

El Programa de Historia del Arte recibió la visita académica del Dr. Jesús Salas, Profesor Titular de arte antiguo y arqueología en la Universidad Complutense de Madrid. El profesor impartió un curso de 15 horas lectivas, entre el 1 y el 5 de febrero, titulado El redescubriendo la antigüedad: su influencia en los artistas, en la manifestaciones artísticas y en la creación de los museos. Su visita ha contribuido al intercambio de una nutrida colección de arte antiguo y al trazado de futuros proyectos conjuntos entre ambos recintos.

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.

ESCUELA DE ARQUITECTURA

10 al 12 febrero – El Dr. Humberto E. Cavallín Calanche fue invitado a un congreso en Washington DC para presentar un artículo en la American Association for the Advancement of Sciences (AAAS).

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

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, 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 Health 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

Departamento de Biología

Conversatorios

1. Dr. Ariel Lugo, Dr. Eugenio Santiago. Los Ciudadanos del Karso y el International Institute of Tropical Forestry le invitan al conversatorio sobre el Dr. Agustin Stahl, naturalista y científico de flora y fauna de Puerto Rico. Moderado por el Dr. Armando Rodríguez Durán de la Univ Interamericana-Bayamón. Panelistas: Dr. Pedro Acevedo-Inst Smithsonian, Dr. Ariel Lugo-Servicio Forestal, Dr. Eugenio Santiago-UPR-RP, Dr. Eduardo Rodríguez, Museo Historia Medicina CSPR y Dr. Sondra Vega-UPR Arecibo, sábado 23 de enero de 2016, 10:00am a 12:00m en el Museo de Vida Silvestre.

Programa de Nutrición y Dietética

Dra. Nivia Fernández siguió con la coordinación del Proyecto Internacional OPS-UPR-PND, enfocado en el problema epidémico del sobrepeso y la obesidad a nivel mundial. El Programa de Nutrición y Dietética (PND) de la UPR-RP; la Oficina del Asesor de Salud del Gobernador, la Comisión de Alimentación y Nutrición de Puerto Rico (CANPR); y la Organización Panamericana de la Salud (OPS), oficinas en Washington DC y Puerto Rico, colaboran estrechamente en el desarrollo de este importante proyecto de política pública. Entre sus objetivos se encuentra: “contribuir en el desarrollo y puesta en marcha del Plan de Acción para la Prevención de la Obesidad en Puerto Rico”.

Oficina de Asuntos Administrativos

Congresos Científicos Auspiciados por la Facultad:

15-18 Diciembre “Workshop on Multifunctional Nanomaterials” Hotel Caribe Hilton

20-22 Noviembre “SHILAC- Symposium of Health Informatics in Latin America and the Caribbean & Hacking Medicine in the Caribbean” Hotel Marriot

Oficina Asuntos Académicos

4 de diciembre de 2015 - Ceremonia de Entrega de Reconocimientos PES 2014-2015. Sala CN 356 en la Facultad de Ciencias Naturales Fase I

Esta actividad reconoce anualmente el esfuerzo de los Coordinadores PES más destacados, las actividades más distintivas, estudiantes que demostraron liderazgo ambiental y las organizaciones estudiantiles más impactantes. La Corporación para la Sustentabilidad Ambiental (COSUAM de Puerto Rico) es una organización sin fines de lucro creada para alcanzar la calidad de vida ejerciendo liderato y ocupando la vanguardia en la promoción de la “Sustentabilidad Ambiental” y la “Salud Pública”. El Programa de Escuelas Sustentables (PES) es un programa nativo diseñado y desarrollado por COSUAM de Puerto Rico para involucrar a estudiantes, maestros, padres y miembros de la comunidad en la promoción de la “Sustentabilidad Ambiental” y la “Salud Pública” desde el ámbito escolar. En el 2013 el PES fue seleccionado como el proyecto sustentable de todo Puerto Rico por la organización internacional Energy Globe.

FACULTAD DE CIENCIAS SOCIALES

Departamento de Ciencia Política

El Dr. Miguel A. Rivera-Quñones participó como comentarista sobre asuntos internacionales en el programa ‘Jugando Pelota Dura’ del Canal 40 Sistema TV el 15 de diciembre de 2015.

Centro de Investigaciones Sociales

Aponte García, M. (2015). Integración, Geopolítica y Mapeo de Cadenas: Un Desafío Metodológico para Promover la Soberanía de los Recursos Naturales frente a las Empresas Transnacionales. PREMIO DE ENSAYOS RUY MAURO MARINI. PRIMER LUGAR. Tema: Los procesos de integración en América Latina y el Caribe: desafíos, perspectivas y horizontes. Aceptado para publicación por el Consejo Latinoamericano de las Ciencias Sociales (CLACSO).

Departamento de Ciencias Sociales General

Al prof. Jalil Sued Badillo se le entrevistó y filmó por el Canal 6 sobre el tema de la esclavitud y la fundación de San Mateo de Cangrejos en el Museo Bayaja del Viejo San Juan el 30 de noviembre de 2015.

Instituto de Cooperativismo

La Dra. Elba Echevarría y el Prof. Efraín Rosado recibieron y coordinaron con la Escuela Nacional de Educación Cooperativa (ENECOOP) de la República Dominicana una Pasantía Cooperativa en Puerto Rico. Participaron de esta pasantía 15 cooperativistas dominicanos que por primera vez visitaban nuestro país. Dentro de las actividades realizadas, los compañeros dominicanos visitaron el Instituto de Cooperativismo, la cooperativa IUPICOOP Café en el Centro de Estudiantes, el Recinto de Arecibo y la Cooperativa de Seguros Múltiples. Además recibieron dos cursos cortos ofrecidos por la Dra. Elba Echevarría y el profesor Efraín Rosado. Los días 10, 11 y 12 de diciembre de 2015.

Escuela Graduada de Trabajo Social

La Dra. Elithet Silva Martínez, junto a docentes de Austin Peay State University, West Chester University, Simmons College, Radford University, Saint Mary's College - Notre Dame, Adelphi University y University of Memphis publicaron la serie de módulos titulada Teaching for Social Justice: The Multiple Faces of Feminism, en el Council on Social Work Education Learning Academy en enero de 2016.

Departamento de Geografía

El Dr. Carlos Guilbe participó el 15 de enero 2016 en el programa radial Hilando Fino desde las Ciencias Sociales para discutir los posibles escenarios de la geografía política mundial para el 2016 junto a la profesora Mayra Vélez y el profesor Raúl Cotto del Departamento de Ciencias Políticas.

Instituto de Investigaciones Psicológicas

El Dr. Nelson Varas fue invitado por la Casa Blanca a la actividad Translating research into action: Reducing stigma to optimize HIV outcomes. Esta actividad reúne a investigadores, implementadores de programas y líderes comunitarios de diferentes partes del planeta para tener una discusión sobre el estigma del VIH. El objetivo es encontrar maneras para trabajar con las barreras que forma el estigma en la implementación exitosa en la prevención, cuidado y tratamiento del VIH.

DECANATO DE ESTUDIANTES

El Decanato Auxiliar de Programas e Iniciativas, la Oficina de Admisiones y el Programa de Asistencia Económica, junto a representantes de la Tuna de la Universidad, llevaron a cabo una actividad de orientación y reclutamiento a 361 estudiantes de las Escuelas Secundarias Jaime Collazo y Josefa del Río de Morovis. La IUPI va a la Montaña se realizó en el Centro de Bellas Artes de Morovis, el 8 de diciembre de 2015. Fue coordinada por la Decana Marilú Pérez, la Decana Estela Pérez, el señor Félix García y el señor Rafael Chaves. Además, el Decanato participó de la actividad de reclutamiento de estudiantes de escuelas secundarias de Puerto Rico, Expo UPR en el Centro de Convenciones de Ponce los días 21 y 22 de enero. La actividad fue coordinada en el Recinto por la Decana Gloria Díaz Urbina.

La siguiente investigación entre el DCODE, UPRRP y la Universidad de Costa Rica continua vigente - Factores Psicosociales de Riesgo en Estudiantes Universitarios de Puerto Rico y Costa Rica (Dr. José A. Serra, Dr. Ángel A. Villafañe Santiago, Dra. María I. Jiménez Chafey).

ESCUELA DE DERECHO

1. Durante la semana del 11 al 16 de enero de 2016 se llevó a cabo el Programa de Invierno 2016. Nos acompañaron los siguientes profesores visitantes:

a. Dr. Ángel R. Oquendo. Ofreció el curso Dere 7991 Temas Especiales en Derecho Privado: Derecho Civil en América Latina. El Dr. Ángel R. Oquendo ocupa la Cátedra George J. and Helen M. England Professor of Law en la Universidad de Connecticut. Posee título A.B. (magna cum laude) en economía y filosofía, M.A. y Ph.D. en filosofía de la Universidad de Harvard, así como J.D. en derecho de la Universidad de Yale, donde se desempeñó como Editor Superior (Senior) de la Yale Law Journal. Ha fungido de Profesor Visitante en las Universidades de California (Berkeley), de Georgetown, Libre de Berlín, de Hamburgo, de Aix-en-Provence, de Chile, Federal de Río de Janeiro y Estatal de Río de Janeiro. Entre sus publicaciones se encuentran los libros Latin American Law (Foundation Press: Nueva York) (2006/2011) y Democracia y pluralismo (Fontamara: México) (2004/2007), así como los artículos Upping the Ante: Collective Litigation in Latin America, 47 Colum. J. Transnat'l L. 248 (2009); Straight From the Mouth Of The Volcano: The Lowdown on Law, Language, and Latin@s, 83 Ind. L.J. 1481 (2008); The Solitude of Latin America: The Struggle for Rights South of the Border, 43 Tex. Int'l L.J. 185 (2008); Liking to Be in America: Puerto Rico's Quest for Difference within the United States, 14 Duke J. Comp. & Int'l L. 249 (2004); When Democracy and Human Rights Collide, 7 Symposium 67 (2003); Deliberative Democracy in Habermas and Nino, 22 Oxford J. Legal Stud. 189 (2002). Habilitado para ejercer la abogacía en Puerto Rico y en los tribunales estatales y federales de Connecticut, fue oficial jurídico del Juez Stephen Reinhardt en el Noveno Circuito del Tribunal Apelativo de los Estados Unidos.

b. Dra. Helena Torroja Mateu. Ofreció el curso Dere 7996 Temas Especiales en Derecho Público: Protección Internacional de las Personas en Casos de Desastres. La Dra. Helena Torroja Mateu ostenta una licenciatura en Derecho de la Universidad de Barcelona, donde obtuvo su Doctorado en Derecho en 2001. Su especialidad y línea de investigación abarca las áreas de Derecho y Economía Internacionales. La doctora Torroja Mateu es autora de varios libros incluyendo: Accountability for Crimes of International Law in Canada and United Kingdom, La Asistencia Humanitaria en la Organización de las Naciones Unidas: Fundamentos y Perspectivas Actuales y El Reconocimiento Internacional del Derecho al Medio Ambiente en el Ámbito Universal. Además, ha publicado extensamente en torno a las áreas de su especialidad en diversas revistas jurídicas y europeas.

c. Dr. Iñaki Esparza. Ofreció el curso Dere 7996 Temas Especiales en Derecho Público: El Debido Proceso como Presupuesto de la Globalización de la Justicia – El Estatus de los Ciudadanos ante los Tribunales y el Proceso Penal. El Dr. Iñaki Esparza es Catedrático de Derecho Procesal en la Universidad del País Vasco/EHU. Doctor en Derecho en el área de Derecho Procesal por la Universidad Jaume I de Castellón, habiendo sido distinguido en ella con el Premio Extraordinario de Doctorado. Licenciado en Derecho por la Universidad de Navarra.

d. A su vez, dio inicio el programa de Intercambio con la Escuela de Derecho de Ottawa con la visita de los estudiantes canadienses, los profesores Ian Kerr, Constance Backhouse, y la participación de la Prof. Chloé Georas, Catedrática Asociada de la Escuela de Derecho y de estudiantes de nuestra Escuela que viajaron a Ottawa por una semana.

e. Con mucha satisfacción brindamos por vez primera el curso Práctica Forense y Apelativa: Taller de Destrezas de Litigio a cargo de la profesora Nilda Navarro quien contó con la colaboración de los licenciados Carlos Rodríguez Vidal y Alicia Figueroa.

f. El martes 12 y el jueves 14 de enero de 2016 en la Escuela de Derecho de la Universidad de Puerto Rico se llevó a cabo un Coloquio Internacional con la Facultad de Invierno de 2016, Prof. Ángel Oquendo de la Universidad de Connecticut Prof. Constance Backhouse de la Universidad de Ottawa, Prof. Iñaki Esparza de la Universidad País Vasco y Prof. Helena Torroja de la Universidad de Barcelona.

g. El viernes, 15 de enero de 2016 en el Aula Magna de la Escuela de Derecho profesores del Programa de Invierno de la Escuela de Derecho de la Universidad de Puerto Rico y la Facultad de Derecho de la Universidad de Ottawa ofrecieron la conferencia: "Pushing the Envelope: Ethics, Equality and Emerging Technologies", La conferencia constó de dos paneles, el primero: "Immersive Surveillance and Equality-Seeking Communities" contó con la participación de la Prof. Jane Bailey de la Universidad de Ottawa quien hizo una disertación sobre el tema: Gendering Big Brother: What's a Feminist to Do?; la Prof. Jacquelyn Burkell de University of Western Ontario quien disertó sobre el tema: Revisiting presumptive accessibility: reconceptualizing the open court principle in an era of online publication; y la Prof. Valerie Steeves de la University of Ottawa, que trató el tema: Prying Open the Black Box: What Hello Barbie Can Tell Us About Behavioural Targeting". La moderadora de este panel fue la profesora Constance Backhouse de la Universidad de Ottawa. El segundo panel: "Be Careful What You Wish For: Testing the Legitimacy of Highly Capable Robots" contó con la participación de la Prof. Chloé S. Georas de la Escuela de Derecho de la Universidad de Puerto Rico, quien disertó sobre el tema: "Worse than Slavery? The Lesser Sentience of Desire by Design in Steve Petersen's Carebot Utopia"; el Prof. Ian Kerr de la Universidad de Ottawa y el Prof. Rafael Texidor de la Universidad de Puerto Rico, quienes ofrecieron una disertación con el título: "What if the Chief Justice is a Robot? El moderador de este panel fue el Prof. Hiram A. Meléndez Juarbe, Decano Asociado de la Escuela de Derecho de la Universidad de Puerto Rico.

h. Del 4 al 22 de enero de 2016 los profesores José Julián Álvarez y Adi Martínez participaron como profesores invitados en el Programa de Invierno en Ottawa, Canadá. La profesora Martínez ofreció el curso

Studies in Human Rights: Promoting the Realization of Human Rights in Low-Income Communities. El profesor Álvarez ofreció el curso Introducción al Derecho Civil.

2. El 27 de enero de 2016 la Prof. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho impartió el curso avanzado de Derecho Probatorio a Jueces y Juezas de Colombia, México, El Salvador, República Dominicana, Guatemala y Perú del Judicial Studies Institute, proyecto de la Hon. Jueza Sonia Sotomayo.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- Inicio del curso Introducción a las Ciencias Sociales I en la cárcel de máxima seguridad para mujeres en Bayamón y el curso Introducción a las Ciencias Sociales II en la cárcel de máxima seguridad para varones en Bayamón, coordinado por el Profesor Ramón Rosario Luna en el que participan seis profesores del Departamento Ad Honorem.
- Se completó el taller de apoyo académico remedial navideño del curso Introducción a las Ciencias Sociales I en la cárcel de máxima seguridad para varones en Bayamón, por el Profesor Ramón Rosario Luna.
- El profesor Aarón Ramos fue invitado por la Comisión para fomentar la igualdad racial del Colegio de Abogados y Abogadas de Puerto Rico a fin de que colaborara en la determinación de las personas que recibirían medallas de dicha comisión este año.

Programa Talent Search

- Se completó la redacción de la propuesta para continuación del Programa y se sometió el 5 de febrero de 2016. Se han reclutado y sirven a 870 estudiantes de los 1046 que se proponen servir.

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

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Propuestas Sometidas:

I. Rubio, Association for Women in Mathematics (AWM) travel grant, Feb. 1, 2016, \$3,500.

Departamento de Biología

Los recursos están dirigidos en su mayoría a suplir las necesidades académicas. También se hicieron los ajustes pertinentes para gastos en acorde con el presupuesto otorgado.

Programa de Nutrición y Dietética

El presupuesto para abrir una tercera sección del curso de práctica, NUTR 4085, Produccion de Alimentos en Grandes Cantidades, fue aprobada, y una profesora reclutada bajo un contrato de tiempo parcial para ofrecer el curso el segundo semestre del año académico 2015-2016.

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET APPROVED / Annual	BUDGET APPROVED/Total	PROJECT PERIOD
López, Vilmali	Biology	Polymorphic Control of Organic Semiconductor Materials using Thioaromatic-based Self-assembled Monolayers on Gold	Puerto Rico Science, Technology & Research Trust	\$ 70,000.00	\$ 70,000.00	Mar 1, 2016 to Feb 28, 2017
Cuevas, Elvira	Biology	Urban coastal wetlands as sinks of blue carbon in the Tropics: estimation of carbon sequestration in the Ciénaga Cucharillas in Cataño, Puerto Rico	Sea Grant	\$ 2,500.00	\$ 2,500.00	Feb 1, 2016 to Jan 31, 2017
Ramírez, Alonso	Environmental Sciences	REU Site: Tropical Ecology and Evolution at El Verde Field Station, Puerto Rico	National Science Foundation	175,517.00	449,604.00	Feb 1, 2016 to Jan 31, 2021
				\$ 248,017.00	\$ 522,104.00	

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
López, Vilimali	Chemistry	Polymorphic Control of Organic Semiconductor Materials using Thioaromatic-based Self-assembled Monolayers on Gold	Puerto Rico Science, Technology & Research Trust	\$ 70,000.00	29-Jan-16
Borrero, Michelle	Biology	Science and Math in Action Research for Teachers (SMART): its effectiveness in promoting student learning and attitudes towards STEM	National Science Foundation	\$ 1,459,455.00	30-Nov-15
Agosto, José Giray, Tugrul	Biology	BIGDATA: Collaborative Research: Large-scale multi-parameter analysis of honeybee behavior in their natural habitat for determining how colony performance is affected by individual variations	National Science Foundation	\$ 343,231.00	29-Jan-16
Tinoco, Arthur	Chemistry	Manipulating Titanium (IV) Trafficking through Iron(III) Transport Pathways for Antibacterial Functionalization	Puerto Rico Science, Technology & Research Trust	\$ 150,000.00	28-Jan-16
Roberson, Loretta	Environmental Sciences	Renewable Marine Resources for Global Sustainability	National Science Foundation	1,900.000.00	27-Jan-16
Díaz, Liz Flores, Zomary	Chemistry Biology	Direct impacts of PCPs on near shore ecosystems	Puerto Rico Science, Technology & Research Trust	\$ 162,831.00	19-Jan-16
Giray, Tugrul	Biology	Enabling technology for Puerto Rican Apiculture: Generic SNP databases for timely identification of honey bee subspecies	Puerto Rico Science, Technology & Research Trust	\$ 149,445.00	22-Jan-16
Cabrera, Carlos Chen, Zhongfang	Chemistry Chemistry	Alcohol Alkaline Fuel Cell Catalyst Design and Mechanism for Sustainable Energy	US Department of Energy	\$ 599,318.00	21-Jan-16
Velev, Julian Katiyar, Ram	Physics Physics	Multifunctional devices based on ferroelectric and magnetoelectric multiferroic materials	US Department of Energy	600.000.00	19-Jan-16
Bayman, Paul Rodríguez, José C.	Biology UPR-Mayaguez	Bioprospecting for plant protection: biocontrol agents for major invasive agricultural pests	Puerto Rico Science, Technology & Research Trust	\$ 143,639.00	19-Jan-16

Zimmerman, Jess	Environmental Sciences	The Puerto Rico Natural Resource Career Tracks (NRCT) Program: New Collaborators and New Goals	US Department of Agriculture	\$ 2,000,000.00	21-Jan-16
Castro, Francis	Mathematics	Exponential Sums over Finite Fields	Simons Foundation	\$ 35,000.00	28-Jan-16
Cuevas, Elvira	Biology	Urban coastal wetlands as sinks of blue carbon in the Tropics: estimation of carbon sequestration in the Ciénaga Cucharillas in Cataño, Puerto Rico	Sea Grant	\$ 2,500.00	13-Jan-16
Piñero, Dalice López, Vilimali	Chemistry Chemistry	Acquisition of a single crystal X-ray diffraction instrument	National Science Foundation	348,019.00	4-Dec-15
Restrepo, Caría	Biology	Linking ecosystem and geomorphic process to understand the large-scale dynamics of tropical mountains mediated by landsliding	National Science Foundation	\$ 499,031.00	1-Jan-16
Louime, Clifford	Environmental Sciences	Building a STEM-Ready Talent Pipeline at the University of Puerto Rico	National Science Foundation	\$ 600,000.00	7-Dec-15
Papa, Riccardo	Biology	PR-INBRE	National Institutes of Health	\$ 122,759.00	15-Dec-15
Flores, Zomary	Biology	Adaptation of beneficial bacteria to animal host	National Institutes of Health	\$ 441,121.00	15-Jan-16
Nicolau, Eduardo	Chemistry	Development of biopolymeric/inorganic hybrids as separators for capacitors	NASA	\$ 20,000.00	2-Dec-15
Mayol, Olga	Environmental Sciences	The Caribbean Aerosol Network: A Coordinated Effort for Measurements of Atmospheric Particles in the Caribbean Region	NASA	\$ 20,000.00	2-Dec-15
				\$ 7,166,349.00	

FACULTAD DE CIENCIAS SOCIALES

Decanato de la Facultad

La Facultad de Ciencias Sociales contribuyó al Fondo Permanente del Recinto de Río Piedras a través de una venta significativa de 42 boletos del concierto de Navidad “Entre Amigos” celebrado el 17 de diciembre de 2015.

Escuela Graduada en Consejería en Rehabilitación

La propuesta aprobada de fondos externos sometida por la Dra. Lesley Irrizarry Fonseca, Investigadora Principal, y los doctores Maribel Báez Lebrón y Raúl Rivera Colón, Co-Investigadores, al Department of Education – Rehabilitation Long Term Training (Rehabilitation Counseling Program – 84.129B) ya seleccionó los 12 estudiantes que serán becados durante el primer año de la misma. De estos doce estudiantes, ocho de ellos ya comenzaron a recibir sus estipendios mensuales. Los restantes cuatro comenzarán a recibir la beca para la primera quincena de febrero de 2016. La beca de estudio incluye el pago de matrícula y un estipendio de sobre \$800.00 mensuales por un periodo de hasta tres años.

DECANATO DE ESTUDIANTES

La Administración para el Cuidado y Desarrollo Integral de la Niñez (ACUDEN) aprobó la propuesta y el presupuesto con vigencia del 1ero de octubre de 2015 al 31 de marzo de 2016, un período de seis meses.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Para el periodo del 1 de enero al 11 febrero de 2016 se reportaron los siguientes logros:

Pre Award

Durante el mes de enero de 2016 se sometieron dos propuestas a diferentes agencias federales y estatales por la cantidad de \$177,361.00.

La Decana Bachier participó el viernes, 20 de noviembre de 2015 en una reunión sobre Gestión y Obtención de Fondos Externos en el Centro para la Excelencia Académica en el salón P204 del edificio Antonio S. Pedreira.

Post Award

1. La División de Post Award realizó 2 creaciones de cuentas.
2. Se recibieron aproximadamente 79 transacciones de personal.
3. Se recibieron aproximadamente 341 comprobantes de desembolsos; facturas para pago y contratos de servicios profesionales.
4. Se recibieron aproximadamente 94 transacciones de viajes (ordenes de viajes y/o liquidaciones)
5. Se tramitaron 35 transacciones de compras nuevas.
6. Se cerraron/completaron 44 transacciones de compras.

ESCUELA DE DERECHO

1. El proyecto iniciado durante el verano del 2015 para remodelar el salón L-3 finalmente concluyó para el inicio de clases de este segundo semestre 2015-2016.
2. Se lanzó la nueva página electrónica de la Escuela de Derecho con la nueva dirección: derecho.uprrp.edu con un nuevo formato con portada de noticias similar a la del Recinto de Río Piedras.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Inglés

- El Dr. Don E. Walicek recibió apoyo económico de Fondos FIPI para hacer una investigación en el archivo nacional en Basseterre, St. Kitts and Nevis, del 1ro. al 6 de febrero de 2016.

VII. RECTORÍA

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

MUSEO DE HISTORIA, ANTROPOLOGÍA Y ARTE

- El Museo es centro de práctica, por tercera ocasión, para estudiantes matriculados en el Internado en Humanidades: Primera Experiencia Laboral. El Museo admite un “interno” por semestre. Este semestre contamos con la estudiante Luz Sierra, del Departamento de Historia del Arte, quien colabora en el área de Registraduría.
- El Programa de Estudiantes Voluntarios del Museo admitió a 7 estudiantes, los cuales se prepararán para apoyar diversos proyectos, como talleres de arte, visitas de grupos escolares, archivo y biblioteca, Redes Sociales y monitoreo de la sala de exhibiciones. El Museo se beneficia de los voluntarios, pues realizan

tareas importantes y ellos adquieren experiencia de trabajo y reciben adiestramiento continuo de aprendizaje.

• Diez estudiantes trabajan bajo el Programa de Jornal en diversos proyectos del Museo.

Nombre	Facultad-Concentración	Proyecto
1. Mariela Collazo	Huma-Harte/ CISO-Antropología	Asistente de administración
2. Karina García	Huma-Harte/ Lenguas Modernas	Guía de sala/Talleres
3. Marimar Bracero	Huma-Harte	Guía de sala/Talleres
4. Patricia Rodríguez	Huma-BA	Registraduría
5. Gelenia Trinidad	CISO-Antropología/ Huma-Harte	Guía de sala/Talleres
6. Xavier Vázquez	Huma-Traducción	Digitalización

• Tres estudiantes universitarios trabajan con JUVEMPLEO. Esta agencia gubernamental cubre los pagos de estas tres estudiantes en el Museo. La meta de Juvempleo es ofrecer la primera experiencia de empleo a jóvenes entre las edades de 18 a 29 años, que cursan su último año de bachillerato, maestría o doctorado, y garantizar que los jóvenes inicien su carrera en el mundo laboral con una experiencia previa de trabajo.

7. Nubia García	Huma-Música/ Lenguas Modernas	Guía de sala/Talleres
8. Melody Rosario	CISO- Antropología	Registraduría de Arqueología
9. Paola Valentín	Huma-Harte	Registraduría

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

• Recorridos Guiados

El personal de la Oficina de Educación del Museo ofreció recorridos guiados con actividades de extensión a un grupo de 25 estudiantes de la Escuela Elemental Juan Ponce de León (Guaynabo) como complemento a la unidad de estudio sobre cultura del Antiguo Egipto.

Fecha	Hora	Grupo (Tipo)	Municipio	Tema	Cantidad
1. 29 ene.	10:30am	Esc. Juan Ponce de León (E)	Guaynabo	Egipto	

• Domingos Familiares

Se inició la Temporada de Domingos Familiares. Se ofrecieron dos (2) Talleres Familiares en las que participaron un total de 22 personas entre las edades de 3-65 años.

Fecha	Taller	Tallerista	Asistencia
1. 24 ene.	Figura de San Sebastián	O. Charneco	14
2. 31 ene.	Corta y Explora	M. y C. Torrech	8

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

• La Oficina de Asuntos de la Juventud y su departamento Juvempleo aprobó una propuesta sometida por el Museo para pagar de su presupuesto a tres estudiantes universitarias que trabajarán en el Museo. La meta de Juvempleo es ofrecer la primera experiencia de empleo a jóvenes entre las edades de 18 a 29 años, que cursan su último año de bachillerato, maestría o doctorado, y garantizar que los jóvenes inicien su carrera en el mundo laboral con una experiencia previa de trabajo. Juvempleo paga 20 horas semanales a cada estudiante por seis meses, para un total de \$3,000 (tres mil dólares).

• Este mes el Museo recaudó \$73.67 por ventas.

CENTRO INVESTIGACIONES ARQUEOLÓGICAS

Invitación a participar en el Programa de Viaje de Campo Geología, Historia Natural y Arqueología de Vieques, de Centro de Recursos para la ciencia e Ingeniería de la Universidad de Puerto Rico. Dicté dos conferencias en powerpoint (El sitio de Puerto Ferro, Vieques - Las Culturas Indígenas en Puerto Rico). Visita guiada al sitio arqueológico de Puerto Ferro. 12 al 16 de enero, 2016. Participaron estudiantes graduados de C. Naturales.

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.

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.

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.

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.

Continúa la 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. Junto a la Dra. Tasha M. Santiago Rodríguez del Depto. de Patología de la Universidad de California San Diego, California y al biólogo Dr. Raul Cano, de Center for Applications in Biotechnology, California Polytechnic State University, San Luis Obispo, San Diego, California.

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

Sin cambios el espacio de trabajo del CIA en el sótano del edificio de Hostos, con parte de las paredes y techos apolillados. Los pisos de loseta de vinyl antiguo resquebrajados y destruidos.

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.

Dañado el servicio de Voice Mail de las dos extensiones telefónicas del Centro. No han cambiado los teléfonos a los nuevos

La arqueóloga Y. Narganes, Secretaria y Concejal representando la UPR, en el Consejo de Arqueología Terrestre, Instituto de Cultura Puertorriqueña, continúa con los trabajos propios del Consejo. Reunión Ordinaria el 28 de enero, 2:00pm a 4.30pm

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 151 órdenes de trabajo completadas.
2. Apoyo al comienzo de clases y reparaciones reportadas en alumbrado exterior.
3. Apoyo al proyecto de subasta de equipos audiovisuales en los Anfiteatros de Estudios Generales

División de Refrigeración

1. Registro de 13 órdenes de trabajo completadas.
2. Instalación de una unidad de aire acondicionado condensador de tres (3) toneladas a la NASA Facultad de Ciencias Naturales Fase I.
3. Se instaló una unidad de aire acondicionado Mini Split en el Taller de Refrigeración en la OCIU.
4. Instalación de un extractor en el laboratorio 103 en el edificio Facundo Bueso.
5. Se mejoró el sistema de aire acondicionado de la Escuela de Comunicaciones.
6. Se realizó reparación y mantenimiento a las bombas y cisternas de la Cisternas General.

División de Talleres Pintura, Ebanistería, Plomería, Cerrajería y División de Mantenimiento Preventivo

1. Registro de 6 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 70 de plomería, 2 de pintura y 4 de ebanistería.
2. Trabajos realizados por las Brigadas de Pintura
 - a. Lavado y pintura en edificio de Bellos Oficios y su Anexo.
 - o Pintar varias áreas en el Museo, edificios de los Cuatro Grandes, Sala de exposición de la Biblioteca Lázaro, Escuela Elemental pisos I y II, puertas, líneas de estacionamiento y cruce peatonal, en el Museo, los edificios Bellos Oficios y Robótica, Anexo Facundo Bueso primer piso, edificio de Educación y Anfiteatro #3, Resi Campus ventanas y paredes Oficina Administración.
3. Trabajos realizados por la Brigada de Ebanistería
 - Enmarcado del pergamino para la Oficina de Eventos del Centro Universitario
 - Se fabricaron e instalaron screens plásticos para Resi Campus y edificio de Facundo Bueso
 - Se construyó una caja de 6' x 9.5' para el transporte de una obra en el Museo de la UPR.
4. Trabajos realizados por la Brigada de Plomería
 - Se atendieron varias emergencias: en el edificio REB por inundación en el vestíbulo por sanitario tapado, tubería rota en el patio de la Cooperativa UPR, desborde de aguas negras por el registro sanitario del edificio REB, desborde aguas sanitarias en el salón preescolar de la Escuela Elemental y edificio Facundo Bueso por fregadero tapado en el primer piso, Laboratorio 238 del edificio de Ciencias Naturales, tubería dañada en la Escuela de Leyes y otra en el garaje de la residencia oficial del Rector .
 - Instalación de una fuente de agua electrónica en la Torre
 - Apoyo de supervisión por emergencia fin de semana en tubería potable 6" en el sótano de Humanidades.

División de Ornamentación y Control de Plagas

1. Registro de 16 órdenes de trabajo completadas por División de Ornamentación y 35 por la unidad de Control de Plagas.
2. Trabajos realizados por la Brigada
3. Trabajos realizados por control de Plagas
4. Consultoría con arbolista

5. Composta

División de Transportación, Mudanza y Mecánica

1. Registro de 4 órdenes de trabajo completadas por Transportación.
2. Registro de 6 órdenes de trabajo completadas por Mudanza.
3. Registro de 37 órdenes de trabajo completadas por el Taller de Mecánica.

Proyecto de vinculación con Facultades, Escuelas y Oficinas

1. Colaboración Especial en la Expo UPR 2016

Asuntos Administrativos y en Salud y Seguridad Ocupacional y Ambientales

1. Participación en el proceso de entrevistas para el Médico Ocupacional
2. Participación en reunión del Comité Ambiental del Senado Académico, presentación de propuesta de la Fundación para la Conservación del Paisaje Natural

Revisado 15 de enero de 2015 - rmp