

Universidad de Puerto Rico
Recinto de Río Piedras
Oficina de la Rectora

INFORME DE LOGROS¹

Dra. Ana R. Guadalupe,
Rectora Interina

Reunión Ordinaria del Senado Académico
30 de septiembre de 2010

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.

La **Escuela de Arquitectura** culminó exitosamente el semestre académico 2009-2010 tras su reinicio después del periodo de huelga y cierre académico-administrativo. Se sometieron al Decanato de Asuntos Académicos las certificaciones de profesores evidenciando cumplimiento con las disposiciones de la Middle States Commission on Higher Education (MSCHE). Entre los grados concedidos por La Escuela, 39 estudiantes completaron los requisitos para obtener BDA y 22 estudiantes completaron los requisitos y obtuvieron su MA.

Este semestre iniciaron estudios 90 estudiantes en primer año, 37 con IGS de 3.50 o más procedentes de Escuela Superior, 28 con promedio académico de 3.50 o más, procedentes de las unidades del sistema de la UPR, incluyendo Río Piedras, y 25 estudiantes con IGS menor a 3.50 que han sido evaluados con un portfolio de presentación de su labor creativa. En la Escuela Graduada iniciaron 30 estudiantes, mientras que el Programa de Maestría reclutó 13 estudiantes con promedio de 3.50. En cuanto al Grado Conjunto de Maestría en Arquitectura/Juris Doctor, la Escuela aprobó en su pasada reunión de facultad (agosto 2010), la propuesta preparada en conjunto con el Programa Graduado de la Escuela de Derecho para ofrecer el grado

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

conjunto. La propuesta se someterá al Decanato de Estudios Graduados e Investigación para su evaluación, previo a su implantación.

Los estudiantes de Diseño Arquitectónico Avanzado se reunieron durante el periodo de cierre y completaron sus proyectos, además realizaron un taller en conjunto con Massachusetts Institute of Technology (MIT). Los estudiantes y profesores viajaron del 12 al 15 de junio a Boston, Massachusetts a presentar sus proyectos.

El **Decanato de Estudios Graduados e Investigación** (DEGI) celebró durante el verano el Programa de Capacitación para Estudiantes Graduados del 22 de junio al 1ro de julio de 2010. Participaron 82 estudiantes distribuidos en tres grupos, conforme a las respectivas modalidades (Cátedra: 31 estudiantes, Investigación: 24 estudiantes y Desarrollo Profesional: 27 estudiantes). Por primera vez se realizaron los talleres para las tres modalidades (Cátedra, Investigación y Desarrollo Profesional) de manera concurrente con el fin de que los estudiantes aprovecharan esa oportunidad de desarrollo antes de retomar el semestre interrumpido por la huelga estudiantil.

El DEGI evaluó 112 solicitudes para el Programa de Becas correspondientes al año académico 2010-2011, de las cuales otorgó un total de 44 becas: 25 de ellas por Mérito y Ejecutorias Excepcionales, 17 corresponden a estudiantes para Disertación, Tesis o Proyecto Equivalente; y 2 para estudiantes graduados (Becas Torneo de Golf). Se ofreció la Orientación para Becarios el 12 de agosto de 2010 con la participación de 36 becarios (81%). La misma se llevó a cabo en el Salón de Actos de la Escuela de Comunicación.

Se abrió la convocatoria para el Programa Piloto de Docencia Universitaria (PDU), el cual permite a estudiantes doctorales que han terminado todos los requisitos de grado, excepto la disertación, enseñar uno o dos cursos subgraduados y recibir un estipendio de \$20,000 anuales. Un total de 17 estudiantes fueron cualificados y endosados por sus programas para participar en esta experiencia de desarrollo que los posicionará mejor en el mercado de empleos al finalizar su grado, y para aquellos que desean una carrera universitaria, los expondrá a temas pertinentes en la educación superior. Estos estudiantes becados tomarán las 18 horas en talleres relacionados a metodologías y prácticas en enseñanza/aprendizaje provistos por el Centro de Excelencia Académica (CEA).

Se nombró a la Lic. Michele Colón García como Decana Auxiliar de Asuntos Estudiantiles - nivel graduado- efectivo el 1ro de septiembre de 2010.

En la **Facultad de Estudios Generales** al finalizar el segundo semestre del año académico 2009-2010, 15 estudiantes completaron los requisitos de graduación para obtener el grado de Bachiller en Artes del Programa de Bachillerato de dicha facultad. En el Programa de Traslado Articulado en Ingeniería, para agosto de 2010, 17 estudiantes del Recinto de Río Piedras se trasladarán al Recinto Universitario de Mayagüez para completar sus estudios de Bachillerato en Ingeniería.

La **Facultad de Administración de Empresas (FAE)** reclutó este semestre dos estudiantes para el programa doctoral procedentes de Colombia y la República Dominicana. Durante el mes de julio y agosto la FAE recibió la visita de ocho (8) profesores de la Universidad Estatal de Haití a los cuales se le ofrecieron cursos de gerencia y contabilidad. La estudiante Heltie Vélez-González presentó el 12 de mayo de 2010 su tesis doctoral, *"The Impact of Nonfinancial Performance on the financial performance of the United States Investor-owned multihospital systems"*, obteniendo así su grado de doctor en Filosofía, Administración de Empresas-Finanzas.

El Dr. Aníbal Báez Díaz asesoró a ocho (8) estudiantes de Contabilidad que iban a participar en el Vigésimo Encuentro Nacional de Contabilidad (ENEC) el 30 de abril de 2010 en la Universidad Interamericana de Barranquitas. En la *Sesion Plenaria*, los primeros tres lugares fueron de la FAE: Primer Lugar: Odalys M. Fuentes y Lucas Limonta, Segundo Lugar: Rafael A. Flores y Raúl Palacios y Tercer Lugar: Andrea D. Vega y Loyda L. Montes.

El 12 de abril de 2010 los estudiantes del curso Internado Profesional, que ofrece la Dra. Myriam Burgos, coordinaron la conferencia: *Seguridad en Internet y Pornografía Infantil*, a cargo del la Sra. Lillian Agudelo.

El Departamento de Consejería para el Desarrollo Estudiantil (DCODE) del **Decanato de Estudiantes**, atendió 439 estudiantes durante los meses de julio y agosto de 2010. En el mes de julio se atendieron 251 estudiantes y en agosto 188. Los servicios de consejería individual se desglosan en los siguientes renglones:

(Caso Reabierto **4**; Consultoría **10**; Contacto Telefónico **14**; Emergencia de Seguimiento **24**; Entrevista Inicial (Intake) **83**; Evaluación psicológica **4**; Entrevistas de Seguimiento **189**; Entrevistas interpretación de Pruebas **2**; Trabajo en Conjunto **21**; Transferido **2**; Entrevista con colateral **1**; Clase o Curso **22**; Intervención en crisis **4**; Orientación a comunidad **38**; Comunicación Escrita **7**; Entrevista mediante contacto telefónico **14**).

Este Departamento llevó a cabo la actividad de orientación a los estudiantes de Nuevo Ingreso del 9 al 16 de agosto en el Teatro de la Universidad de Puerto Rico, donde se recibió una población estimada de 2,285 estudiantes. Esta actividad se coordinó con los Decanos Auxiliares de Estudiantes de cada Facultad y Escuela. El personal del Departamento participó en la Feria de Servicios y en la presentación de talleres dirigidos a padres. A continuación los talleres ofrecidos:

Tema: *Tomando un segundo aire: ¡Mi hijo(a) entró a la IUPI!*, Recursos: Dr. Edwin Cruz Díaz, Psicólogo Clínico, Dra. Alicia M. Ríos Figueroa, Consejera Profesional, 9, 12 y 16 de agosto, Facultad de Humanidades - Población: 45.

Tema: *¿Cómo ayudar a mi hijo a seleccionar la carrera que va a estudiar?*, Recurso: Prof. Maribel Torres Morales, Consejera Profesional, 9, 12 y 16 de agosto, Facultad de Humanidades. Población: 71

Tema: *Técnicas para manejar efectivamente dificultades con los hijos: ¿Cómo hablar para que escuchen y cómo escuchar para que hablen?; Las trampas más comunes*, Recurso: Dra. Georgina Bueno Delgado, Trabajadora Social, 9,11 y 16 de agosto, Facultad de Humanidades. Población: 95

Tema: *Consumo de alcohol en la familia y las consecuencias en los hijos*, Recurso: Dr. José A. Serra Taylor, Trabajador Social, 9 y 10 de agosto, Facultad de Humanidades. Población: 18

Tema: *El rol de los padres en la selección de carreras de sus hijos*, Dr. Ángel A. Villafañe Santiago, Consejero en Rehabilitación, 10 y 13 de agosto, Facultad de Humanidades. Población: 35

Tema: *Mi hijo/a es universitario/a ¿Cómo puedo ayudarlo?*, Recurso: Dra. Mercedes Matos Matos, Psicóloga Clínica, Dra. Emilia Morales Lara, Trabajadora Social, 10, 11, 13 y 20 de agosto, Facultad de Humanidades y Estudios Generales. Población: 80

Tema: *Manual del padre universitario primerizo: ¿Qué hago si llora?* , Recurso: Dra. María Isabel Jiménez Chafey, Psicóloga Clínica, Prof. Wilda Jiménez Pastrana, Consejera en Rehabilitación, 10 y 13 de agosto, Facultad de Humanidades. Población: 23

Tema: *Saliendo del nido: Se me va para la universidad ¿Y ahora qué?*, Recurso: Prof. Wanda I. Pagán Irizarry, Psicóloga Escolar, Prof. Mariela Santiago Hernández, Consejera en Rehabilitación, 10, 13 y 16 de agosto, Facultad de Humanidades. Población: 59

Tema: *El rol de los padres en el desempeño académico de sus hijos*, Recurso: Dr. Manuel Antonio Rivera Acevedo, Consejero Profesional, 10, 12,16 y 20 de agosto, Facultad de Humanidades y Estudios Generales. Población: 108

El Decanato de Estudiantes informa que como requisito de uso de la tarjeta de identificación estudiantil, la misma fue modificada y valorada a un costo de \$5.00 y ha tenido gran acogida entre los estudiantes.

El **Decanato de Asuntos Académicos** procesó la admisión y colaboró en la matrícula de alrededor de 2,385 estudiantes de nuevo ingreso de escuela superior para el año académico 2010-2011. El perfil del estudiantado de nuevo ingreso presenta un IGS de 314, un poco superior al de años anteriores.

Academic Year	Enrolled	Ave. Entrance Index Score
2005	2,433	309
2006	2,384	310
2007	2,725	312
2008	2,817	313
2009	2,868	312
2010	2,385*	314

*Al 18 de agosto de 2010

El Decanato de Asuntos Académicos y la Oficina de Planificación Académica llevaron a cabo una parte del avalúo institucional del desempeño académico de los estudiantes en el segundo semestre de 2009-2010. Se observa que el 82% de los estudiantes aprobó los cursos.

	Session					
	2004-2005	2005-2006	2006-2007	2007-200	2008-2009	2009-2010
	%	%	%	%	%	%
N/A	0.1	0.1	0.2	0.1	0.2	0.4
Success	81.4	83.2	83.5	83.6	84.1	81.7
IF-INP	1.3	1.2	1.3	1.4	1.6	3.0
Failure and Ws	17.1	15.5	15.1	14.8	14.1	14.9
Total	100.0	100.0	100.0	100.0	100.0	100.0
N=	72,595	68,268	64,249	63,696	63,710	65,147

Success includes: A, IA, B, IB, C, IC, D, ID, IP, IPB, IPN, P, PB, PN and PS. Failure includes: F, F, NP and NP*.*

En la **Escuela de Derecho**, durante el mes de agosto 2010 se ofrecieron varios recorridos y orientaciones por la Biblioteca de Derecho. El 4 de agosto de 2010 la Lcda. María Otero, Directora de la Escuela de Derecho, y los Bibliotecarios: Samuel Serrano, Lizette López, Carmen M. Meléndez, Miguel A. Rivera, Esther Villarino y Rosalind Irizarry ofrecieron los recorridos a los estudiantes de nuevo ingreso.

En cuanto a los logros estudiantiles, durante el período del 14 de junio al 30 de julio de 2010 se llevó a cabo con éxito el proyecto "*Repaso de Reválida 2010*", proyecto auspiciado por el Fideicomiso para la Escuela de Derecho, en colaboración con Docto Juris, Inc. El proyecto contó con una participación de 93 aspirantes al Ejercicio de la Abogacía que se dieron cita todos los días para repasar las 14 materias objeto del examen de reválida (general y notarial). Seis excelentes profesores de la Escuela ofrecieron dichos repasos, a la vez que se reprodujeron materiales escritos para facilitar el estudio. El grueso de los participantes fueron egresados de nuestra Escuela, aunque también atendimos egresados de la Universidad Interamericana, de la Católica, y de la Escuela de Derecho Eugenio María de Hostos de Mayaguez. Este Repaso se llevó a cabo en las instalaciones del Centro Sila M. Calderón y sin duda fue una valiosa aportación para estos abogados en vías de licenciarse.

El 14 de agosto de 2010 se recibió la clase de nuevo ingreso en la Escuela de Derecho. Fueron admitidos 200 estudiantes. Se trata de un grupo que mantiene los altos índices de admisión acostumbrados en los pasados años, así como la diversidad de trasfondos que la Escuela promueve. El perfil académico de la clase entrante es el siguiente: La mediana del promedio general de bachillerato del grupo

es 3.54; la mediana del LSAT, 146; y la del PAEG, 671. El 70% proviene del sistema de la Universidad de Puerto Rico. En total, sin embargo, el 7% proceden de instituciones universitarias diferentes, incluidas instituciones del prestigio como Georgetown, Penn State, Washington University. El 27% ostenta grados en Artes; 28% en Administración de Empresas y Finanzas, y 11.5% en Ciencias Naturales, Ciencias de la Computación e Ingeniería. El 12% de la clase posee estudios graduados, incluidas maestrías en Artes, Ciencias y Administración de Empresas, Medicina, así como doctorados. Un buen número ha tenido experiencias muy interesantes de trabajo en una variedad de campos profesionales, en instituciones públicas y privadas, en Puerto Rico y el extranjero. El 2.5% participará de un grado conjunto (JD/MD o JD/MBA). A este grupo de nuevo ingreso se le añade un estudiante de Barcelona que participa en el programa de Doble Título y un estudiante visitante de la Universidad de Miami.

Además, todos los estudiantes recibieron orientación sobre la investigación jurídica electrónica a cargo de las compañías Lexis Nexis, MicroJuris y Westlaw. Finalmente asistieron a una serie de conferencias introductorias a cargo de varios profesores de Derecho. Además, la Srta. Rosa I. Collazo, Directora de la Oficina de Desarrollo Profesional de la Escuela de Derecho, participó en una actividad de orientación para estudiantes de nuevo ingreso en donde ofreció detalles a los estudiantes sobre los servicios que brinda su oficina.

Bajo el lema, Deja la fila...Muévete a MIUPI en el portal del Recinto, el **Decanato de Administración y DTAA** en colaboración con el Grupo de Trabajo designado para el Proceso de Matrícula, se provee a los estudiantes la opción para el pago de matrícula por Internet mediante Visa, American Express, Master Card, ATH del Banco Popular y cuenta de ahorro y/o cheque de cualquier entidad bancaria. Además, durante el proceso de matrícula se establecieron seis (6) centros para el pago de matrícula en las Facultades de Ciencias Naturales, Ciencias Sociales, Humanidades, Oficina de Recaudaciones y los salones 3072 y 3073 en Plaza Universitaria y también se proveyó el uso de ocho (8) laboratorios de computadoras para realizar el pago por internet en Administración de Empresas, Arquitectura, Ciencias Naturales, Ciencias Sociales, Derecho, Educación, Estudios Generales y Humanidades.

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.

En el Departamento de Consejería para el Desarrollo Estudiantil (DCODE) del **Decanato de Estudiantes**, se llevaron a cabo otras actividades de labor realizada por los Docentes durante el mes de agosto: labor grupal, publicaciones, investigaciones y mejoramiento profesional. Se comenzó a enseñar el curso EDCO 3001-3002 (Desarrollo Personal), dirigido a la población admitida por el Programa de Destrezas Especiales. Dos profesoras del Departamento, la Dra. Alicia Ríos Figueroa y la Dra. Emilia Morales Lara, realizan esta labor de enseñanza los lunes y miércoles. Además, se editaron los artículos a publicarse en la próxima edición de la Revista electrónica GRIOT. Dos Docentes de la Consejería, la Dra. María I. Jiménez Chafey y el Dr. Ángel Villafañe Santiago, continúan participando en la Propuesta sobre Violencia Doméstica, auspiciada por el Recinto de Río Piedras. El Fondo Institucional para la Investigación (FIPI) aceptó la propuesta: *“Destrezas de intervención de los/as profesionales de ayuda en relación a la ideación y conducta suicida en estudiantes universitarios”*, presentada por la Dra. María I. Jiménez Chafey y el Dr. José A. Serra Taylor. La duración de la propuesta será de dos años (2010-2012). De igual forma, continúan en progreso las investigaciones autorizadas por CIPSHI, entiéndase:

Prevalencia de hijos de padres alcohólicos (HADAs) factores de riesgo y tendencias vocacionales en Universitarios de Nuevo Ingreso, Prof. Wilda Jiménez Pastrana, en colaboración al Dr. José A. Serra Taylor, Dr. Ángel A. Villafañe Santiago y la Dra. María I. Jiménez Chafey.

Estudio de necesidades y Perfil Socio Demográfico de los Padres de Estudiantes de Nuevo Ingreso 2009-2010, Dra. Georgina Bueno Delgado y Prof. Maritza I. Pérez Rodríguez.

Experiencias de violencia en la relación de pareja y la familia de origen, Dra. María I. Jiménez Chafey y Dr. Ángel A. Villafañe Santiago.

Modelo de Consejería Grupal para Mujeres Impactadas por la Violencia en la Relación de Pareja, Dra. María I. Jiménez Chafey y Dr. Ángel A. Villafañe Santiago.

La **Escuela de Arquitectura** continuó con la labor editorial y de producción de la *Revista (in)forma*, volumen 4, cuya publicación será el 8 de septiembre, durante la Semana de la Arquitectura.

El **Decanato de Estudios Graduados e Investigación** evaluó 13 solicitudes para mini grants de verano de las cuales siete (7) fueron aprobadas para un total de \$35,000. También se evaluaron 37 propuestas FIPI de las cuales 26 fueron aprobadas para un total de \$338,216.00 y se ofreció el 18 de agosto de 2010 la presentación *“En torno a la investigación, el cumplimiento y los Fondos FIPI”* como parte de las actividades de orientación que el Centro de Excelencia Académica ofrece a los profesores de nuevo reclutamiento.

La **Facultad de Estudios Generales** ofreció el 16 de abril de 2010 la última sesión del seminario titulado: *La educación general en el salón de clases a partir de textos literarios*. Estuvo

a cargo de la profesora Ada Haiman Arena, del Departamento de Inglés, y la profesora Europa Piñero González, del Departamento de Español. En el Departamento de Ciencias Sociales el 21 de abril de 2010 se llevó a cabo la Presentación del libro del Dr. Luis A. Ferrao, *Puertorriqueños en la Guerra Civil Española, Prensa y Testimonio 1936-1939*. Mientras que en el Departamento de Humanidades la doctora Ivette Fred, desarrolló en el Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico una visita guiada titulada: *Es Destino: India, 22 de julio de 2010*. La profesora Fred, fue entrevistada por Radio Universidad el 19 de julio de 2010.

La Dra. Carmen A. Pérez Herranz, Coordinadora del Proyecto de Estudios Urbanos, participó del Simposio *“Vivir y pensar la comunidad moderna”* que se ofreció el 29 y 30 de abril de 2010. – Presentó la ponencia *“Tener la casita: La solución privatizadora de la vivienda social en Puerto Rico”*.

En la **Facultad de Administración de Empresas** el Dr. Lee Caldwell, mentor de la American Association of Colleges School of Business (AACSB), visitó la Facultad durante los días los días 1 al 3 de septiembre de 2010 para evaluar los progresos alcanzados hacia la acreditación de dicha Facultad. En el primer día de visita, se llevó a cabo una primera reunión de trabajo con el Decano acompañado de la Decana Asociada de Asuntos Académicos, la Decana Auxiliar de Estudiantes, la Decana Auxiliar de Administración y la Coordinadora de Acreditación en la facultad para discutir los últimos acontecimientos en la facultad, el impacto de la huelga, la reducción presupuestaria y otros asuntos institucionales de importancia pertinentes a la facultad. Luego hubo una segunda reunión de trabajo con el Comité de Avalúo para observar la evolución de los esfuerzos ejecutados por dicho comité. La tercera reunión fue con los Directores de Departamento para enfatizarles su importancia como “leaders” en recopilar la información necesaria para efecto tanto de análisis como de documentación y finalmente llevamos a cabo una cuarta reunión con el liderazgo estudiantil para volver a repetir los datos pertinentes de la acreditación AACSB. En resumen, los resultados de la visita arrojan que la facultad está bien encaminada hacia su acreditación, que estará en cumplimiento de los estándares al finalizar este año 2010, y que estará lista para una visita oficial de la AACSB en enero/febrero 2012. La visita oficial siempre se da 12 meses después de solicitar a la AACSB que venga a visitar. Esto es así, porque hay un año de actividades entre la visita oficial y el momento en que se declara estar preparados y en cumplimiento con la visita. Durante el 2011, la FAE deberá producir el auto- estudio, realizar un “mock visit” con la ayuda de conocedores del proceso, sugerir posibles nombres para el Comité de Acreditación inicial, recibir la visita de la persona designada por la AACSB como “chair” de ese comité, asegurarse que se haya tomado en consideración los resultados de avalúo que sugieran posibles cambios de enfoque en algunos cursos o en el currículo. En el segundo día de visita, el mentor se reunió con esta servidora para informarle de los hallazgos. Luego hizo lo mismo con el Presidente de la Universidad; en la tarde, se reunió con el Comité Timón de Acreditación y en la noche, se reunió con los Dirigentes de AFAE, la Asociación de Exalumnos de la facultad.

En su tercer día, el doctor Caldwell acompañó al Decano y la Decana Asociada a la convención de los CPA en el Hotel El Conquistador en Fajardo, donde ofreció un discurso, durante el almuerzo, para informar el progreso de la FAE hacia la acreditación AACSB y de ahí salió hacia el aeropuerto.

El mentor opina que estamos muy bien encaminados hacia la acreditación de la FAE, alabó los esfuerzos del proceso de avalúo e indicó que el mismo se encuentra entre los mejores que haya visto en sus 25 años de experiencias con AACSB. Nos recomendó que debemos de cuidarnos para que las reducciones en presupuesto no afecten las prioridades sometidas en el Plan de Acreditación.

Se recibió el ejemplar de la *Revista Forum Empresarial* Vol. 15 Núm. 2 – Mayo de 2010 el 1 de septiembre de 2010.

El Dr. Aníbal Báez Díaz junto a la Dra. Marisela Santiago presentaron la ponencia *Percepciones de los Estudiantes de Contabilidad sobre el Trabajo en Contabilidad Pública en la American Accounting Association* celebrada del 31 de julio al 4 de agosto de 2010, en San Francisco, California.

El 28 de abril la Dra. Myriam Burgos ofreció el seminario: *Nativos e Inmigrantes en la Era Digital*, auspiciado por la Internet Society, el cual se llevó a cabo en el Salón de Conferencias de Centennial en Río Piedras.

La Dra. Juanita Rodríguez ofreció la conferencia: *Strategies to Activate the Desire to Learn*, en la Convención de la ACBSP el viernes 25 de junio de 2010.

La Dra. Leticia Rodríguez Talavera y la Dra. Camille Villafañe completaron un grado Post-Doctoral en el Bridge to Business Program en Hough Graduate School of Business in the Warrington College en la Universidad de Florida.

En la categoría de inversiones, el Dr. José Julián Cao fue nominado para “Best Paper Award” por su publicación: *Do Investment Newsletters Move Markets?* Proceedings to the 2010 FMA Annual Meetings, Brown, S., Cao-Alvira, José J. & Powers, E.

La FAE sometió varias publicaciones entre ellas:

Brown, S., Cao-Alvira, José J. & Powers, E. (2010). *Do Investment Newsletters Move Markets?* sometida para publicación en el *Journal of Financial and Quantitative Analysis*

Cao-Alvira, José J., Cao-García, R. & Rodríguez, R. (2010). *Who is afraid of a (very) deficient implementation of property taxes? The Case of Residential Property Taxation in Puerto Rico.* sometida para publicación en el *Public Budgeting and Finance*.

Cao-Alvira, José J. (2010). *Velocity Volatility Assessment for Cash-in-Advance Economies.* sometida para publicación en *The B.E. Journal of Macroeconomics*.

Presentación-Conferecia

Brown, S., Cao-Alvira, José J. & Powers, E. (2010). *Do Investment Newsletters Move Markets?* Serie de Seminarios: Escuela de Empresas, Universidad Sergio Arboleda – Santa Marta, Colombia (22 de junio de 2010).

Publicación de Artículo

'*Safety stock determination based on parametric lead time and demand information*', Ruiz-Torres, Alex J. and Mahmoodi, Farzad, International Journal of Production Research, 2010, Volume 48, Number 10, Pages 2841-2857.

Presentaciones académicas

Do Mutual Funds Media Recommendations Hold Value? An Empirical Analysis of the Wall Street's Journal SmartMoney fund Screen, (junto con George Comer & Norris Larrimore), presentado en el Eastern Finance Association Annual Meeting, Miami FL, abril 2010

Artículos aceptados en conferencias académicas

Are International Mutual Funds Created Equal? An Analysis of World and Foreign Mutual Funds, (junto con George Comer & Norris Larrimore), aceptado para ser presentado en el 2010 CRSP Forum, a llevarse a cabo en el mes de noviembre en la Escuela Graduada de Negocios de la Universidad de Chicago, Illinois.

Artículos sometidos

Scott Brown, J. Cao, E. Powers, (2009) "*Do Newsletters Move Markets?*" Sometido a Journal of Financial and Quantitative Analysis in June of 2010

Artículos Académicos aceptados

Scott Brown, J. Cao, E. Powers, (2009) "*Do Newsletters Move Markets?*" accepted For Presentation At Financial Management Association in October.

Currently Semi-finalist for Best Paper in Investments

Scott Brown, J. Cao, E. Powers, (2009) "*Do Newsletters Move Markets?*" accepted For Presentation At Southern Finance Association Annual Conference.

Libros publicados

Brown, S., "*Your Future In Futures!*" 2010, ISBN: 1453786945, Format: BOOK — See Amazon.com Listing

Brown, S., "*Your Future In Forex!*" 2010, ISBN: 1453750681, Format: BOOK — See Amazon.com Listing

Brown, S., "*Your Right to Wealth!*" 2010, ISBN: 1453733566, Format: BOOK — See Amazon.com Listing

Brown, S., "*How to Master Futures Trading!*" 2010, ISBN: 1451529732, Format: BOOK — See Amazon.com Listing

Brown, S., "*How to Master Forex Trading!*" 2010, ISBN: 1453737146, Format: BOOK — See Amazon.com Listing

Brown, S., and Vila, C., “¡El Mejor Curso De Forex!” 2010, ISBN: 1453738738, Format: BOOK, Language: SPANISH — See Amazon.com Listing

En la **Facultad de Ciencias Sociales**, el Dr. Ángel G. Quintero Rivera, adscrito al Centro de Investigaciones Sociales, recibió el Premio Frantz Fanon al mejor libro con contribuciones al pensamiento del Caribe por su libro *Cuerpo y cultura: las músicas “mulatas” y la subversión del baile*. Recibió este premio en la Séptima Conferencia Anual de la Asociación Caribeña de Filosofía celebrada en Cartagena de Indias del 11 al 14 de agosto de 2010.

La consecución de fondos externos a través de propuestas presentadas por profesores de la Facultad de Ciencias Sociales ha sido productiva. La cantidad de fondos aprobados hasta el momento para el nuevo año fiscal 2010-2011 es de \$3,582,215, la misma corresponde a la totalidad de los proyectos. A continuación se enumeran las propuestas nuevas que fueron aprobadas por diversas fuentes de fondos externos para dar inicio durante el presente año académico 2010-2011:

Processing of Emotional Content and Brain Activation in Adolescents treated with either Cognitive Behavioral Therapy or SSRIS for Major Depression (R-15), National Institute of Mental Health, del Dr. Giovanni Tirado, vigente desde agosto 2010 hasta julio 2012 ---- (\$426,768)

Role of Norms, Beliefs, and Practices in Effective Prevention with Heterosexual Puerto Rican Men, National Institute of Mental Health, de la Dra. Blanca Ortiz, vigente desde octubre 2010 hasta septiembre 2013 -----(\$450,000)

Research Supplements to Promote Diversity in Health related Research, National Institute of Health, del Dr. Nelson Varas, vigente desde diciembre 2010 hasta noviembre 2011 ----- (\$83,436)

Increase Public Health Workforce Capacity to Implement and Deliver Laboratory Services and Public Health Intervention in the Dominican Republic, Center for Disease Control, de la Dra. Milagros Méndez, vigente desde septiembre 2010 hasta septiembre 2015 -----(\$2,252,544)

AIDS Stigma Progress Report-Year 4, National Institute of Mental Health, del Dr. Nelson Varas, vigente desde septiembre 2010 a agosto 2011 -----(\$369,467)

En la **Escuela de Derecho**, durante el mes de agosto de 2010 el Prof. David Wexler, Catedrático de la Escuela de Derecho, recibió la grata noticia de que su artículo figura entre los diez más visitados en Social Science Research Network (SSRN). En el mensaje que le enviaron se indica: “Your paper, “*Therapeutic Jurisprudence and its Application to Criminal Justice Research and Development*”, was recently listed on SSRN's Top Ten download list for Corrections & Sentencing Law & Policy eJournal, Criminology eJournal, LSN: Criminal Law (Public Law - Crime) (Topic), LSN: Criminal Law (Public Law) (Topic), LSN: Sentencing & Corrections (e.g., Death Penalty, Sentencing Guidelines, Prisoner Rights, etc.) (Sub-Topic), Law & Psychology eJournal, Law & Society: Public Law - Crime, Criminal Law, & Punishment eJournal and Law, Norms & Informal Order eJournal. As of 08/02/2010, your paper has been downloaded 80 times. You may view the abstract and download statistics at <http://papers.ssrn.com/abstract=1628804>.” A su vez nos indicó que el artículo también saldrá publicado en el Irish Probation Journal y que recibió una nota del Juez de Distrito Federal Jack B. Weinstein, felicitándolo por su artículo.

Los días 19 y 20 de agosto de 2010 el Prof. Efrén Rivera Ramos, Catedrático y Ex-Decano de la Escuela de Derecho, fue el orador principal en la Tercera Jornada Nacional de Servicios Legales que se llevó a cabo en la Corporación de Servicios Legales de Puerto Rico. El tema de la actividad lo fue *El Derecho de Pobreza en tiempos de Crisis Económica*.

La **Facultad de Humanidades** contó con la siguiente publicación:

Maestría en Gestión y Administración Cultural

Quintero Rivera, Mareia, *“Respuesta a un cuestionario: posiciones y situaciones”*. Nelly Richard (editora) *En torno a los estudios culturales. Localidades, trayectorias y disputas*. Santiago de Chile, Arcis/Clasco, 2010, pp. 39-55.

Participación en los Medios de Comunicación: Prensa Escrita

Díaz, Carmen Graciela. *“La cultura en las universidades”* (entrevista a la Dra. Mareia Quintero Rivera sobre la Maestría en Gestión y Administración Cultural) Primera hora. 12 de agosto de 2010, pp. 54.55.

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.

La Biblioteca de la **Escuela de Arquitectura** está desarrollando una nueva página web para sustituir la existente. La nueva página será más atractiva, fácil de manejar y con vínculos a diversas fuentes dentro y fuera del sistema de la UPR.

El Dr. Emilio Pantojas de la **Facultad de Administración de Empresas** se encuentra este semestre en la Universidad de Harvard como Wilbur Marvin Visiting Scholar. Mientras que el Proyecto de Desarrollo Profesional para el personal docente y no docente ha comenzado a dar frutos en la FAE, cinco personas ya han obtenido la certificación en Masters de Microsoft. Estos son: María T. Santiago, Wanda Negrón, Milagritos Archilla, Olga González y Luis Echevarría.

En la **Facultad de Estudios Generales**, Departamento de Español, el 16 de abril de 2010 recibieron la notificación de que se inscribió en el Archivo Maestro de Cursos de la Administración Central el curso ESPA 3017 – *La Mujer Negra en la*

Literatura Puertorriqueña. En el Departamento de Humanidades, el 16 de abril de 2010 recibieron la notificación de que se inscribieron en el Archivo Maestro de Cursos de la Administración Central los siguientes cursos:

HUMA 3041 - *Música y Cultura Occidental: Del Mundo Griego al Barroco*

HUMA 3042 - *Música y Cultura Occidental: Del Clasicismo al Presente*

HUMA 3025 - *Arte en Museos y en otros espacios*

Varios profesores del Departamento de Humanidades colaborarán con otras facultades del Recinto de Río Piedras. Los profesores Armando Cruz Cortés, Mara Negrón, Viveca Vázquez, Ivette Fred, Laura Náter y Francisco Ramos colaboran durante el Primer Semestre 2010 con la Facultad de Humanidades. Su colaboración consiste en ofrecer cursos en dicha Facultad como requisito para completar la carga académica de 12 créditos en la enseñanza. Además, el profesor Francisco Ramos enseñará un curso graduado en la Departamento de Psicología de la Facultad de Ciencias Sociales. La doctora Marta Medina colaborará como Asesora Académica del Programa de Bachillerato de Estudios Generales. De igual forma, el doctor Marc Passerieu, el profesor Emanuel Dufrasne y el profesor Manuel Álvarez enseñarán en dicho Programa.

En el Programa de Bachillerato, el 29 de abril de 2010 se recibió la notificación de que se inscribió en el Archivo Maestro de Cursos de la Administración Central el curso ESGE – *Problemas Epistemológicos en la Construcción del Conocimiento III.*

En el Proyecto de Estudios Urbanos, se llevó a cabo la promoción de cursos a ofrecerse durante el Primer Semestre del Año Académico 2010-2011. Se planifica ofrecer tres cursos, *Del Bohío a la Megalópolis, Globalización y Ciudad y Ciudades y Fronteras en el Caribe.* Se continúan gestiones para el desarrollo de un acuerdo con DECEP para el establecimiento de un certificado Profesional en Estudios Urbanos.

En el Proyecto de Estudios Urbanos se prepara un documento respuesta a la oficina de la Vicepresidencia de Asuntos Académicos de la Administración Central de la UPR, en torno a la solicitud de codificación URBE para los cursos de este proyecto.

El **Decanato de Asuntos Académicos** y el Centro de Excelencia Académica llevaron a cabo la actividad de Orientación de Profesores Nuevos los días 17, 18 y 19 de agosto con la asistencia de 18 profesores que se integraron al Recinto y recibieron orientación sobre deberes, responsabilidades, recursos bibliográficos, entre otros temas. El Centro de Excelencia Académica (CEA) comenzó su serie de Talleres de Tecnología dirigidos a los docentes del Recinto para promover el uso de la tecnología en sus cursos. El 19 de agosto celebró el taller Recursos abiertos: *Herramientas gratuitas para profesores e investigadores* a cargo del Prof. Dr. Juan Meléndez, Profesor Residente en Tecnología del CEA. El CEA también inició su serie *Conversational Partners Inglés* y *la de Español* dirigidos por un hablante nativo, con el propósito de mejorar las destrezas de comunicación oral. Este programa está abierto a toda la comunidad del Recinto. Los participantes se reúnen dos veces por semana en periodos de 50 minutos. Se ha comenzado el reclutamiento de líderes

y de participantes. El CEA también colabora con el proyecto del Sistema de Bibliotecas de *Integración de Competencias de Información al Currículo*. El 19 de agosto organizó el panel *Integración de las competencias de información a los cursos* a cargo de: Dra. Wilma Colón, Dr. Ricardo Morales, Dra. Madeline Vala, Dr. José Morales y Prof. Aurea Maisonet, de la Facultad de Estudios Generales.

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.

Se concretó la mudanza del **Decanato de Estudios Graduados e Investigación (DEGI)** al segundo piso del Hogar Masónico.

La **Facultad de Administración de Empresas** continuará este semestre con los talleres de capacitación y certificación en Microsoft. Participarán 30 personas: 15 docentes y 15 no docentes. El 9 de abril de 2010 la FAE llevó a cabo la Actividad de Reconocimiento de Logros Alcanzados en la Revisión e Innovación Curricular. En la misma fueron reconocidos los profesores que aportaron significativamente a la revisión e innovación curricular de la FAE. El 20 de abril de 2010 se llevó a cabo la conferencia: *Administración Efectiva de las Finanzas Personales*, a cargo de la Prof. María Teresa Arzola. Participaron las profesoras y el personal administrativo del Departamento y se trabajó en conjunto con la Directiva de la Asociación de Estudiantes de Sistemas de Oficina (AESO) para celebrar el Día del Profesional Administrativo. El 4 de agosto la Dra. Maribel Huertas participó en el "Guidance Teleconference" con representantes de la Middle States, en donde se discutió el estatus de la acreditación de la Universidad de Puerto Rico con esta agencia acreditadora. El 23 de abril la Dra. Juanita Rodríguez participó en el taller *Bases de Datos y su Importancia en la Administración de Documentos*, auspiciado por la Asociación de Profesores de Educación Comercial (APEC) en Caribbean Univesity, Recinto de Bayamón.

El Dr. Emanuel Dufrasne de la **Facultad de Estudios Generales**, Departamento de Humanidades, colabora con el Conservatorio de Música de Puerto Rico bajo la disposición de la Ley 100. El doctor Dufrasne ofrecerá sus servicios como Profesor de Historia de la Música Popular Caribeña e Introducción a la Etnomusicología en dicho Conservatorio.

El Dr. Víctor Ruiz tendrá un TARE para digitalizar todas las lecturas, conferencias de los profesores/as, proyectos de sabáticas, artículos no publicados del Departamento de Humanidades.

En la Residencia Torre del Norte y Resi Campus del Decanato de Estudiantes se completó la limpieza de las residencias para el inicio del semestre y se instaló el sistema electrónico de acceso para los residentes en la residencia Torre Norte.

En la Residencia Torre del Norte y Resi Campus del Decanato de Estudiantes se completó la limpieza de las residencias para el inicio del semestre y se instaló el sistema electrónico de acceso para los residentes en la Residencia Torre Norte

En el área de Asistencia Económica, a partir del 27 de julio le corresponde al Recinto la petición y manejo de fondos de asistencia económica del Departamento de Educación Federal. Estas nuevas tareas impactan las labores de dicha unidad por lo que nos encontramos en la fase de establecer el flujograma de procesos y la asignación y revisión de tareas relacionadas. Mediante un destaque, contamos con un empleado adicional para aumentar el número de Oficiales de Asistencia Económica que ofrecen servicio a los estudiantes.

La Escuela Graduada de Trabajo Social Beatriz Lassalle de la Facultad de Ciencias Sociales obtuvo la reafirmación de la acreditación al Programa de Maestría en Trabajo Social otorgada por el Council on Social Work Education (CSWE) hasta junio 2018.

La Escuela Graduada de Administración Pública Roberto Sánchez Vilella obtuvo la acreditación al Programa de Maestría en Administración Pública otorgada por la National Association of Schools of Public Affairs and Administration (NASPAA) hasta el año 2016-2017. La Escuela es la única acreditada en Estados Unidos cuya oferta es en español y, además, es el primer programa graduado de administración pública acreditado en América Latina y el Caribe.

se autorizaron dos nuevos convenios entre el Recinto de Río Piedras, el Programa de Educación Comunal de Entrega y Servicio, Inc. (PECES) y, el Proyecto Matria, Inc., cuyo propósito es establecer dos centros de instrucción práctica conducentes al grado de Maestría en Trabajo Social. Estos convenios tendrán vigencia hasta el 31 de mayo de 2012.

Un total de 2,172 estudiantes realizaron sus pagos por internet para un recaudo de \$903,511.33. El total de pagos realizados en el banco fue 3,098 para un total de \$2,166,163.83. En cuanto al proyecto para la descentralización de compras, la Facultad de Administración de Empresas y la Facultad de Ciencias Sociales se incorporaron al mismo. Durante el mes de julio y agosto 2010 el personal seleccionado para este proyecto recibió adiestramiento en todos los procesos relacionados a sus funciones, tanto en el aspecto procesal (UFIS) como en la reglamentación vigente (Nuevo Reglamento de Compras, Certificación #30, 2008-2009). Los delegados compradores de las unidades procesaron 540 requisiciones y órdenes de compras.

Desde el 9 de agosto hasta el 24 de agosto de 2010, un total de 2,172 estudiantes realizaron sus pagos por internet para un recaudo de \$903,511.33. El total de pagos realizados en el banco fue 3,098 para un total de \$1,262,652.50 lo que totaliza la cantidad de \$2,166,163.83. En cuanto al proyecto para la descentralización de compras, la Facultad de Administración de Empresas y la Facultad de Ciencias Sociales se incorporaron al mismo. Durante el mes de julio y agosto 2010 el personal seleccionado para este proyecto recibió adiestramiento en todos los procesos relacionados a sus funciones, tanto en el aspecto procesal (UFIS) como en la reglamentación vigente (Nuevo Reglamento de Compras, Certificación #30, 2008-2009). Los delegados compradores de las unidades procesaron 540 requisiciones y órdenes de compras.

En cuanto al Desarrollo del Recurso Humano para mejorar su desempeño, este Decanato llevó a cabo en el mes de agosto la orientación sobre Riesgos a la Salud y Seguridad en el Área de Trabajo Relacionados al Uso Ilegal de Drogas y Alcohol en coordinación con ASSMCA. Al mismo asistieron once empleados. Próximamente se estará preparando el calendario de los adiestramientos para los siguientes meses.

Se finalizó el proyecto de remodelación en el edificio histórico Hogar Masónico, y se coordinó el proceso de mudanza lo cual viabilizó que el pasado 23 de agosto de 2010, el Decanato de Estudios Graduados e Investigación comenzara a ofrecer los servicios a los estudiantes graduados y profesores en el horario regular; con el apoyo de la Oficina de Planificación, la Oficina de Conservación de Instalaciones Universitarias y la División de Tecnologías Académicas y Administrativas.

En el Proyecto para la Conservación y Ahorro Energético y Agua se llevaron a cabo varias actividades, entre ellas, se continúa el proceso de sustitución de bombillas de bajo consumo, estamos en proceso de instalar 11 metros para realizar lectura remota y controlar el consumo de energía, continuamos con la Campaña "Apágame" con la pegatina a colocarse en todos los interruptores de alumbrado interior (oficinas, salones, baños, etc.), con este propósito, también se contó con la colaboración de la distribución de folletos informativos diseñados por estudiantes

del curso de Ciencias Ambientales del Prof. Jorge Ramos, mediante la dirección electrónica <http://decadm.uprrp.edu/apagame.html>. Se está trabajando en la instalación de sensores en sistema de luces para apagado automático en algunos edificios. En el edificio del Programa Militar y Aeroespacial (ROTC) se instalaron 25 fotosensores para que las luces enciendan antes del "timer" en los días nublados y para que se apaguen por un período de seis (6) horas.

Mientras que en el Programa de Mantenimiento Preventivo, se actualizó el Programa "Data Stream" por "Enterprise Asset Management (EAM)" de la Compañía VisualK/Infor Solution; para integrar las fases de mantenimiento preventivo y el trámite de envío de órdenes de trabajo. También facilita la preparación de informes mediante la herramienta de EXCEL y provee un mecanismo de comunicación efectivo e inmediato para confirmar el recibo de la orden al correo electrónico del usuario. El proyecto promueve el uso de la tecnología, eliminando el uso del formulario Solicitud Orden de Trabajo, Modelo 177, el cual se tramitaba en original y cinco (5) copias lo que cumple con el proyecto Reducción de Papel y Recinto Sustentable.

Este Decanato redactó el Procedimiento para notificar situaciones relacionadas con los animales realengos en el Recinto. Se coordinó con el Departamento de Salud para que el veterinario designado ofrezca orientación y adiestramientos al personal de la División de Seguridad y Manejo de Riesgos y la Oficina para la Conservación de las Instalaciones Universitarias; responsables de implantar el procedimiento. Además, se contrató a la Compañía Humacao Animal Shelter que estará a cargo del recogido de perros realengos.

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.

En el mes de abril la **Escuela de Arquitectura** ofreció cinco conferencias presentadas por invitados internacionales. Todas tuvieron gran acogida y excelentes evaluaciones de parte de los asistentes. Entre estas, el Simposio: *Vivir y pensar la ciudad moderna: historias y memoras de la vivienda social*. Este simposio organizado por CIUDAD se efectuó los días 29 y 30 de abril en la sede del Colegio de Arquitectos y Arquitectos Paisajistas de PR.

Los conferenciantes invitados nos visitaron desde Berlín, Varsovia, México, República Dominicana, Colombia y Perú. Además, se efectuaron tres conferencias que estaban programadas previo a la culminación del semestre: Nader Terahni, Brian Mc Grath y

Michael Sorkin. Estas se efectuaron en el Colegio de Arquitectos y Arquitectos Paisajistas de Puerto Rico (CAAPPR):

Nader Terahni, "*Cinematics*", 10 de mayo de 2010, CAAPPR

Brian Mc Grath, "*A difficult Synthesis*", 21 de abril de 2010, CAAPPR

Michael Sorkin, "*Euthopia Now*", 5 de mayo de 2010, Museo de Arte.

En la **Facultad de Educación** la Dra. Anita Yudkin, del Departamento de Fundamentos de la Educación, la Dra. Anaida Pascual, del Departamento de Estudios Graduados, y la Prof. Lilliana Cruz, de la Escuela Secundaria, en representación de la Cátedra UNESCO de Educación para la Paz, asistieron al International Institute on Peace Education, que se celebró en Cartagena, Colombia, del 11 al 17 de julio de 2010. El propósito de este Instituto es promover el aprendizaje, la generación de conocimiento y el intercambio de acciones y prácticas en el campo de la educación para la paz, para adelantar su desarrollo internacionalmente. Las profesoras Yudkin y Pascual tuvieron una presentación conjunta en una sesión concurrente titulada: ***Aprendizaje Crítico en la Educación para la Paz***. La profesora Cruz ofreció la ponencia ***Mostrar con imágenes lo que pienso***. El Instituto fue auspiciado por el National Peace Academy y la Fundación de Escuelas de Paz de Colombia.

Durante el mes de julio de 2010 se celebró el 20mo Instituto de Verano en conjunto con el Brooklyn College del sistema universitario de la Ciudad de Nueva York, CUNY. Bajo el tema *Education in Multicultural/Bilingual Classrooms*, los maestros participantes incursionaron en la discusión, análisis, investigación y desarrollo de materiales concernientes a los estudiantes emigrantes de Puerto Rico en Nueva York. Este Instituto ha sido ejemplo de las iniciativas que validan los esfuerzos internacionales de colaboración apoyados por el Plan Estratégico Universidad 2016.

En la **Facultad de Estudios Generales** el Dr. Jorge Rodríguez Beruff, Decano, participó en la Conferencia Regional "*El Discrimen Organizado en el Caribe: buenas prácticas y posibles reformas*" que se llevó a cabo del 31 de agosto al 1ro. de septiembre de 2010, en Santo Domingo, República Dominicana. Esta Conferencia fue auspiciada por la Fundación Friedrich Ebert para el Caribe. También, asistió a la primera reunión del Grupo de Trabajo del Caribe del Programa de Cooperación en Seguridad Regional para América Latina y el Caribe de la Fundación, el 2 de septiembre de 2010. En el Departamento de Humanidades de dicha Facultad, El Dr. José R. Corrales fue invitado por el Centro de Estudios Generales, de la Universidad Nacional de Costa Rica. En dicha visita ofreció un seminario para los profesores de dicho Centro sobre la oferta académica del Departamento de Humanidades, además ofreció tres conferencias de educación general. También, el doctor José Corrales gestionó a través de Rectoría, a la Presidencia de la Universidad, el envío de un Convenio Marco de Cooperación Académica con la Universidad Nacional de Costa Rica para la firma del Presidente.

En el Proyecto para el Desarrollo de Destrezas de Pensamiento, del 28 al 30 de abril de 2010 se celebró en Santo Domingo, República Dominicana, el 11° Encuentro Internacional de Educación y Pensamiento y el 22° Encuentro Nacional de Puerto Rico.

El tema fue: *“Los educadores y educadoras como promotores de conciencia y competencias”*, contó con el coauspiciado de la Facultad de Estudios Generales. Participaron en el mismo y presentaron ponencias los siguientes profesores de la Facultad: Jorge Rodríguez Beruff, Ángel R. Villarini Jusino, Everlidis Vargas, Waldemiro Vélez, Marta Medina, Eneida Vázquez Colón, Nilsa Medina Piña, Brenda Cámara, Ada Haiman, Ramón López Alemán, Fernando J. Noriega Castillo, Plácido Gómez Ramírez. Además, estuvo presente la estudiante Sheila Rolón que trabaja en la Revista Umbral. Simultáneamente con el Encuentro se realizó el Coloquio de Educación General. Instituto Interdisciplinario y Cultural (INIM)

La doctora Lidia Verson y la señora Maitee Figueroa, del Instituto Interdisciplinario y Multicultural (INIM), participaron del Encuentro de Educación y Pensamiento, estuvieron promocionando el Programa de Inglés como Segundo Idioma, el curso de Sociedad y Cultura Puertorriqueña y realizaron varias reuniones en la Universidad Autónoma de Santo Domingo y en la Pontificia Universidad Católica Madre y Maestra del 25 al 30 de abril de 2010.

Del 16 de mayo al 17 de junio de 2010 un profesor y 18 estudiantes del Programa de Hotelería de Penn State University estuvieron en Puerto Rico y el INIM colaboró con su curso de español y la coordinación de habitaciones en Plaza Universitaria, así como el uso de las facilidades del Recinto.

Del 23 de mayo al 18 de junio de 2010, se ofreció la primera sesión de verano a seis (6) estudiantes de Providence College y SUNY, Oswego. Los estudiantes tomaron los cursos: Español como Segundo Idioma y Sociedad y Cultura Puertorriqueña.

Del 25 de mayo al 3 de agosto de 2010, diez (10) estudiantes del Recinto de Río Piedras participaron del intercambio de 10 semanas en el Centro de Estudios Martianos en la Habana, Cuba. Tomaron el curso Sociedad y Cultura Cubana. Del 26 de julio al 3 de agosto la doctora Lidia Verson viajó a buscar los estudiantes y coordinó el próximo intercambio de semestre en la Univesidad de la Habana, Cuba.

En el Proyecto de Estudios Urbanos, la doctora Carmen Angélica Pérez Herranz, Coordinadora del Proyecto, participó y presentó una ponencia en el Simposio Internacional *“Vivir y pensar la comunidad moderna”* que se ofreció el 29 y 30 de abril de 2010. Se organiza Capítulo de Puerto Rico de Federación Iberoamericana de Urbanistas, con miembros del Grupo de Estudios Urbanos y la Coordinadora es la doctora Carmen Angélica Pérez Herranz.

La **Facultad de Humanidades**, Maestría en Gestión y Administración Cultural, llevó a cabo la Tercera reunión de la Red en Estudios y Políticas Culturales (CLACSO / OEI) y Primer Seminario Internacional e Intensivo de la Red en Estudios y Políticas Culturales (CLACSO / OEI), *“Políticas de la teoría, políticas de la investigación”*. Comité académico integrado por Dr. Alejandro Grimson (Argentina), Dra. Nelly Richard (Chile), Dr. Víctor Vich (Perú), Dr. Eduardo Restrepo (Colombia), Dr. Eduardo Nivón (México), Dra. Mareia Quintero Rivera (Puerto Rico). Se ofreció un curso intensivo a 15 estudiantes de

la región becados por la OEI y 20 estudiantes chilenos de la Universidad de ARCIS. Santiago de Chile (9-13 de agosto de 2010).

La doctora Quintero participó como profesora del Seminario en las sesiones sobre **“Música y hegemonía”** y **“Políticas culturales”**. El estudiante Abdiel Segarra Ríos, de la Maestría en Gestión y Administración Cultural participó como becario de la OEI.

La Escuela de Comunicación adscrita al **Decanato de Asuntos Académicos** informa los logros de Radio Universidad de Puerto Rico donde el OPC (Overseas Press Club) reconoció la labor periodística de Zuleyka Andújar por su trabajo y años de servicio en Radio Universidad. Este año la actividad de premiación se le dedicó a la radio y como parte de esto se reconoció a algunos periodistas del medio radial. También se culminó el acuerdo de donación de la Colección de videos de Paquito Cordero a la Unidad de Cine, Radio y Televisión de la Escuela de Comunicación. Además de los videos se recibió un donativo de \$15,000 para la adquisición de anaqueles. El programa de viajes de Radio Universidad de PR obtuvo una ganancia de \$8,000.00 con los viajes de Egipto y Turquía.

La División de Educación Continua y Estudios Profesionales adscrito al Decanato de Asuntos Académicos dio el curso de viaje a China del 13 al 27 de julio de 2010 titulado China: Una Visión Cultural y Ambiental a cargo de los profesores Lcdo. David Román Vargas y Lcdo. John Uphoff. Participaron 65 estudiantes. El curso estuvo enfocado en la observación de aspectos ambientales asociados al rápido desarrollo socio-económico de China.

En la **Facultad de Ciencias Sociales** la Dra. María Enchautegui, Catedrática del Departamento de Economía, fue nombrada al Comité sobre Asuntos Económicos del Presidente Barack Obama en la Casa Blanca. A partir de este año académico 2010-2011 estará desempeñándose en esas ejecutorias.

En la **Escuela de Derecho** al comenzar el presente año académico 2010-2011 un nutrido grupo de estudiantes de Derecho regresaron a la Escuela luego de haber participado exitosamente en alguna de las varias iniciativas que tenemos con universidades del exterior. Diez estudiantes de Doble Título regresaron de la Escuela de Derecho de la Universidad de Barcelona, donde cursaron un año de estudios. Otros dos alumnos regresaron luego de un semestre de intercambio en la Facultad de Derecho de la Universidad de Chile; tres estudiantes se reintegraron luego de un semestre de intercambio en la Escuela de Derecho de la Universidad de Connecticut, y uno regresó de la Universidad de Arizona. Dos de la Universidad de Amberes en Bélgica y siete de Argentina.

A pesar del conflicto huelgario estudiantil, el Programa de Verano 2010 en Barcelona que se llevó a cabo del 28 de junio al 30 de julio de 2010, culminó con gran éxito. Participaron un total de 41 estudiantes. La oferta de cursos de contenido internacional y comparado, estuvo a cargo de un grupo de reconocidos académicos de prestigio internacional. Además de los cursos, los estudiantes tuvieron la oportunidad de visitar

varias instituciones jurídicas catalanas y de participar en diversas actividades de tipo cultural. Los estudiantes evaluaron muy positivamente la experiencia. Igual resultado tuvieron las evaluaciones rendidas por la facultad y por los representantes de los despachos que acogieron a nuestros estudiantes durante la pasantía. La oferta de cursos incluyó:

La Profesión Jurídica en Europa, taller con componente de pasantía en bufetes de Barcelona, a cargo del Dr. Efrén Rivera Ramos.

Instituciones de la Unión Europea, a cargo del Prof. Andrés Olesti de la Universidad de Barcelona.

Sociedades y Corporaciones Europeas, a cargo del Prof. José Ramón Salelles de la Universidad Pompeu Fabra.

Protección de los Derechos Humanos y la Corte Europea de Derechos Humanos: Consideraciones Prácticas, a cargo del profesor Jordi Bonet, de la Universidad de Barcelona.

Derecho Constitucional Comparado, a cargo del Prof. Víctor Ferreres, de la Universidad Pompeu Fabra.

Temas Especiales en Derecho Privado: Derecho de Familia Comparado a cargo del Prof. Josep Ferrer de la Universidad Pompeu Fabra.

Conflictos Armados dentro del Esquema del Derecho Internacional a cargo de la Prof. Anna Badía Martí, de la Universidad de Barcelona.

Responsabilidad del Daño Ambiental en Europa a cargo del Prof. Angel Manuel Moreno, de la Universidad Carlos III de Madrid.

Derecho Constitucional Comparado: Derecho Constitucional de Canada a cargo del Hon. Rosalie Silberman Abella, Jueza en la Corte Suprema de Canadá.

VI. Recursos fiscales: asuntos de presupuesto institucional de recursos y apoyo a la gestión académica y producción intelectual (Metas 6, 7 y 8)

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

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.

La **Escuela de Arquitectura** firmó un acuerdo de colaboración con el Municipio de Fajardo el cual aportará \$30,000 para la compra de equipo del Taller de Maqueta de la Escuela.

En la **Facultad de Educación** el Dr. Omar Hernández, adscrito al Departamento de Estudios Graduados, recibió la aprobación del Departamento de Educación de Puerto Rico a la propuesta de continuación del proyecto Desarrollo Profesional de Maestros para Mejorar el Aprendizaje de las Ciencias y las Matemáticas (Proyecto MSP-San Juan), para su tercera fase. Este proyecto ofrece talleres a alrededor de 120 maestros de ciencias y matemáticas de los niveles k-3, 4to a 6to, 7mo a 9no y 10 a 12 de escuelas públicas y privadas. El Dr. Omar Hernández y la Dra. Annette López de Méndez, directora del Centro de Investigaciones Educativas, dirigen este Proyecto, que recibe fondos bajo Título II-B de la Ley No Child Left Behind.

El 7 de agosto dio inicio el segundo curso y los talleres del proyecto Professional Development for Schools of Diverse Learners: Strategies for Leadership and Language Enhancement. Este proyecto, sufragado con fondos del Consejo de Educación Superior (CES), tiene como meta el desarrollo profesional de 20 directores escolares en el área de liderazgo educativo y en la integración de las bellas artes, el teatro, la música, la tecnología y las estrategias de assessment a la enseñanza del inglés, con el propósito de mejorar el aprovechamiento académico de estudiantes diversos. El proyecto lo dirige la Dra. Annette López de Méndez directora del Centro de Investigaciones Educativas.

El Decanato Auxiliar de Fondos Externos del **Decanato de Estudios Graduados e Investigación** sometió propuestas a distintas agencias federales de abril 1ro a agosto 31 por la cantidad de \$32,758,495. Durante ese período el Recinto recibió la aprobación de 33 propuestas por la cantidad de \$ 22,570,063. Entre éstas cabe señalar que ocho provienen de las facultades de Ciencias Sociales y Ciencias Naturales:

- El Dr. Reginald Morales recibió la aprobación de dos propuestas del Department of Health and Human Services que totalizan \$11,915,206. Los proyectos de investigación son : *Support for University Biomedical Excellence at UPR-RP (RISE)* y *Río Piedras MARC U*Star Development Program* . Ambos proyectos entrenan y preparan estudiantes graduados y subgraduados en investigación científica y propician que un mayor número de estudiantes logre grados doctorales en las ciencias.
- La Dra. Blanca Ortiz recibió la aprobación de \$637,664, del National Institute of Mental Health. Su proyecto de investigación: *El rol de las normas sociales, creencias y prácticas sexuales en la prevención efectiva de VIH/SIDA en hombres heterosexuales puertorriqueños* tiene un periodo de vigencia de julio 22, 2010 a marzo 31, 2012.

- El Dr. José Rivera recibió la aprobación de \$1,319,832, del Department of Health and Human Services. Su proyecto de investigación: *Small Molecule Self-Assembly in Aqueous Media* tiene un periodo de vigencia de julio 26, 2010 a junio 30, 2014.
- El Dr. José Prieto recibió la aprobación de \$1,326,300 del Department of Health and Human Services. Su proyecto de investigación: *Synthesis of Polypropionate Antibiotics Via Epoxide Chemistry*, tiene un periodo de vigencia de marzo 1, 2010 a marzo 1, 2013.
- El Dr. Abimael Rodríguez recibió la aprobación de \$1,203,357 del Department of Health and Human Services. Su proyecto de investigación: *New Leads Against Cancer and Infectious Diseases from Puerto Rico Reef Species*, tiene un periodo de vigencia de marzo 1, 2010 a marzo 1, 2013.
- El Dr. Tomas Hrbek recibió la aprobación de \$637,664 del National Science Foundation. Su propuesta: *MRI-R2 Acquisition of Genomic and Bioinformatic Technology to Promote Research at the UPR*, adquiere equipo para promover la investigación en el área de genómica y bioinformática en el Departamento de Biología y otros departamentos de la Facultad de Ciencias Naturales.
- El Dr. Eric Schreiter recibió la aprobación de \$516,658 del National Science Foundation. Su propuesta: *MRI-R2 Acquisition of High-throughput Crystallization Instrument to Enhance the Macromolecular X-Ray Crystallography Facility at UPR*, adquiere equipo de investigación para la cristalización de proteínas en el área de bio-química.

Otras propuestas aprobadas incluyen proyectos y equipos de investigación, mejoramientos de los servicios, adiestramientos de estudiantes, entre otros. Esta información pueden accederla en la página del DEGI <http://graduados.uprrp.edu/dafe>.

A la **Facultad de Estudios Generales** bajo el Programa de Servicios Académicos Educativos (PSAE) el Departamento de Educación de los Estados Unidos le aprobó el 9 de agosto de 2010 la propuesta "*UPR-RP Student Support Services Program Proposal for the Period of 2010-2015*", del Programa de Servicios Académicos Educativos. La aprobación de esta propuesta representa una aportación monetaria total de \$1.9 millones por los próximos cinco años.

El Centro de Excelencia Académica del **Decanato de Asuntos Académicos**, organizó las primeras Sesiones de Orientación sobre el presupuesto aprobado del Recinto de Río Piedras para el Año Fiscal 2010-2011.

* 25 de agosto- Anfiteatro AMO 403, FAE

* 26 de agosto- Auditorio Escuela de Arquitectura

Presentadores: Dra. Ana Guadalupe - Rectora Interina, Sra. Elsie Ramírez, Directora de Presupuesto.

El **Decanato de Administración** trabaja en la Implantación Proyecto de Actualización de Tecnologías y Sistemas de Información (ORACLE). La Oficina de Compras coordinó la capacitación de personal administrativo en el sistema UFIS, se ofrecieron talleres de adiestramiento avanzado en el registro de requisiciones durante los días 24 y 25 de agosto de 2010. Se ofrecieron cuatro (4) talleres con la participación de 64 participantes. Nuestra meta es ofrecer este taller avanzado al 100% de los usuarios de UFIS.

El 18 de agosto de 2010 el Decanato de Administración en coordinación con la Oficina de Protección Ambiental y Seguridad Ocupacional (OPASO) llevó a cabo el taller Situaciones de Emergencia, Tormentas, Huracanes, Desalojos y Algo Más. En el mismo participaron los miembros o componentes del Comité Operacional de Emergencias. Entre los temas discutidos estuvo la seguridad en la eventualidad de un desastre, y el plan de respuesta a tormentas y huracanes, en especial la importancia de la participación de los diversos componentes del comité en la atención de las necesidades que estos fenómenos naturales puedan causar. También se discutió la necesidad y logística de tener al día los planes de desalojos y llevar a cabo los simulacros correspondientes a cada edificio. Estos talleres son cónsonos, además, con la Meta 8, el Recinto desarrollará y mantendrá instalaciones y espacios naturales que promuevan la labor intelectual y creativa, y que enriquezca la calidad de vida de la comunidad universitaria.

VII. Oficina de la Rectora

El Recinto de Río Piedras recibió 28 profesores de la Universidad Estatal de Haití, los cuales estuvieron tomando cursos en las áreas de arquitectura, derecho y administración de empresas durante varias semanas en los meses de julio y agosto.

Con la colaboración del Decanato de Asuntos Académicos y la Oficina de Presupuesto se preparó el Monitoring Report para la visita del 14 de septiembre de 2010 de la Middle States Commission on Higher Education.

Se presentó y aprobó en la Junta Administrativa el Proyecto de Presupuesto 2010-2011 y en reunión extraordinaria del 24 de agosto de 2010, se presentó al Senado Académico.

rmp