

Universidad de Puerto Rico
Recinto de Río Piedras
OFICINA DE LA RECTORA

Informe de Logros¹

(PRESENTADO AL SENADO ACADÉMICO)

Fecha: 20 DE OCTUBRE DE 2016

Unidad: FACULTADES, DECANATOS, ESCUELAS Y OFICINAS ADCRITAS A LA RECTORÍA

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

LOGROS DESTACADOS DE LA FAE

1. El 28 de septiembre, se celebró la Feria de Empleo e Internados 2016 en el Centro de Estudiantes del Recinto con una asistencia de 49 patronos de P.R. y E.U., y 720 estudiantes (estudiantes activos, egresados, estudiantes de otras entidades universitarias y personas en busca de empleo).
2. En el mes de septiembre la Sra. Julie Ann Rivera Pérez, egresada de la FAE con una doble concentración en Mercadeo y Recursos Humanos recibió un reconocimiento de NASA Agency Honor: Early Career Achievement Medal.
3. El estudiante de Contabilidad, Imer Martín Sustache, recibió una beca de \$5,000 de parte del AICPA y su programa Legacy Scholarship – the AICPA Scholarship Award for Minority Accounting Students.
4. Fórum Empresarial fue evaluada y aceptada por el European Reference Index for the Humanities and Social Sciences (ERIH PLUS), con sede en Noruega, el 26 de septiembre de 2016. ERIH PLUS es considerado el más importante y prestigioso índice de referencia de la Unión Europea en cuanto a calidad internacional y acreditación de impacto, para las revistas científicas en las áreas de

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

Humanidades y Ciencias Sociales. ERIH PLUS es una base de datos sin fines comerciales (a diferencia de otras como Scopus o Web of Science) y su cobertura geoespacial está calificada como mundial.

5. La Dra. Aida R. Lozada, del Departamento de Contabilidad, ha sido invitada a ofrecer una Conferencia Plenaria y una Conferencia Concurrente en el CONGRESO INTERNACIONAL DE CONTABILIDAD Y AUDITORIA, el mismo se llevará a cabo del 18 al 21 de octubre de 2016 en la UCCE. El tema de la presentación es las Normas Internacionales de Información Financiera.

ESCUELA GRADUADA ADMINISTRACION DE EMPRESAS (EGAE):

Se admitieron cinco (5) estudiantes al Programa Doctoral para el Primer Semestre, 2016-2017. Cuatro (4) en Negocios Internacionales y uno (1) en Finanzas.

EGAE: Como parte de la celebración de los 90 Años de la FAE: la Escuela Graduada organizó una charla con la Dra. Myrna Comas, Secretaria de Agricultura y exalumna del Programa Doctoral de la Escuela Graduada de Administración de Empresas, titulada "Seguridad Alimentaria" el miércoles 28 de septiembre de 2016.

Los estudiantes del programa de MBA participaron en la organización y producción de la conferencia sobre estrategias de inversión, "Inside the Business Mind" con el prestigioso manejador de fondos Monish Pabrai y Alberto Bacó Bagué, presidente del Banco Gubernamental de Fomento de Puerto Rico. <http://drscottbrown.com/inside-the-business-mind/>

DEPARTAMENTO DE FINANZAS:

Los sábados 17 y 24 de septiembre de 2016 se ofreció el taller "Herramientas esenciales para la manipulación de datos para la preparación de reportes y modelos financieros". Fue el primer taller de la serie Uso Profesional de Excel aplicado a las Finanzas. Ofrecido por Gilberto Cruz, IT Brand Manager, Abbvie. El Prof. Gilberto Guevara estuvo a cargo de la actividad.

El 28 de septiembre de 2016 se llevó a cabo el Taller de Planificación Financiera. Este taller dirigido a estudiantes de escuela superior estuvo a cargo de los estudiantes consejeros de Student Money Solutions y del Prof. Kurt Schindler. Participaron 28 estudiantes de escuelas superiores públicas.

Durante el periodo del 22 de agosto al 30 de septiembre de 2016 mediante el Student Money Solutions se ofrecieron servicios de consejería y educación financiera a los estudiantes del Recinto de Río Piedras, libre de costo. Los servicios son ofrecidos por nueve estudiantes de la Concentración de Finanzas, bajo la supervisión del profesor Kurt Schindler, CFP.

ESCUELA DE ARQUITECTURA

13 septiembre – AIAS (American Institute of Architecture Students) ha organizado con los estudiantes de la Escuela de Arquitectura dos eventos: Sketch Competition y Portafolio

30 septiembre – Se organizó un foro con la estudiante Génesis Colón relacionado a la importancia de la investigación del estudiantado a nivel subgraduado y las oportunidades de investigación de verano, dentro y fuera de Puerto Rico.

6 octubre – Reunión para finalizar contrato de arrendamiento de la cooperativa juvenil Marroneo en la Escuela de Arquitectura, UPR. Se lleva trabajando con la Administración de la Escuela durante meses para poder finalizar los pasos requeridos antes de comenzar operaciones en la Escuela. Esta cooperativa está compuesta por estudiantes de arquitectura y el propósito es vender materiales de arte y efectos para la construcción de maquetas a los estudiantes de la Escuela.

7 octubre – Apertura de la Exhibición del Viaje de Estudios a México durante el verano 2016 llevado a cabo con el Prof. Elio S. Martínez Joffre. Los estudiantes que participaron de este viaje expusieron sus proyectos en la Galería Torres Martínó.

FACULTAD DE CIENCIAS NATURALES

Oficina de Asuntos Estudiantiles

- El 13 de septiembre de 2016 participamos de una feria para estudiantes de escuela superior en el pueblo de Vega Baja. En la misma orientamos a un total de 202 estudiantes de las siguientes Escuelas: Lino Padrón y Juan Quirindongo Morell.
- El 16 de septiembre de 2016 se llevó a cabo la Actividad: Bioscience Day auspiciada por la Compañía Farmacéutica Lilly del Caribe, Inc. y la Facultad de Ciencias Naturales, en el Anfiteatro 142. En la misma participaron estudiantes de escuela superior pública y privada. Las organizaciones estudiantiles de la Facultad sirvieron de recursos con mesas interactivas y proveyendo información sobre ciencias y su organización. Participaron un total de seis organizaciones.
- El 29 de septiembre de 2016 participamos de una feria para estudiantes de escuela superior en el pueblo de Orocovis. En la misma orientamos a un total de 283 estudiantes de las siguientes Escuelas: Alberto Meléndez y José Rojas Cortés.

Departamento de Física

GRADUATE SEMINAR

Speaker 1: Angel Ruiz, PhD Chemical-Physics Program, UPR-RP

Title: “Helimagnetism and magnetic vortrex-A story of dimensions and energy conservation”

Speaker 2: Fernando Aponte, PhD Chemical-Physics Program, UPR-RP

Title: “Properties, studies and uses of zinc oxide”

Place: Seminar Room, CNL C-310

Date: September 20, 2016 (Tuesday)

Time: 3:00 pm

GRADUATE SEMINAR

Speaker: Sandra Rodríguez Villanueva, PhD Chemical-Physics Program, UPR-RP

Title: "Implementation of differential scanning calorimetry for oxidative index measurements in omega 3 oil”

Place: Seminar Room, CNL C-310

Date: September 13, 2016 (Tuesday)

Time: 3:00 pm

Departamento de Ciencias Ambientales

ESTUDIANTE DR. QIONG GAO:

El 27 de septiembre la estudiante de maestría en Ciencias Ambientales, Xian Wang, presentó su seminario de defensa de tesis titulado: “Spatiotemporal Patterns in Phenology under Diverse Climate Modulations across vegetation zones in the Northeastern and North-South Forest Transects of China”. Wang desarrolló su investigación bajo la mentoría del profesor Qiong Gao del Departamento de Ciencias Ambientales. Este grupo ahora trabaja en la redacción de dos manuscritos para publicación.

ESTUDIANTES DRA. ELVIA MELÉNDEZ-ACKERMAN:

Publicaciones:

Mervin E. Pérez, A. López, M. Asturías, J. López, E. Zuñiga, W. Velásquez, B. Monroy, R. Méndez, T. Calderón, M. Castillo, G. Hernández, C. Franco, D. Roldán, S. Sáncé, J. Marcos, S. Velásquez. 2015. Estudio preliminar de los beneficios y costos asociados a los servicios ecosistémicos de árboles en la ciudad de Chiquimula. *Revista Ciencia & Conservacion*, 6:61-76.

Outreach/Technical Reports:

1) González, G., & Nytech, C. J. (2016). 2014-2015 Accomplishments Report. International Institute of Tropical Forestry, San Juan, PR. 97 pp.

2) González, G., & Nytech, C. J. (2016). Sabana Field Research Station guide for conducting research in the Luquillo Experimental Forest. International Institute of Tropical Forestry, San Juan, PR. 44 pp.

3) Bauer, J., M.E. Pérez, and S. Olivero. 2016. Technical Report: I-Tree Urban forest assessment in Santo Domingo' Colonial City. Report prepared by the USFS International Institute of Tropical Forestry for the US Agency for International Development. 16 pp. Reporte técnico del IITF

Hogan, J. A., Zimmerman, J. K., Thompson, J., Nytech, C. J. & Uriarte, M. 2016. The interaction of land use legacies and hurricane disturbance in subtropical wet forest: twenty-one years of change. *Ecosphere* 7(8), e01405. DOI: 10.1002/ecs2.1405

Scientific Presentations & Posters:

1) Umaña, M. N., Nytech, C. J., Thompson, J., Zimmerman, J. K., & Swenson, N. (2016, August). Differential liana and tree recruitment and crowding effects: Consequences for seedling community dynamics. Oral presentation given at the Ecological Society Annual Meeting, Ft. Lauderdale, FL.

2) Zimmerman, J. K., Hogan, J. A., Bithorn, J., & Nytech, C. J. (2016, August). Seasonal and interannual variation in reproduction from a two-decade record in the Luquillo Forest Dynamics Plot, Puerto Rico: Global climate drivers and hurricane effects. Oral presentation given at the Ecological Society Annual Meeting, Ft. Lauderdale, FL.

3) Nytech, C. J., Meléndez-Ackerman, E. J., Santiago, L., Verdejo-Ortiz, J. Santiago-Bartolomei, R., & Ramos-Santiago, L. E. (2016, July). Synthesis of household yard area dynamics in the city of San Juan using multi-scalar social- ecological perspectives. Oral presentation given at the second congress of the Society for Urban Ecology, Shanghai, China.

4) Zimmerman, J. K., Hogan, J. A., Nytech, C. J., and Bithorn, J. (2016, June). Long-term trends of tropical plant phenology: consequences for plants and consumers. Oral presentation given at the Association for Tropical Biology and Conservation annual meeting, Montpellier, France.

Workshops provided:

Uso de la herramienta i-Tree para el análisis de los beneficios de áreas verdes en zonas urbanas: ventajas y limitaciones. Parque Cuscatlán, San Salvador, El Salvador. Lunes 29 Agosto al Viernes 02 de Septiembre del 2016. Resource: Mervin Perez

Soils characterization field protocol and data analysis workshops. (2016, March-April). LTER Schoolyard Program, El Verde Field Station, Río Grande, PR. Resource: Chris Nycht.

Departamento de Biología

Oportunidades para el desarrollo integral del estudiante:

Quinto Simposio de Investigación Estudiantil

La Sociedad de Microbiólogos de Puerto Rico (SMPR) celebrará Quinto Simposio de Investigación Estudiantil, Passing the Torch of Research and Ethics to the Next Generation, el sábado, 15 de octubre de 2016 en la Pontificia Universidad Católica de Puerto Rico en Ponce. En el Simposio los estudiantes tendrán la oportunidad de presentar sus trabajos de investigación. Los estudiantes graduados podrán hacer presentaciones orales o presentar afiches. Los estudiantes sub graduados podrán participar mediante la presentación de afiches.

Oportunidad Curso INTD 8996: Advance Topics in Cancer: Emerging Technologies for Detection and Treatment of Cancer

El Programa U-54 del Centro Comprensivo de Cáncer y el Recinto de Ciencias Médicas ofrecerá el curso para estudiantes subgraduados: Biología General I y II (Río Piedras Biol 3101 y Biol 3102) o su equivalente/mínimo de GPA requerido 2.75. Undergraduate Students, Graduate Students de tercer y cuarto año de Recintos del Sistema Universitario pueden registrarse con permiso especial. Este curso presenta una visión general de los tipos de cánceres más comunes con un énfasis en aspectos clínicos, así como tecnologías innovadoras para su detección y tratamiento, 30 horas contacto, dos semestres de crédito. El mismo se llevará a cabo del 9 al 13 de enero de 2017, de 8:00 am a 4:30 pm en el Anfiteatro UPRCC. Espacios Limitados, Contacto: Dra. María Hernández, maria.hernandez15@upr.edu, 787-772-8300, ext 1123; 787-758-2525, ext. 5216.

Specialized Neuroscience Research Program

El programa SNRP (Specialized Neuroscience Research Program) de la Universidad Central del Caribe (Bayamón) invita a los estudiantes y facultad del Depto. de Biología UPR-Río Piedras a sus seminarios los jueves a las 11:50 am en el 2do piso del Edificio de Ciencias Básicas de la UCC. En los mismos los estudiantes presentarán sus trabajos investigativos, profesores locales, internacionales y estudiantes becados de SNRP.

Programa de Becas a Estudiantes Graduados

El Programa de Becas a Estudiantes Graduados de la Fundación Nacional de Ciencias (NSF) (<https://www.nsfgrfp.org/>) ofrece oportunidades para alumnos en las áreas de ciencias naturales y sociales, tecnología y matemáticas. Los becados reciben un estipendio anual de \$34,000 además de \$12,000 para gastos educativos por un período de tres años. Este año las fechas límites para solicitar son entre el 24 y 28 de octubre de 2016. Se llevará a cabo orientación en la Sala de Videoconferencias de la Red Graduada el lunes, 26 de septiembre comenzando a las 10:00 a.m. Además de recibir orientación sobre el proceso de solicitud, conocerás beneficiarios de la beca que compartirán sus experiencias.

Programa de Nutrición y Dietética

Representación Estudiantil Consejo de Estudiantes UPRRP

Los estudiantes Jorge Cosme y Alina Pacheco, serán los representantes estudiantiles del Programa de Nutrición y Dietética ante el Consejo de Estudiantes.

Programa de Mentoría Estudiantil por Pares

Se inició el Programa de Mentoría Estudiantil por Pares para estudiantes de primer año vía correo electrónico, canalizado a través del Círculo de Dietética y el Nutrition Journal Club. Los 25 estudiantes de nuevo ingreso fueron pareados con un mentor estudiantil, clasificado en tercer o cuarto año de estudios en el Programa de Nutrición y Dietética.

Quince (15) estudiantes participaron del evento de confraternización el miércoles, 28 de septiembre de 2016, donde estudiantes de nuevo ingreso compartieron con sus mentores y recibieron consejos de sus pares sobre los cursos que deben solicitar para el próximo semestre.

Programa Interdisciplinario en Ciencias Naturales

- Durante el periodo del 9 de septiembre al 5 de octubre de 2016 se registró la visita de 276 estudiantes solicitando servicios de información u orientación en la Oficina del Programa Interdisciplinario.
- En el mes septiembre 2016, el Programa Interdisciplinario recibió la visita de cuatro (4) estudiantes de escuela superior, tres del Colegio Marista de Manatí y una del Colegio La Merced de Cayey.
- El 12 de septiembre de 2016 la Directora del Programa Interdisciplinario se reunió con la representante del PICN en el Consejo de Estudiantes de la FCN, Natalia Castro, para dialogar sobre oportunidades de investigación para los estudiantes del programa.
- Viernes, 16 de septiembre de 2016 la estudiante Paola Febres de la Facultad de Ciencias Sociales se orientó sobre la posibilidad de un programa conjunto entre el Depto. de Antropología de esa Facultad y el PICN.

Departamento de Ciencia de Cómputos

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. Julio de la Cruz, Ian Dávila, Andrés Sanjurjo, Isamar López (con José Ortiz-Ubarri), A network flows visualization framework and API for network forensics and analytics in the web.
2. Kevin Legarreta, Angel Sanquiche, Josefina Correa, Ivan Jimenez (with H. Ortiz-Zuazaga) - Sequence assembly problems.
3. David Ortiz, Walter Baez (with H. Ortiz-Zuazaga) Sequence analysis of surface and cave fishes (collaboration with Ricardo Betancour).
4. Andrés Rodríguez (con Mariano Marcano). Estudiante de Bachillerato en Matemáticas. Modeling the water and sodium transport in a renal tubule segment in three dimensions.

5. José Alfredo Valles (con José Ortiz-Ubarri). Automated Anomaly Detection Within The Toa Network Flow Data Monitoring System
6. Christian Maldonado, José de la Vega (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.
7. Daniel Santiago, Valerie Santiago (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.
8. Nitza Agosto (con Patricia Ordóñez)

Classification and Visualization of Physiological Data for Intelligent Mobile Decision-aid Tools for Intensive Care Units.

9. Jean Karlo Rodriguez (con Patricia Ordóñez)

Implementation of an Open Source, Electronic Medical Record System

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

11. Lillian González (con Ivelisse Rubio). Involutions of Finite Fields Obtained from Dickson polynomials and Binomials.

12. Angel Casiano (con Rafael Arce Nazario). A tool to use circuit benchmarks in Logisim.

13. María López (con Rafael Arce Nazario). Una nueva tecnología para la enseñanza de la Estadística y Ciencia de Cómputos.

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

15. Guillermo Dávila (con Edusmildo Orozco). Algorithms for Periods of Directed Graphs.

16. Christian Rodriguez (with I. Koutis). Standalone implementation of the CMG solver.

17. Grace Rodríguez (with H. Ortiz-Zuazaga). Visualization of flows in IPv6 networks.

18. Christopher de Jesus (with H. Ortiz-Zuazaga). Incorporating geographical information into cybersecurity analysis.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM

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 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.

Eluid Gerena (con Joseph Carroll-Miranda y Patricia Ordóñez) Doctorado en Educación - Cómo incorporar el pensamiento computacional y la ciencia de cómputos a las escuelas de Puerto Rico.

Juanita Rosado (con Patricia Ordóñez y Anabel Puig, Miembro Comité de Tesis) Maestría en Artes Gráficas - Desarrollo de una aplicación móvil para médicos pediátricos para encontrar cama en el cuidado intensivo más adecuado.

Barbara Manfredi (con Humberto Ortiz-Zuazaga) Doctorado en Biología - Microarray analysis of gene expression changes during regeneration of hair cells in zebrafish.

Juan Carlos Orozco García (con Ivelisse Rubio) Doctorado en Matemáticas - On the covering radius of Hermitian codes.

Einstein Morales Morales (con Edusmildo Orozco y Dorothy Bollman) Doctorado en CISE - UPR-Mayaguez, On a Family of Finite Fields for Fast Fpga Implementations of Elliptic Curve Point Multiplication.

Efrain Vargas Ramos (con Edusmildo Orozco) Maestría en Matemáticas Aplicadas UPR-RP- Algoritmos para Grafos y algunas Implementaciones en Sistemas Paralelos.

Talleres y Seminarios Para Estudiantes:

Julio de la Cruz, Daniel Ramírez, Metasploit for Dummies. Cybersecurity SIG. August 24.

José Quiñones. WiFi Cracking. Cybersecurity SIG. September 7.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Admisión

Durante el mes de septiembre 2016 como parte del proceso de reclutamiento para admisiones graduadas participamos de las siguientes actividades:

15 de septiembre de 2016 Feria de Estudios Graduados en la UPR en Cayey. Orientamos más de 80 estudiantes subgraduados interesados en realizar estudios en el Recinto de Río Piedras.

21 de septiembre de 2016 Feria Senior en el Centro de Convenciones de San Juan, junto a los compañeros de admisiones subgraduadas.

Se han recibido 306 solicitudes de admisión para la sesión de enero 2017.

Se ofreció orientación sobre el financiamiento de los estudios graduados

8 de septiembre, 25 estudiantes de nuevo ingreso de la Facultad de Humanidades.

9 de septiembre 10 estudiantes de nuevo ingreso del programa de maestría de Ciencias del Ejercicio.

Se realizó una reunión con el Sr. Hernán Rosado, el Lic. Jorge Reyes, el Sr. Jorge Joglar y el Decano Auxiliar de Relaciones Internacionales, Luis Irizarry para discutir sobre los servicios médicos a estudiantes internacionales.

DECANATO DE ESTUDIANTES

Durante el mes de agosto 307 estudiantes visitaron la Oficina de Asuntos para las Personas con Impedimentos (OAPI) para solicitar diversos servicios tales como: orientaciones, entrevistas y para presentar situaciones referentes a sus acomodados razonables. La OAPI colaboró y participó en la actividad Sensibilizando Protejo mis Derechos, ofrecida por la Oficina de la Defensoría de las Personas con Impedimentos, llevada a cabo en el Anfiteatro #1 de la Facultad de Educación. Los estudiantes

Lectores/Anotadores de la OAPI fungieron como ujieres en la actividad. Se impactó directamente a 110 participantes de la comunidad universitaria.

El Departamento de Consejería y Desarrollo Estudiantil (DCODE) ofreció 709 citas de consejería y psicoterapia a 355 estudiantes (121 de los cuales eran nuevos al DCODE) y 146 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional y estrategias de éxito académico. En la Sala de Carreras, 26 estudiantes recibieron consejería y orientación vocacional. Se ofrecieron 8 citas de orientación a la comunidad, estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

Durante el mes de septiembre los Estudiantes Orientadores celebraron 173 reuniones con sus grupos de nuevo ingreso impactando sobre 430 estudiantes. En estas efectuaron actividades dirigidas a facilitar su proceso de ajuste y adaptación a la vida universitaria. Como parte de las tareas de un estudiante orientador en el contexto de la consejería durante el mes de septiembre los estudiantes orientadores ofrecieron servicios a nivel individual a través de intervenciones de corta duración y entrevistas. Se realizaron un total de 933 entrevistas. Las situaciones que más se atendieron en este periodo fueron las relacionadas a aspectos de ubicación de facilidades, situaciones académicas y orientación sobre servicios y programa. Este servicio no se limita a los estudiantes de nuevo ingreso, el mismo es provisto a los miembros de la comunidad universitaria que así lo soliciten. El viernes 11 de septiembre se llevó a cabo el Seminario de Recorridos dirigido a los nuevos estudiantes orientadores. El mismo tuvo como objetivo capacitar a los estudiantes sobre la historia de nuestro primer centro docente así como las diferentes dependencias y estructuras que conforman la misma. Posterior a este seminario, los estudiantes estarán capacitados para ofrecer recorridos por el Recinto tanto a escuelas públicas y privadas del país como aquellas instituciones y organizaciones que así lo soliciten. El domingo 27 de septiembre se llevó a cabo la Actividad Experiencias y Metas en el Jardín Botánico de la Universidad de Puerto Rico donde participaron los estudiantes orientadores junto a la Dra. Arelis Ortiz, Profa. Mariela Santiago Hernández, Consejeras del Programa, y la Dra. Rose Marrero Teruel, Directora Auxiliar. Esta actividad tuvo como propósito evaluar el desempeño del estudiante orientador durante la primera mitad del semestre; además, de facilitar experiencias dirigidas a fortalecer las destrezas de liderato, relaciones interpersonales y trabajo en equipo. En conmemoración al Día Mundial de la Paz, el lunes 21 de septiembre, los Estudiantes Orientadores, junto al personal del Programa, compartieron mensajes alusivos a la celebración entre la comunidad universitaria. Este compartir tuvo como propósito reforzar el sentido de comunidad universitaria y llevar el mensaje de paz en nuestro Recinto.

El Laboratorio de Infantes y Maternales (LIM) mantiene su matrícula completa de dieciocho (18) niños/as. El LIM brinda apoyo a los siguientes estudiantes: una estudiante de Práctica Docente en Educación Preescolar en el salón maternal; una estudiante del Programa de Estudio y Trabajo (PET); siete estudiantes, del Recinto, del curso ECDO 4011 Currículo y Metodología en el Nivel Preescolar, para realizar su experiencia de pre práctica en Educación Preescolar, 25 horas de integración directa y activa en el semestre; estudiantes graduados de psicología, del Recinto, para realizar observaciones desde el cuarto de observación.

La Junta de Reconocimiento de las Organizaciones Estudiantiles reconoció a las primeras 43 organizaciones estudiantiles para este año académico. Se implantó el registro de visitantes que vienen en busca de servicio a la Oficina de Organizaciones Estudiantiles, principalmente para orientaciones.

Los estudiantes Kianny Ceballos Cedeño y John A. Escalante Martínez presentaron sus ideas y propuestas para ampliar la divulgación y el conocimiento de los servicios del Departamento de Servicios Médicos entre los estudiantes e integrar la información de sus servicios a través de las redes sociales. John trabajó y diseñó la estructura de la futura página de Facebook. Al momento se trabaja en su fase de poner en función, conectarse a otras páginas del Recinto de manera que se integre a las redes y a través de un indicador recibir una retroalimentación que nos permita evaluar y realizar ajustes

a la misma. El 7 de septiembre el Dr. Mario Francia colaboró con la Asociación de Estudiantes de Periodismo (APEP) de la Escuela de Comunicación para atender la parte médica relacionada a la epidemia de Zika en el país; el 20 de septiembre de 2016 colaboró con el grupo de estudiantes del curso Seminario Avanzado en Comunicación para compartir con los estudiantes la visión médica relacionada a los hábitos de alimentación de los estudiantes del Recinto como parte de su propuesta de investigación como requisito del curso.

A través de la Oficina de Calidad de Vida y el programa FIESTA II se realizaron las siguientes actividades: el 2 de septiembre el Programa FIESTA II coordinó el adiestramiento: “FIESTA: Justicia, Prevención y Rehabilitación” con el objetivo de fomentar el compromiso y la responsabilidad social de los grupos de estudiantes pares al llevar el mensaje de concienciación sobre la prevención del uso de alcohol y la seguridad en las carreteras, impactando 31 estudiantes, (Centro Universitario); el 7 de septiembre se realizó una actividad interactiva en la Facultad de Administración de Empresas, Mini Olimpiadas FIESTA II: “FIESTAndo por un Recinto Seguro” para llevar el mensaje de prevención de alcohol y seguridad vial a través de retos, juegos, estrategias divertidas y confraternización y el mensaje de sexualidad responsable a través de la distribución de unos kits que contenían información de ETS, un condón y entre otros artículos, impactando 200 estudiantes directamente y 600 indirectamente; el 21 de septiembre junto a la Facultad de Administración de Empresas (FAE) se coordinó una Feria de Seguridad y Salud en el vestíbulo del Edificio Ana María O’Neill (AMO) de FAE, como parte de la celebración de los 90 años de la Facultad de Administración de Empresas y de la iniciativa y el compromiso de promover estilos de vida saludables para la comunidad universitaria, incluyendo pruebas de VIH, presión arterial, glucosa, ETS, palpación de seno, mesas informativas de drogas, tabaco, alcohol, sexualidad responsable y entre otras, e impactando 300 estudiantes directamente y 900 indirectamente.

La Residencia Torre Norte llevó a cabo las siguientes actividades: 5 de septiembre (9:00 pm), reunión del Cuerpo de Proctors con el Director de la Residencia para orientarlos sobre asuntos de limpieza equipo colaboración con el Concilio de Residentes incluyendo la elección de los representantes de piso a dicha organización; 7 y 8 de septiembre (11:30 am), venta de pizzas o cargo del Cuerpo de Proctors para recaudar fondos a beneficio de las actividades; 14 de septiembre (8:00 pm), Actividad de Bienvenida con eventos que fomentaron la integración y la socialización entre los residentes como juegos, karaoke scavenger hunt; 19 de septiembre (9:00 pm), reunión del Cuerpo de Proctors con el Director de la Residencia para decidir logística de la actividad de Bienvenida venta de Pizza y comités de trabajo para el 45 Aniversario; 22 de septiembre (5:00 pm), El Mesón de Amor donó y sirvió comida para la comunidad de Torre Norte y de Santa Rita cuando su local al igual que muchos sectores de Puerto Rico no tenía electricidad debido al apagón general del 21 de este mes.

El Decanato Auxiliar de Relaciones Internacionales continúa con la orientación general a estudiantes sobre los servicios del Decanato, mediante citas y aquellos que se presentan a la Oficina. En septiembre se atendió un total aproximado de 388 estudiantes y visitantes. A las 4 reuniones de orientación de intercambio asistió un total de 315 estudiantes. Continúa el proceso de extensión de I-20, en el Sistema SEVIS, para algunos estudiantes internacionales matriculados en el recinto.

El 8 de septiembre 2016, se efectuó reunión de estudiantes relacionada con el Plan de Trabajo e incorporación de la Cooperativa Juvenil en formación TECHNICOOP, asesorados por la Decana, y Consejera, Estela M. Pérez Riestra. Estudiantes de la Escuela Juan Quirindongo Morel y Escuela Lino Padrón Rivera participaron de orientaciones sobre Programas y Servicios del Recinto de Río Piedras en la Feria de Universidades efectuada en el Teatro América del Municipio de Vega Baja (13 de septiembre de 2016), impactando 127 estudiantes. Estudiantes de las Escuelas New Era Educational School, Escuela Adolfinia Irizarry, Escuela Dr. Perdo Albizu Campos, Escuela Lulgrea Central College, Colegio Bautista, Colegio Carmen Sol, Escuela María Teresa Piñeiro y Academia Christian Nazarene participaron de orientaciones sobre Programas y Servicios del Recinto de Río Piedras en la Feria de

Universidades efectuada en el Coliseo Antonio R. Barceló del Municipio de Toa Baja. La Feria se efectuó el día 14 de septiembre de 2016, impactando 287 estudiantes. El jueves 15 de septiembre de 2016, estudiantes del Colegio SeCrece de Río Piedras participaron en visita guiada por el Recinto y orientación sobre Programas y Servicios. El 20 de septiembre de 2016, se ofreció información sobre programas y Servicios del Recinto de Río Piedras a estudiantes que participaron en la Feria de Universidades efectuada en la Escuela de la Universidad UHS. El 21 de septiembre de 2016, se ofreció información sobre programas y servicios del Recinto de Río Piedras a estudiantes que participaron en la Feria de Universidades efectuada en la el Colegio Espíritu Santo de Levitown. El 27 de septiembre de 2016, 96 estudiantes de la UHS asistieron a actividad de reclutamiento de estudiantes en la Feria de Universidades efectuada por la UHS, Escuela de la Universidad de Puerto Rico. El 28 de septiembre de 2016, cuarenta y dos estudiantes, maestras y consejeras de la Escuela Adelaida Vega de Vega Alta participaron en visita guiada por el Recinto de Río Piedras y orientación de servicios y Programas. Estudiantes de las Escuelas Superiores de Orocovis participaron de orientación sobre Programas y Servicios del Recinto de Río Piedras en la Feria de Universidades en Orocovis, efectuada el día 29 de septiembre de 2016, en coordinación con la Oficina de Admisiones y las Facultades de Ciencias Naturales, Ciencias Sociales y Humanidades. Se impactaron 286 estudiantes. Estudiantes de la Escuela Juan Ponce de León participaron de orientación sobre Programas y Servicios del Recinto de Río Piedras, el día 29 de septiembre de 2016. Se impactaron 57 estudiantes. El 29 de septiembre de 2016, 52 estudiantes de la Escuela especializada en Bellas Artes Ernesto Ramos Antonini de Yauco participaron de visita guiada por el Recinto de Río Piedras y orientación sobre Programas y Servicios del Recinto. El 30 de septiembre de 2016, 97 estudiantes de la Escuela Trina Padilla de Sans participaron en Feria de Universidades y recibieron orientación sobre Programas y Servicios del Recinto de Río Piedras. En el mes de septiembre 2016, se atendieron 25 estudiantes, que se presentaron a la Oficina de Reclutamiento y Retención, para orientarse sobre los servicios, información y estrategias para ser admitidos al Recinto, sobre traslados, transferencias de otras universidades y para ser atendidos por situaciones relacionadas a retención. Se coordinó la colaboración de otros Departamentos y se recibieron referidos para garantizar su permanencia de estudiantes en el Recinto.

El 13 de septiembre 2016, estudiantes del Recinto de Río Piedras participaron en el Taller: Elabora tu Resume. El recurso fue el Dr. Noel Maldonado, DCODE, coordinado por el Decanato de Programas e Iniciativas. El 21 de septiembre 2016, se efectuó el Taller: Como Crear Tu Identidad Digital. Fue recurso la Prof. Ana Medina, coordinadora de la Red Graduada. Participaron estudiantes del Recinto de Río Piedras. El 21 de septiembre 2016, estudiantes del Recinto de Río Piedras participaron en la Charla: Oportunidades de Voluntariado en el Mundo con Peace Corps. El recurso fue el Sr. Carlos Rojas, reclutador de Peace Corps. El 27 de septiembre de 2016, La Sra. Jenny Padilla, entrevistadora y el Sr. Rafael Chaves participaron como invitados en la Feria de Empleos de UPR Bayamón. En esta actividad, la Entrevistadora Padilla dialogó con patronos de diversas empresas sobre posibles actividades y oportunidades de empleo para estudiantes del Recinto de Río Piedras. El 28 de septiembre 2016, se efectuó el Taller: Como Crear Tu Identidad Digital. Fue la Prof. Ana Medina, coordinadora de la Red Graduada. Participaron estudiantes del Recinto de Río Piedras. El 28 de septiembre 2016, la Entrevistadora de la Oficina de Empleo del Decanato de Estudiantes ofreció servicios a 71 estudiantes en la Feria de Empleos de la Facultad de Administración de Empresas. Se efectuó en el Centro Universitario. En el mes de septiembre de 2016, la Entrevistadora de Empleo hizo contacto con 32 nuevos patronos para establecer relaciones de colaboración y oportunidades de empleo para los estudiantes y egresados del Recinto de Río Piedras. En el mes de septiembre 2016, se recibieron sobre convocatorias de plazas disponibles de patronos locales y de Estados Unidos. Todas las peticiones de patronos fueron atendidas y estudiantes del Recinto de Río Piedras fueron referidos a las mismas por la Sra. Jenny A. Padilla.

La Oficina de Empleo sigue aumentando la cantidad de 4,516 seguidores en la herramienta FACEBOOK. Por este medio se divulgan actividades de información y oportunidades de empleo.

Durante el mes de septiembre se continuó trabajando en coordinación y colaboración con otras Unidades del Recinto de Río Piedras, en la realización de visitas a escuelas, recorridos en el Recinto y compartiendo información sobre los estudiantes que son impactados en cada una de las actividades. Entre las Unidades se incluyen la Oficina de Admisiones, el Colectivo Universitario para el Acceso (CUA) y los Decanatos Auxiliares de Asuntos Estudiantiles de varias Facultades, entre otras las facultades de Ciencias Naturales, Humanidades y Ciencias Sociales. Se concluye que en septiembre 2016 se impactaron alrededor de 1,100 estudiantes de forma directa, de las escuelas públicas y privadas de distintos pueblos de la isla tales como San Juan, Vega Baja, Toa Baja, Yauco, Vega Alta. Del exterior de Puerto Rico se orientaron a tres jóvenes quienes cursan estudios en la Isla de Saint Marteen. En el mes de septiembre 2016, el Sr. Felix Garcia Hiraldo participó en reuniones convocadas por la Oficina de Admisiones del Sistema UPR. Además, participa en el Comité institucional que trabaja la representación del recinto en la coordinación de EXPO UPR.

ESCUELA DE DERECHO

1. El 2 de septiembre de 2016 comenzó nuestro Programa Pro Bono de la Escuela de Derecho, donde los estudiantes se comprometen a realizar 40 horas de servicio de manera voluntaria. Contamos con la participación de la Coordinadora Comunitaria Alana Feldman y la Lcda. Anitza Cox quienes exhortaron a los estudiantes al servicio y la solidaridad.
2. El 10 de septiembre de 2016 se ofrecieron talleres por parte del Pro Bono ACCESO Derecho UPR mediante las pruebas diagnósticas con discusión del LSAT.
3. El 10 de septiembre de 2016 el Pro Bono SOI ofreció un taller sobre el tema de inmigración en el salón de facultad de la Escuela de Derecho de la Universidad de Puerto Rico sobre los conceptos básicos de tan importante tema. Dicho Pro Bono repartió copias del Manual de Inmigración de SOI.
4. El 17 de septiembre de 2016 el Comité Timón y el Equipo Legal del Pleito de EE tuvo la excelente cooperación, entre otros, de estudiantes voluntarios de las Clínicas Pro Bono de las tres Escuelas de Derecho del país: UPR, UIPR, PUCPR. Bajo la coordinación y el adiestramiento de la Lcda. Karen L. Ayala, los estudiantes del Pro Bono INCED ayudaron a madres, padres, tutores y encargados a completar los dos documentos que recogen la información requerida por el Tribunal y que debe estar presentada al Comisionado especial y al DE en o antes del 31 de octubre de 2016.
5. El 17 de septiembre de 2016 los miembros del Pro Bono Derechos de los Adolescentes y Niños (DAN) tuvieron la oportunidad de participar en el taller "Los Derechos de la Niñez" ofrecido por Fondos Unidos de Puerto Rico, Cátedra UNESCO UPR y la Comisión de Derechos Civiles.
6. El 17 de septiembre de 2016 dio inicio el Programa Enlace Otoño con escuelas públicas. Se ofreció un conversatorio titulado: Una mirada multidimensional de la profesión: ¿Por qué estudiar Derecho? a cargo del Prof. Hiram A. Meléndez Juarbe, Decano Asociado de la Escuela de Derecho, Lcdo. Eddie Ríos Benítez, Lcda. Verónica Rivera Torres y Ariadna Rubio Lebrón. Se recibieron 60 estudiantes que tomarán talleres sobre el derecho, sistema de gobierno y estudios universitarios por seis sábados. Los talleres son brindados pro bono por estudiantes de derecho.
7. El 22 de septiembre de 2016 la Prof. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho llevó a cabo la charla Diálogo Abierto con la Decana Vivian Neptune. En la misma los estudiantes dialogan con la Decana y comparten con ella sus comentarios sobre los temas que entienden requieren atención inmediata. Se ofreció para los estudiantes diurnos a las 12:00 pm y para los nocturnos a las 5:00 pm.

Oficina de Admisiones

1. Durante el mes de septiembre de 2016 la Oficina de Admisiones de la Escuela de Derecho ofreció, en conjunto con la Oficina de Consejería y Asesoría Académica, varias charlas dirigidas a los estudiantes de nuevo ingreso para facilitar su proceso de adaptación a la Escuela.
2. El 9 de septiembre de 2016 el Prof. Michel Godreau Robles ofreció de 5:00 a 6:00 p.m. en el salón L-3 de la Escuela de Derecho el taller Estructura y análisis de un caso.
3. El 13 de septiembre de 2016 el Decano Asociado de la Escuela de Derecho, Prof. Hiram Meléndez Juarbe, ofreció una charla sobre estrategias de estudio en el salón L-1 de 5:00 a 6:00 p.m. y contó con la participación de Ernesto González, estudiante de segundo año y Francisco Cardona Reyes, estudiante de 3er año. Los estudiantes y el Decano ofrecieron recomendaciones a los asistentes de primer año sobre cómo estudiar y prepararse para sus clases de Derecho.
4. El 20 de septiembre de 2016 la Decana Auxiliar de Asuntos Estudiantiles, Prof. Adi Martínez Román, ofreció la charla ¿Cómo prepararse para los exámenes finales?, en el salón L-1 de 5:00 a 6:00pm y también contó con la participación del estudiante Francisco Cardona Reyes.
5. El 26 de septiembre de 2016 la Prof. Ana Matanzo Vicens ofreció un taller titulado ¿Cómo contestar preguntas de discusión?, en el salón L-3 de 5:00 a 6:00 pm.
6. El 10 y 17 de septiembre de 2016 el Pro Bono Acceso impartió talleres sobre los exámenes de admisión a la Escuela de Derecho a estudiantes interesados.

Oficina de Desarrollo Profesional

1. El 13 de septiembre de 2016 la Oficina de Desarrollo Profesional celebró la 16ta Feria de Empleos. En la actividad participaron 172 estudiantes; 13 de ellos egresados de nuestra Escuela. Además participaron 20 patronos jurídicos representantes de bufetes legales, judicatura, agencias de gobierno e industria privada.
2. El 22 de septiembre de 2016 el Capitán Daniel Kim del US Army Judge Advocate General's Corps entrevistó cuatro estudiantes; dos para el programa de internado y dos interesados en el reclutamiento para posiciones de abogados.
3. El 29 de septiembre de 2016 se firmó el acuerdo de colaboración con la oficina del Fair Housing and Equal Opportunity del US Department of Housing and Urban Development (HUD). Este acuerdo es una oportunidad para que estudiantes puedan participar en talleres de práctica en agencias del gobierno federal. Los estudiantes podrán participar de esta oportunidad durante el semestre académico o verano. Como parte de las conversaciones se estarán impulsando otras iniciativas. Además están en proceso de revisión acuerdos con Servicios Legales de Puerto Rico y la Oficina del Contralor del Estado Libre Asociado de Puerto Rico.

Asesoría Académica y Consejería

1. En el mes de septiembre de 2016 el Grupo de Apoyo a Estudiantes de Derecho (GAED) ofreció las siguientes tutorías: El estudiante Ernesto González de segundo está ofreciendo las tutorías de Derecho Constitucional y el estudiante Francisco Cardona está ofreciendo las del curso Teoría de las Obligaciones y los Contratos.

Biblioteca de Derecho

1. El 12 de septiembre de 2016 Esther Villarino Tur, Bibliotecaria Profesional IV, ofreció la presentación Maneras de Maximizar el uso del Catálogo en Línea a los estudiantes del curso Investigación y Redacción Jurídica (DERE 7068) de la Prof. Christina Beauchamp. El mismo se realizó en el Salón de Facultad de la Escuela de Derecho, UPR-RP. La presentación impactó a 20 estudiantes, 1 profesora y 1 bibliotecaria.
2. El 14 de septiembre de 2016 Esther Villarino Tur, Bibliotecaria Profesional IV, ofreció la presentación Índices Electrónicos de Revistas Jurídicas a los estudiantes del curso Investigación y Redacción Jurídica (DERE 7068) de la Profa. Moraima Ríos Robles. El mismo se realizó en el Salón L-9 de la Escuela de Derecho, UPR-RP. La presentación impactó a 17 estudiantes, 1 profesora y 1 bibliotecaria.
3. El 19 de septiembre de 2016- Esther Villarino Tur, Bibliotecaria Profesional IV, ofreció la presentación Maneras de Maximizar el uso del Catálogo en Línea a los estudiantes del curso Investigación y Redacción Jurídica (DERE 7068) de la Profa. Nylca Muñoz. El mismo se realizó en el Salón L-6 de la Escuela de Derecho, UPR-RP. La presentación impactó a 22 estudiantes y 1 bibliotecaria.
4. El 28 de septiembre de 2016 el Prof. Samuel Serrano Medina, Director Interino ofreció la conferencia Fuentes de investigación de historial legislativo para los estudiantes del curso Investigación y Redacción Jurídica (DERE 7068) de la Profa. Christina Beauchamp. El mismo se realizó en el Salón L-7-8 de la Escuela de Derecho, UPR-RP. La presentación impactó a 22 estudiantes.
5. El 28 de septiembre de 2016 el Prof. Samuel Serrano Medina, Director Interino ofreció la conferencia Sistema de Derecho de España para los estudiantes del curso Investigación y Redacción Jurídica (DERE 7068) del Prof. Luis Román. El mismo se realizó en el Salón L9 de la Escuela de Derecho, UPR-RP. La presentación impactó a 19 estudiantes.

FACULTAD DE EDUCACIÓN

Departamento de Estudios Graduados

Diez estudiantes del nivel graduado asistieron a la conferencia The de-linking of language and identity in Puerto Rico, el 27 de septiembre, llevada a cabo en la Facultad de Educación. El recurso invitado fue la Dra. Brenda Domínguez (UPR Bayamón).

Escuela Elemental

Varios estudiantes de la EEUPR fueron premiados en el Certamen de Arte convocado por la Asociación de Alzheimer de Puerto Rico. Los dibujos fueron exhibidos del 16 al 24 de septiembre en el teatro Vicente Murga de la Pontificia Universidad Católica de Puerto Rico. La premiación se llevó a cabo el 17 de septiembre de 2016 en el Teatro de la Universidad Católica de Ponce. Los estudiantes ganadores fueron: Zoelys Hernández Rivera (Multigrado Profa. Tonos) y Ián G García Rodríguez (Quinto Profa. Rosado) – Primer lugar; Mía Del Mar Medina Díaz (Multigrado Profa. Tonos) y Andrés Giuliani Fernández (Quinto Profa. Rosado) – Segundo lugar; José R. Algarín Pastrana (Quinto Profa. Rosado)

Y Andrea Álvarez Nieves (Tercero) – Tercer lugar.

El miércoles, 28 de septiembre dieron inicio los siguientes clubes en la Escuela Elemental: Club de Lectura (coordinado por las profesoras Desiré Sánchez, Liza Navarro y Yomarie Rivera), Club de Biblioteca (Profa. Celimar Hernández), Club de Periodismo K-3

(Profa. Rocío Tonos y Profa. Rocío López), Club de Periodismo 4-6 (Profa. Arlene Morales, Dra. Annette Lebrón y Dra. Yarilda Román).

FACULTAD DE ESTUDIOS GENERALES

Programa de Bachillerato

- Vigésima Novena Lección Inaugural - La actividad de bienvenida a los estudiantes de nuevo ingreso tuvo el honor de contar con el Ingeniero Alexis Massol González, fundador del Taller de Arte y Cultura en el año 1980, hoy día Casa Pueblo, un proyecto de autogestión comunitaria que tiene el compromiso de proteger los recursos naturales, culturales y humanos. En el año 2002, Alexis Massol González, recibió el Premio Internacional Goldman equivalente al Nobel del Ambiente, representando a nuestra isla a nivel mundial. Ponencia: Alma Mater: Punto de partida para la transformación del país.

miércoles, 28 de octubre de 2016, Anfiteatro Número 1, de 10:00 a.m. a 12:00 m.

Firmaron registro 541 estudiantes y profesores; sobre 300 hojas de evaluaciones con resultados muy positivos.

- Participación del Programa de Bachillerato en la segunda Feria de Ofrecimientos Académicos, celebrada el miércoles, 5 de octubre de 2016, de 9:00 a.m. a 12:00 m. en el vestíbulo del segundo piso del edificio Domingo Marrero Navarro (DMN), adscrito a la Facultad de Estudios Generales. Actividad auspiciada por el Programa de Servicios de Apoyo al Estudiante (PSAE).

Programa de Servicios de Apoyo al Estudiante (PSAE)

- 11mo. Maratón Puertorriqueño de Lectura/3er. Maratón Latinoamericano de Lectura –

Bajo el lema “La lectura es fascinante... ¡Abrazala!”, el Centro para el Estudio de la Lectura, la Escritura y la Literatura Infantil (CELELI) de la Facultad de Educación del Recinto de Río Piedras celebró el 11mo. Maratón Puertorriqueño de Lectura y 3er. Maratón Latinoamericano de Lectura el jueves, 8 de septiembre de 2016, fecha que coincide con el Día Internacional de la Alfabetización. Los tutores y estudiantes del Programa abrazaron la lectura y disfrutaron de una obra esencial de la literatura universal con la lectura en varios idiomas de la novela El Principito del escritor Antoine de Saint-Exupéry.

- Todo el Personal del Programa de Servicios de Apoyo al Estudiante (PSAE), participó el miércoles, 5 de octubre de 2016, de la segunda Feria de Ofrecimientos Académicos del PSAE, en el vestíbulo del segundo piso del Edificio Domingo Marrero Navarro (DMN), desde las 9:00 a.m. hasta las 12:00 m. El objetivo de esta actividad fue promover las oportunidades académicas que ofrece el Recinto de Río Piedras, para facilitar la toma de decisiones de interés vocacional del estudiantado de primer año universitario. Participaron aproximadamente de 95 estudiantes de nuevo ingreso.

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, al Bosque Monte Choca en Corozal el sábado, 1ro. de octubre de 2016, de 7:00 a.m. a 1:00 p.m., participaron 30 estudiantes.
- La Dra. Yazmín Nieves Jiménez llevó a cabo un viaje de estudio con los estudiantes del curso CIBI 4105, secciones 08 y 11, al Centro de Primates en Sabana Seca, el martes 20 y jueves 29 de septiembre de 2016, de 8:00 a.m. a 3:00 p.m. Participaron 20 estudiantes.

- El Dr. Warner Ithier Guzmán llevó a cabo un viaje de estudio con los estudiantes del curso CIBI 3016, sección 101, a El Yunque, el lunes, 19 de septiembre de 2016, de 7:30 - 11:30 a.m. Participaron 30 estudiantes.

- El Dr. Warner Ithier Guzmán llevó a cabo un viaje de estudio con los estudiantes del curso CIBI 3016, sección 101, al Balneario Ojo del Buey en Dorado, el lunes, 26 de septiembre de 2016, de 7:30 - 11:30 a.m. Participaron 30 estudiantes.

Departamento de Ciencias Físicas

- La Dra. Lorna G. Jaramillo Nieves, realizó un viaje de campo como parte del curso CIFI-4995 Secciones 053 y 063, para visitar las Parcelas Cañaboncito en Caguas y el Embalse Cerrillos en Ponce. El viaje se realizó el 3 de septiembre de 2016, en el horario de 7:00 a.m. hasta las 5:00 p.m. Asistieron alrededor de 40 estudiantes.

- El Dr. Pablo A. Llerandi Román, ofreció un Taller sobre Biomas y Cambio Climático para el curso de CIFI-3037. La actividad se realizó en el Museo de Vida Silvestre de San Juan el 13 de septiembre de 2016 desde las 8:30 hasta las 10:30 a.m. Participaron alrededor de 18 estudiantes.

- La Dra. Lorna G. Jaramillo Nieves, realizó un viaje de campo como parte del curso CIFI-4995, secciones 053 y 063, para visitar las almohadillas de lava en la PR-52, el tramo sur de la PR-10 y Casa Pueblo en Adjuntas. El viaje se realizó el 8 de octubre de 2016 de 7:00 a.m. hasta las 5:00 p.m. Asistieron alrededor de 40 estudiantes

Departamento de Español

- Dra. Nancy Abreu Báez. Los estudiantes del curso ESPA 3102 participaron en un Conversatorio con los escritores Hiram Lozada Pérez y Yolanda Arroyo Pizarro. (28 de octubre de 2016). Participaron 20 estudiantes.

Departamento de Inglés

- Prof. Jessica Adams - The professor created blogs for each of her classes to enable students to communicate with her and with each other, and incorporated this virtual technology as a crucial part of classwork every week for 66 students.

Centro para el Desarrollo de Competencias Lingüísticas (CDCL)

- Taller Los signos de puntuación – viernes, 9 de septiembre, 10:00 a.m., ERA 220 – Participaron 29 estudiantes.

- Taller The Structure of the Paragraph – viernes, 9 de septiembre, 10:00 a.m., ERA 221 – Participaron 29 estudiantes.

- Taller El verbo: usos correctos

- miércoles, 14 de septiembre, 11:30 a.m., Aula Magna, Facultad de Derecho –

Participaron 41 estudiantes.

- viernes, 16 de septiembre, 10:00 a.m., ERA 220 – Participaron 43 estudiantes.

- Taller Effective Thesis Statement

- miércoles, 14 de septiembre, 11:30 a.m., ERA 221 – Participaron 92 estudiantes.
- viernes, 16 de septiembre, 10:00 a.m., ERA 221 – Participaron 48 estudiantes.
- Taller La construcción del párrafo – miércoles, 21 de septiembre, 11:30 a.m., ERA 220 – Participaron 15 estudiantes.
- Taller Outlining and Building Essays
 - miércoles, 21 de septiembre, 11:30 a.m., ERA 221 – Participaron 102 estudiantes.
 - viernes, 30 de septiembre, 10:00 a.m., ERA 221 – Participaron 31 estudiantes.
- Taller La reseña – viernes, 30 de septiembre de 2016, 10:00 a.m., ERA 220 – Participaron 16 estudiantes.
- Taller La oración: estructura y clasificación
 - miércoles, 5 de octubre, 11:30 a.m., Aula Magna, Facultad de Derecho – Participaron 49 estudiantes.
 - viernes, 7 de octubre, 10:00 a.m., ERA 220 – Participaron 37 estudiantes.
- Taller Reading for Meaning
 - miércoles, 5 de octubre, 11:30 a.m., ERA 221 – Participaron 12 estudiantes.
 - viernes, 7 de octubre, 10:00 a.m., ERA 221 – Participaron 8 estudiantes.
- Participación en Feria de Ofrecimientos Académicos del PSAE – miércoles, 5 de octubre, 9:00 a.m. – 12:00 m., DMN – Participaron 11 estudiantes.

Instituto Interdisciplinario y Multicultural (INIM)

- En agosto, se reclutaron en el INIM dos estudiantes: Christian Román Franco y César Robles. Christian administra, con mi supervisión, la página de Facebook creada para promocionar reuniones, actividades culturales y viajes académicos de INIM. En las actividades del 21 de septiembre y el 5 de octubre de 2016 sacó fotos y videos que publicó posteriormente en la página. Igualmente, realiza enlaces, promociona nuestros ofrecimientos a grupos estudiantiles y profesores del Recinto, y me asiste en la preparación del contenido y la estética de las promociones del INIM.
- El estudiante César Robles redactó convenios para la Universidad Autónoma de Chiriquí, Panamá, el Instituto de Literatura y Lingüística y el Centro de Estudios Martianos de La Habana. Está preparando actualmente un Reglamento para INIM que formalizará los procedimientos y estatutos de trabajo en esta unidad.
- Se realizó una actividad cultural para estudiantes del Recinto de Río Piedras el 21 de septiembre de 2016. La Presentación de capoeira llevada a cabo incluyó a estudiantes de laboratorio de Portugués, con las profesoras Ana Cecilia Guzzi y Analucia Dos Santos. Participaron 60 estudiantes. Esta actividad fue un preámbulo para el conversatorio La bomba y la capoeira: Manifestaciones afrodescendientes de Puerto Rico y Brasil del 26 de octubre de 2016.

Proyecto de Estudios Urbanos

- La Coordinadora del Proyecto, Dra. Carmen A. Pérez Herranz y el estudiante por Jornal, Sr. Jorge Prieto, participaron en los Talleres ofrecidos por el Centro para la Excelencia Académica (CEA) del Decanato de Asuntos Académicos, del Recinto de Río Piedras.
- Certificado en Mendeley: Lo básico sobre Mendeley. Taller práctico 1, jueves 29 de septiembre de 2016.
- Certificado en Mendeley: Gestor bibliográfico. Citas y referencias. Taller práctico 2, miércoles, 5 de octubre de 2016.
- Nuestra participación en estos talleres habrá de facilitar el proceso de culminación del Proyecto de la Bibliografía de referencia a los Estudios Urbanos en Puerto Rico, que habrá de colocarse en la página de la Escuela de Arquitectura al finalizar este semestre.

Programa Upward Bound

- Los resultados preliminares del aprovechamiento escolar del Año académico 2015-16 de nuestros estudiantes se resumen a continuación (actualizados al 30 de septiembre de 2016). El 93 por ciento (93/100) de los estudiantes han reportado sus informes de notas.
- El 78 por ciento de los participantes (73/93) obtuvo un promedio general (GPA) de 2.50 o más en la escala de 4.0 puntos.
- Mientras que un 57 por ciento (53/93) logró un GPA de 3.00 o más.
- Los estudiantes que sacaron un GPA mayor o igual a 3.50 fue de un 38 por ciento (35/93).

FACULTAD DE HUMANIDADES

Decanato de Asuntos Estudiantiles

Para el primer semestre del 2016-17 la Oficina del Registrador informa que un total de 2065 estudiantes del universo de estudiantes clasificados en programas ofrecidos por la Facultad de Humanidades se matricularon y están activos. De éstos 1,978 son estudiantes subgraduados.

Un total de 700 estudiantes de escuela superior (grados 10, 11 y 12) de escuelas en Cayey, Toa Baja, Vega Baja y Orocovis se registraron para recibir información y orientación sobre los programas académicos de la Facultad de Humanidades, durante actividades de reclutamiento celebradas en el mes de septiembre 2016.

Departamento de Filosofía

La Asociación de Estudiantes de Filosofía auspició:

1. Conferencia “La razón narrativa” con el Profesor Visitante Dr. Pablo García Castillo, José Ortega y Gasset: Universidad de Salamanca. 9 de septiembre de 2016, Sala Jorge Enjuto
2. Conferencia: “Epistemologías del Sur-Descolonizar el saber reinventar el poder. Aspectos del Pensamiento de Boaventura de Sousa Santos”. 5 de octubre de 2016, Seminario Ludwig Schajowicz.

Programa Historia del Arte

Los estudiantes del curso HART 5007, Prácticas en principios operacionales de museos y galerías impartido por el profesor Raymond Cruz y los estudiantes del Seminario de Historia del Arte colaboraron en la realización de la exposición Falsos Positivos del artista puertorriqueño Garvin Sierra, inaugurada el 20 de septiembre en la Galería Francisco Oller de la Facultad de Humanidades.

Dos grupos de tres estudiantes realizaron la presentación oficial de los proyectos que desarrollaron en el verano de 2016, bajo la asesoría de la Prof. Indira de Choudens y de la Dra. Laura Bravo, gracias a una beca de Experiencias de Investigación y de Creación de Verano de iINAS, en el DEGI. La presentación tuvo lugar el 30 de septiembre en el Anfiteatro 4 de la Facultad de Estudios Generales.

El miércoles 21 de septiembre se celebró la clausura de la exhibición Infinita Variable, de la artista Amalia Avilés, en la Galería Insula, en el Centro de Estudiantes del Recinto de Río Piedras, la cual es gestionada por tres estudiantes del Programa de Historia del Arte.

Exposición de la estudiante Amalia Avilés (Exposición #1) Curada por: Junta Directiva, Lugar: Sala de Proyecciones, 6 al 15 de septiembre de 2016,

Exposición de las estudiantes Eddamy Roldán, Mariceliz Pagán y Laurie De Jesús (Exposición #2) Curada por: Dariana Guevara, Lugar: Módulos IUPI COOP*, 19 al 29 de septiembre de 2016.

Departamento de Inglés

Former M.A. student Isabel Guzzardo (graduated May 2016) published “In Transition,” a film review of the documentary Mala Mala, directed by Antonio Santini and Dan Sickles. The Caribbean Review of Books. September 2016. Online: <http://caribbeanreviewofbooks.com/crb-archive/reviews/in-transition>.

Departamento de Literatura Comparada

Los estudiantes del Programa de Maestría en Literatura Comparada; Heftzi Vázquez Rodríguez, Jeanette Martínez Figueroa y Joel Morales Rolón, dieron una charla titulada “Por qué debemos leer” a los estudiantes de nivel secundario del Colegio Nuestra Señora de la Merced celebrada el 8 de septiembre de 2016.

Programa Graduado en Traducción

El Centro de Traducciones del Programa Graduado de Traducción publicó:

Traducción del español al inglés del artículo “Roberto Silva Ortiz: The Relevance of Tradition” por Laura Tíscar García en Visión Doble <http://www.visiondoble.net/2016/08/15/roberto-silva-ortiz-relevance-tradition>. (pro bono).

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

EGAE:

Publicaciones académicas (sometidas, aceptadas y publicadas)

Aponte García, M. (2016) ¿Brilla el Sol para Todos? Paradojas Verdes de las Cadenas Solares Fotovoltaicas, OIKOS, Edición n° 42, diciembre de 2016.

La Red Latinoamericana de Investigadores sobre Integración (Red LISI) invitó a la Prof. Maribel Aponte García a ofrecer un Webinar sobre el tema de "Integración, Geopolítica, Recursos Naturales y Mapeo de Cadenas: Un Desafío Metodológico para Promover la Soberanía frente a las Empresas Transnacionales". Es una actividad de la Asociación de Universidades de América Latina y el Caribe para la Integración y se dictó el 15 de septiembre de 2016.

Aponte García, Maribel. Proyecto Comercio Internacional, Empresas y Regionalismo, en coordinación con la doctora Karen Orenge Serra. Las empresas PYMES le pagan \$5,500 a cada estudiante interno para un total de \$ 38,500 en becas.

Brown, Scott. Producción de video de la conferencia sobre estrategias de inversión, "Inside the Business Mind" que será colgado en el canal de Youtube de nuestro recinto.

DEPARTAMENTO DE CONTABILIDAD:

Karen C. Castro - Presentación de la investigación Impacto económico, financiero y fiscal de la medicalización del cánnabis en Puerto Rico en el programa Apúntalo de Radio Universidad. Grabado el viernes, 30 de septiembre de 2016 y transmitido el 6 de octubre de 2016. Invitados: Prof. Indira Luciano del Dept de Economía, Ciencias Sociales, Prof. Jordi Maura, Dept. de Finanzas, Adm. de Empresas y Prof. Karen Castro González, Dept. de Contabilidad, Adm. de Empresas.

Se ofreció el 14 de septiembre de 2016 la charla: "El Colegio de CPA y su responsabilidad hacia Puerto Rico en tiempos difíciles: perspectivas desde la presidencia". La CPA, Zulmarie Urrutia, pasada presidenta del Colegio de CPA de PR fue la deponente de esta conferencia.

El miércoles 5 de octubre de 2016 se celebró la charla: "Planificación financiera; Repercusiones que tiene la deuda del país en cada uno de nosotros e Inversión Social". El CPA Héctor González de Merrill Lynch fue el orador principal de la conferencia.

DEPARTAMENTO DE COMUNICACIÓN EMPRESARIAL:

Dra. Iliá E. López Jiménez - Realizó el día internacional del Maratón de Lectura. Tema de la Lectura: "Comunicación y Tencología". El Maraton es un evento de promoción de la lectura. En el transcurso del día, silmultaneamente, niños, jóvenes y adultos, desde diversos contextos (escuelas-desde el preescolar hasta la universidad, hogares, lugares de trabajo, plazas, comunidades) celebran la lectura. Lleva a cabo actividades divertidas vinculadas a la lectura. La idea es disfrutar de la lectura; leer por opción, no por obligación. Se realizó el Jueves, 8 de septiembre de 2016, 8:30am-1:00pm, Edif. Juan José Osuna, Salón 219.

Dra. Aida Andino, Dra. Anamari Irizarry, Dra. Zoraida Fajardo - Presentaron Talleres de Redacción en Boot Camp en la Escuela de Derecho, Salón L-1., 8 de septiembre de 4:00-6:00. Esta actividad se prepara para los estudiantes de la Escuela de Derecho para la Feria de Empleo. Solicitado por la Dra. Luz Mireya González Canales, Directora, Oficina de Desarrollo Profesional, Escuela de Derecho.

Departamento de Comunicación Empresarial

El Dr. Walter López Moreno, Universidad de Puerto Rico, UPR Humacao ofreció la conferencia “Gestión, organización y presentación de datos para una comunicación eficaz en las empresas” el 7 de septiembre de 2016, 4:00-5:20pm, Edificio Juan José Osuna, Salón 111.

El Dr. José Caraballo Cueto, Universidad de Puerto Rico, UPR Cayey ofreció la conferencia “A transformar la economía de Puerto Rico: comunicar nuevas ideas” el 27 de septiembre de 2016, 4:00-5:20pm, UPR, Plaza Universitaria.

Dra. Anamari Irizarry Quintero - Presentó la ponencia “Performing Arts Strategies to enhance littleship, negotiation, public speaking and nonverbal skills in business communication courses” en la convención CLADEA “Innovation in Business Schools”. Medellín Colombia, en el Intercontinental Hotel, 2-4 de octubre de 2016.

OFICINA DE ACREDITACIÓN:

“Iniciativas para promover e incentivar la investigación y publicación”. Plenaria: Las experiencias de innovación en las escuelas de negocios en Latinoamérica: su proceso de mejora continua. Asamble Anual 2016 CLADEA. Octubre 2-4 de 2016. Ofrecida por la Dra. Camille Villafañe.

ESCUELA DE ARQUITECTURA

REUNIONES DE LOS COMITES DE LA ESCUELA:

19 septiembre – Comité de Bachillerato, Dirigida por la Arq. Nixaly Ramírez

5 octubre – Comité de Diseño, Programa Bachillerato, Dirigida por el Arq. Juan C. Penabad

7 octubre – Comité de Diseño, Programa Graduado, Dirigida por el Arq. Juan C. Penabad

12 octubre - Historia y Teoría, Dirigida por el Dr. Jorge L. Lizardi

12 octubre – Tecnología y Estructuras, Dirigida por el Arq. Nataniel Fúster

Los distintos comités de la facultad han llevado a cabo varias reuniones enfocadas en la transformación de los programas.

FACULTAD DE CIENCIAS NATURALES

Departamento de Física

SEMINAR

Speaker: Dr. R. Palai, Department of Physics, UPR-RP

Title: “Rare earth doped III-nitride Semiconductors for spintronic and optoelectronic applications”

Date: September 27, 2016 (Tuesday)

Time: 3:00 p.m.

Place: Seminar Room CNL C-310

Departamento de Ciencias Ambientales

DR. ALONSO RAMIREZ

Editor Asociado

El Dr. Alonso Ramírez es Editor Asociado de las siguientes revistas científicas internacionales:

- Freshwater Sciences, la revista oficial de la Society for Freshwater Sciences
- Urban Ecosystems, una revista especializada en ambientes urbanos
- Check List, una revista de diversidad basada en Brasil
- Neotropical Biodiversity, una revista nueva del gobierno de Ecuador

Sus funciones como Editor Asociado implican el manejo de manuscritos asociados a temas de ecología y diversidad acuática.

DRA. ELVIA MELENDEZ ACKERMAN

Publications:

Torres-Camacho, K.A., Meléndez-Ackerman, E.J., Díaz, E. et al. Correa, N, Vila-Ruiz C., Olivero-Lora S., Erazo A., J. Fontáñez, Santiago L., Seguinot J. Urban Ecosyst (2016). Doi:10.1007/s11252-016-0602-9

Presentations:

Plant biodiversity in neotropical cities: Are they any different from temperate ones? Elvia Melendez-Ackerman, Ariel Lugo, Denny Fernandez, Gisel Reyes, Alberto Gonzalez Garcia et al. Ecological Society of America Annual Meeting, Ft Lauderdale Aug 10-14, 2016

Environmental Science Careers: Thinking Ahead, Elvia Melendez-Ackerman, UPR Bayamon, Sept 27, 2016

Use of social-ecological approaches to understand the provision of ecosystem services in residential yards of San Juan, PR. Elvia Melendez-Ackerman, Conferenciante invitada a curso de Planificación urbana. Sept 1, 2016. Graduate School of Planning. UPR Rio Piedras

Symposium Co-Organizer (Elvia Melendez-Ackerman): SYMP 15-Urban Ecology: A Socio-Ecological Insight from Tropical Regions and Latin America has been scheduled for Wednesday, August 10, 2016: 1:30 PM-5:00 PM at Grand Floridian Blrm D, Ft Lauderdale Convention Center. Ecological Society of America Annual Meeting Ft Lauderdale.

Invited Panelist in Panel of Expertos for Mosquito Integrated Vector Control. Education Forum: Pal' Mosquito: La solución está en tus manos. Luquillo Puerto Rico September 11, 2016.

Participation in Press Conference to announce Pal Mosquito Forum Sept 9, 2016 (Elvia Melendez-Ackerman)

Departamento de Biología

Seminarios:

1. La Dra. Kimberleve Rolón, Ph.D, Department of Biology, University of Puerto Rico, Rio Piedras Campus, dictará el seminario Microgolia promote glioma cell migration through a Pyk2 intracellular pathway, el martes 13 de de septiembre de 2016, a las 12:00 pm, en el Aula Dr. José Ramón Ortiz Fernández (JGD 123). El Dr. José E. García Ararrás es el anfitrión.
2. El Dr. Rafael Guerrero, DrPH, MPH, Assistant Professor, John Hopkins School of Medicine, Baltimore, MD, dictará el seminario: Precision medicine tools for early cancer detection, diagnosis and treatment el martes 27 de septiembre de 2016, a las 12:00 pm en el Aula Dr. José Ramón Ortiz Fernández (JGD 123). El Dr. José García Ararras es el anfitrión.
3. La Dra. Adriana Sánchez, Ph.D., Universidad Rosario, Colombia, dictará el seminario: Respuesta ecofisiológica de las plantas alpinas a las condiciones climáticas extremas el jueves 29 de septiembre de 2016, a las 12:00 pm en el Aula Dr. José Ramón Ortiz Fernández (JGD 123).
4. La Dra. Ester Peterson, Ph.D, Departamento de Biología, Universidad de Puerto Rico, Recinto de Río Piedras, dictará el Seminario de Investigación "Breast Cancer: new insights in estrogen receptor and epidermal growth factor receptor signaling" el viernes 7 de octubre de 2016 a las 12:50 pm en el Aula José Ramón Ortiz (JGD-123).

Publicaciones:

MILDRED DUPREY. Mildred V. Duprey-Díaz, Jonathan M. Blagburn, Rosa E. Blanco. Exogenous Modulation of Retinoic Acid Signaling Affects Adult RGC Survival in the Frog Visual System after Optic Nerve Injury. Published: September 9, 2016. Revista Plos/One. <http://dx.doi.org/10.1371/journal.pone.0162626>.

JOGLAR, RAFAEL. Bontemps, Damien R., Elvira Cuevas, Eileen Ortiz, Joseph M. Wunderle, Jr. and Rafael L. Joglar. 2016. Diet of the non-native spectacled caiman (Caiman crocodilus) in Puerto Rico. Management of Biological Invasions (2016) Volume 7, Issue 3: 287–296. DOI: <http://dx.doi.org/10.3391/mbi.2016.7.3.08>.

TORANZOS, GARY. Rivera-Perez J, Santiago-Rodriguez T, Toranzos G. 2016. Paleomicrobiology: a snapshot of ancient microbes and approaches to forensic microbiology. Microbiolspec 4(4): doi:10.1128/microbiolspec.EMF-0006-2015.

Santiago-Rodriguez, T.M., G. Forniciari, S. Lucianis, S.E. Dowd, G.A. Toranzos, I. Marotas, and R. J. Cano. 2016. Taxonomic and predicted metabolic profiles of the human gut microbiome in pre-Columbian mummies. FEMS Microbiology Ecology, 92, 2016, fiw182. doi:10.1093/femsec/fiw182.

Programa de Nutrición y Dietética

Educación Continua

Dra. Celia Mir LND, RD, CFCS, DE, RE, CWCM, CWGI

La Dra. Celia Mir estuvo participando de la Convención Anual del Colegio de Nutricionistas y Dietistas de Puerto Rico celebrado en el hotel Embassy Suites en Dorado, PR los días 17 al 20 de agosto de 2016, cumpliendo con 20 horas de educación continua.

Mir, C. (2016, Ago. 17-20). Convención Anual del Colegio de Nutricionistas y Dietistas de PR, Embassy Suites, Dorado, PR. (20 horas de educación continua)

Invitación Internacional: USDA

Michelle Schelske Santos, PhD

Dra. Michelle Schelske Santos fue invitada a participar en un panel de arbitraje de propuestas de investigación para el Instituto Nacional de Alimentos y Agricultura del Departamento de Agricultura federal en Washington, DC (USDA NIFA 1890's Capacity Building Grant Program, Research Peer Review Panel), los días 13 – 15 de septiembre de 2016.

Schelske Santos, M. (2016, Sept. 13 – 15). USDA NIFA 1890's Capacity Building Grant Program, Research Peer Review Panel, Washington, DC.

Departamento de Ciencia de Cómputos

Patentes Sometidas:

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

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

Artículos Publicados:

M. Cucuringu, I. Koutis, S. Chawla, G. Miller, R. Peng. Scalable constrained clustering: A generalized spectral method., 19th International Conference on Artificial Intelligence and Statistics. (May 2016)

K. Krishnaswamy, P. Ordóñez, P. Beckerle, S. Rinderknecht, T. Felzer. OnScreenDualScribe with Point-and-Click Interface: A viable computer interaction alternative based on a virtual modified numerical keypad, Proceedings of ASSETS 2016, to appear.

P. Ordóñez, N. Schwartz, A. Figueroa-Jiménez, L. A. Garcia-Lebron, and A. Roche-Lima, (2016) Learning Stochastic Finite-State Transducer to predict individual patient outcomes. Springer Health and Technology Journal, to appear.

I. Abraham, D. Durfee, I. Koutis, S. Krininger, R. Peng. On fully dynamic spectral sparsifiers, Proceedings of FOCS 2016, to appear

I. Koutis and Shen Chen Xu. Simple Parallel and Distributed Algorithms for graph sparsification, (ACM Transactions on Parallel Computing)

Eric Gamess and Humberto Ortiz-Zuazaga, Analytical Performance Evaluation of Ipv6 and Ipv4 Over 10 Gigabit Ethernet and Infiniband using Ipoib. International Journal of Advanced Computer Science and Applications (IJACSA), 7(8), 2016. <http://dx.doi.org/10.14569/IJACSA.2016.070829>

Artículos Sometidos:

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

E. Morales, E. Orozco, D. Bollman, On a family of finite fields for fast FPGA implementations of elliptic curve point multiplication. Aceptado a Advances in Mathematics of Communications.

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

F. Castro, O. Moreno, I. Rubio, A refinement of a theorem of Carlitz, sometido a American Journal of mathematics, Oct. 2016

R. Arce-Nazario, F. Castro, O. González, L. Medina, I. Rubio, New families of balanced symmetric functions and a generalization of Cusick, Li and Stanica's conjecture, sometido a Designs, Codes and Cryptography, Ago, 2016.

A. Bjorklund, I. Koutis, "Modular Sieves for directed Hamiltonian Cycles"

Afiches aceptados en conferencias peer-reviewed:

P. Ordóñez, A. Roche-Lima. Classification of Physiological Data for Intelligent Decision-Aid Tools for Intensive Care Units. 2016 Women in Machine Learning Workshop, November 2016.

Approval of Research Protocols:

P. Ordóñez, J. Carroll-Miranda, E. Gerena. CIPSHI Approval of study on Google CS4HS in PR course named Integrando el Pensamiento Computacional en el Currículo, July 2016.

Presentaciones / Afiches en Conferencias locales:

D. Delgado, R. Arce, C. Restrepo. Modeling the influence of biotic interactions on the spread of the invasive vine Mikania micrantha: A Graph theory approach. Forward Research & Innovation Summit, September 17, 2016. San Juan, PR

Presentaciones / Afiches en Conferencias Internacionales:

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

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

I. Koutis. On fully dynamic spectral sparsifiers (Shonan meeting, Tokyo, Japan)

I. Koutis. On fully dynamic spectral sparsifiers (BIRS research station, Banff, Canada)

Jimenez-Ruiz, Ivan (estudiante CCOM); Ortiz-Zuazaga, Humberto; Gonzalez-Mendez, Ricardo; Ropelewski, Alexander; Agosto Rivera, Jose. Comparing Reference-Based and De Novo Assemblies Using Drosophila melanogaster data. Annual Biomedical Research Conference for Minority Students (ABRCMS), November 9-12, 2016, Tampa, Florida.

Grace M. Rodríguez Gómez (estudiante CCOM), Humberto Ortiz-Zuazaga. Techniques for Anomaly Detection in IPv6 Network Flows. ACM Richard Tapia Celebration of Diversity in Computing, September 14-17, 2016. Austin, TX

Edusmildo Orozco, Una aplicación del teorema de Lucas, XII Encuentro internacional de Matemáticas EIMAT2016, Barranquilla, Colombia, 25 al 28 de octubre de 2016.

Aportaciones a la comunidad

CS4All Puerto Rico Symposium

San Juan, PR, September 22, 2016

Iniciativa para crear una alianza entre gobierno, academia, e industria, patrocinado por el Puerto Rico IT Cluster, para crear un plan estratégico para incorporar la ciencia de cómputos y el pensamiento computacional en K-12 en Puerto Rico en los próximos 10 años.

<http://www.cs4allpr.org/>

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

FIPI

Se realizó una convocatoria especial para profesores que comenzaron sus plazas probatorias en agosto y que no pudieron solicitar a la convocatoria regular el semestre pasado pues no había sido reclutados aún. Se aprobaron siete propuestas FIPI: José A. Rodríguez Martínez (Biología), Esther A. Peterson Peguero (Biología), Alfredo Ghezzi (Biología), Remi Megret (Ciencia de Cómputos), Elithet Silva Martínez (Trabajo Social), Luz Mairym López Rodríguez (Administración Pública) y Anthony Meléndez (Educación Física y Recreación).

Cumplimiento

IACUC

Reuniones con las siguientes personas:

1. 20 de sept. 2016 Dr. Alexis Garcia-Veterinario del Centro Molecular- Asunto posibilidad de Convertir el Molecular en un área satélite en nuestro “Assurance”.
2. 21 de sept. 2016 Comité IACUC – Presentación de nuevos miembros del comité y discusión de un caso.
3. 28 de sept. 2016 – Reunión con el Dr. Santiago Jaime para recibir las recomendaciones en un caso
4. 28 de sept 2016 – Se presentaron recomendaciones al protocolo que se trabajará desde el Centro Molecular.

Casa de Animales

1. Reunión el 21 de sept. 2016 Empleados del Centro de Recursos Animal – Se les informó de algunos cambios administrativos y se compartió información.
2. Se reemplazó el compresor de aire acondicionado de la instalación.
3. Se ofreció un taller “Hands-On” a estudiantes del laboratorio del Dr. Washington

CIPSHI

Se aprobaron 32 solicitudes de revisión de protocolos: 22 solicitudes iniciales y 10 revisiones de renovación o modificación.

Se ofrecieron los siguientes adiestramientos sobre la investigación con seres humanos como sujeto de estudio y el CIPSHI:

21 de septiembre de 2016, Taller: Privacidad y confidencialidad en la investigación con seres humanos.
Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio.

29 de septiembre de 2016, Taller: Procedimientos y normativas del CIPSHI: consideraciones en la investigación transdisciplinaria. Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio.

4 de octubre de 2016, Taller: Conflictos de intereses en la investigación con seres humanos. Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio.

Red Graduada

Del 1 de 30 de septiembre 5,512 personas visitaron la Red Graduada. De estos 2,669 fueron usuarios de los servicios. Estos usuarios realizaron 643 transacciones de circulación de equipos tales como computadoras, proyectores, etc.

Charlas y Talleres:

Charla (21 de septiembre): ¿Cómo crear tu identidad digital? “Branding: La Marca Personal” por la Sra. Ana I. Medina, asistencia de 20 estudiantes.

El 21 de septiembre de 2016 se llevó a cabo una reunión con los editores y directores de las revistas académicas activas en el Recinto de Río Piedras. Participaron 14 editores y tuvo el propósito de establecer un diálogo con los editores para realizar una Feria de Revistas Académicas del Recinto

Taller (7 de septiembre): “Recursos de información para la investigación en Educación” ofrecido por la Prof. Marisol Gutierrez - Biblioteca Gerardo Selles Sola- Facultad de Educación, asistencia de 7 estudiantes.

Charla (8 de septiembre): “Cómo comerse un elefante: estrategias para acortar la tesis, proyecto o disertación” ofrecido por la Dra. Marta Rodríguez Colon (DCODE), asistencia de 16 estudiantes.

Presentación libro (20 de septiembre): “Manual Mediático para Líderes Comunitarios...” por Yalizta Navedo Román, estudiante doctoral Escuela de Trabajo Social – asistencia de 24 estudiantes y profesores,

Taller (27 de septiembre): “Manejo y uso de equipos de proyección portátil Mimio Teach” por Dayana Herrera, Estudiante doctoral Programa Liderazgo Educativo Fac. de Educación y Ethel Ríos, Estudiante doctoral Facultad de Ciencias Sociales Programa Psicología, asistencia de 9 estudiantes.

Charla (26 de septiembre): “Orientación becas a estudiantes graduados de NSF” por Dr. Alberto Sabat, la Dra. María Ocasio y el estudiante doctoral Adolfo Rodríguez, asistencia de 16 estudiantes.

Charla (29 de septiembre): “La revisión de la literatura: buenas prácticas para su elaboración” por la Prof. Yesenia Hernández, Universidad de Puerto Rico en Utuado, asistencia de 22 estudiantes.

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 y 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. Actualmente, la Dra. María Jiménez Chafey trabaja en el análisis de datos, la preparación de ponencias y la redacción de un artículo sobre la investigación. Además, los doctores Michelle Jurado, Manuel Rivera, Ángel Villafaña y Karen Bonilla tienen a su haber la documentación de la Historia de DCODE, investigación en proceso.

La coordinadora del Laboratorio de Infantes y Maternales y varias maestras asistieron al taller Los Derechos de la Niñez el sábado, 17 de septiembre de 2016 como parte del compromiso y desarrollo profesional, planificado por Fondos Unidos de Puerto Rico con el recurso de la Prof. Anita Yudkin. Todo el personal del Laboratorio de Infantes y Maternales se re-adiestró en el Curso de Primeros Auxilios (CPR), requisito de la agencia delegadora de fondos, ACUDEN, brindado por el Sr. Fariña, paramédico del Recinto en nuestras facilidades. Todo el personal del LIM participó del Taller: ¡Yoga! Respira, relájate y diviértete: Ejercicios, actividades y estrategias para promover la autorregulación y la conciencia física en los niños con Mari Lourdes Mendoza y Yanitza Lebrón Camacho.

El Departamento de Servicios Médicos inició la entrega de los primeros cuestionarios a los Atletas para levantar los datos del proyecto de investigación Intervención Multidisciplinaria en el Desarrollo Integral del Atleta. El Dr. Mario Francia participó en las reuniones del grupo de investigación que diseñó estudio relacionado a la obesidad en Puerto Rico. Desde la Oficina de Calidad de Vida y su Programa FIESTA II la Sra. Joeidy L. Flores Rivera desarrolló una encuesta de alcohol en estudiantes de nuestro Recinto de Río Piedras. La encuesta contó con una participación de 201 estudiantes. Se utilizó un cuestionario en línea, el cual recogió un perfil demográfico simple de edad, género, año de estudios y facultad a la que pertenecen, acompañado de preguntas generales acerca del consumo de alcohol. Este cuestionario fue distribuido por medios electrónicos y redes sociales.

El Sr. Hernán Rosado Carpena, Oficial Administrativo y Enlace del Recinto en CRUSADA, participó activamente en los preparativos del XXVII Congreso de CRUSADA a celebrarse el 17 de noviembre en Hotel Intercontinental de Isla Verde; participó el 29 de septiembre en la Conferencia Sensibilizando protejo mis derechos, auspiciado por la Defensoría de las Personas con Impedimentos. La Sra. Willmar Contreras Rivera, Coordinadora de la Oficina de Calidad de Vida, asistió a la apertura y entrega de la Proclama del Mes de Alzheimer por parte de la Secretaria de Salud del Estado Libre Asociado de Puerto Rico. La misma se llevó a cabo el viernes, 9 de septiembre, a las 10:00 am, en el Anfiteatro Dr. Jaime Benítez de la Escuela de Farmacia, Recinto de Ciencias Médicas de la Universidad de Puerto Rico. También se presentaron los aspectos que inciden en la condición y los datos más recientes de la enfermedad.

ESCUELA DE DERECHO

1. En el mes de septiembre de 2016, la Prof. Ana Cristina Gómez Pérez, Catedrática Asociada de la Escuela de Derecho fue seleccionada como miembro del Comité Consultivo del Anuario de Derecho Registral Iberoamericano con sede en Perú. El Anuario de Derecho Registral Iberoamericano es una obra colectiva realizada por especialistas del Derecho Registral de periodicidad anual en el cual más de 20 estudiosos en Derecho Registral de diferentes países comparten sus experiencias respecto a los problemas que enfrentan los diferentes sistemas registrales. El próximo número del anuario será dedicado a los temas registrales de Puerto Rico.

2. En el mes de septiembre de 2016 salió el primer número de la Revista International Journal of Therapeutic Jurisprudence en donde el Prof. David Wexler de la Escuela de Derecho tiene el ensayo Guiding Court Conversation Along Pathways Conducive to Rehabilitation: Integrating Procedural Justice and Therapeutic Jurisprudence. Además el número tiene un ensayo por la Prof. Constance Backhouse sobre la vida académica del Prof. David Wexler.

3. Los días 13 y 14 de septiembre de 2016 en la Escuela de Derecho de la UPR, la Prof. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho participó del Judicial Studies Institute, impartiendo el Curso Especial de Evidencia Electrónica a jueces y juezas de Colombia, México, El Salvador, Guatemala, Costa Rica y Perú.

4. El 20 de septiembre de 2016 el Prof. William Vázquez Irizarry de la Escuela de Derecho fue entrevistado por el 89.7 FM en San Juan y el 88.3 FM en Mayagüez (Cadena Radio Universidad) en torno al tema “Los retos de PROMESA: una reflexión desde el derecho”. Además de poderse escuchar EN VIVO por el 89.7 FM de San Juan y el 88.3 FM de Mayagüez el programa se escuchó por la INTERNET: www.wrtu.pr.

5. Del 21 al 23 de septiembre de 2016 el Prof. Antonio García Padilla, Decano Emérito de la Escuela de Derecho, dictó la conferencia Al pulsar el botón verde...: Un análisis de los equilibrios comprador-vendedor en la compraventa sobre plataformas digitales. La actividad fue presentada por el IX Congreso de Academias Jurídicas y Sociales de Iberoamérica en Asunción, Paraguay.

6. La Prof. Vivian I. Neptune Rivera, Decana de la Escuela de Derecho fue invitada por el Colegio de Jueces y Fiscales de Antioquia al III Seminario Internacional sobre Oralidad y Argumentación Jurídica sobre el Derecho Procesal y la Justicia, llevado a cabo en Medellín, Colombia el 27 de septiembre de 2016. En ese Congreso al que asistieron más de 400 jueces, fiscales y estudiantes de derecho, impartió una charla sobre la Argumentación Jurídica y la Sentencia Condenatoria. En el seminario participó a su vez, la Jueza Presidenta del Tribunal Supremo de Colombia, Hon. Margarita Cabello Blanco. A su vez, el 26 de septiembre la Decana Neptune fue invitada a impartir un seminario a fiscales sobre la Evidencia Electrónica en la sede de Fiscalía de Antioquia, a los fiscales de Medellín y Antioquia y un taller de derecho comparado a los estudiantes de Derecho de la Universidad de Envigado.

7. La Revista Jurídica de la Universidad de Puerto Rico publicó en septiembre de 2016 en su Volumen 85 (2016), Número 1 los siguientes artículos:

- La incineración de basura en Puerto rico: la máquina sigue patinando del profesor de la Escuela de Derecho, Luis E. Rodríguez Rivera.
- Haití y los daños catastróficos: una mirada interna del profesor de la Escuela de Derecho Luis Aníbal Avilés Pagán.
- Un grito en la noche: algunas dificultades del canon 38 al aplicarse ex proprio vigore del profesor adjunto de la Escuela de Derecho Félix R. Figueroa Cabán.

8. La Revista Jurídica de la Universidad de Puerto Rico publicó en su Volumen 85 (2016), Número 2, Análisis del Término 2014-2015 Tribunal Supremo de Puerto Rico, los siguientes artículos:

- Ética y Conducta Profesional, Prof. Guillermo Figueroa Prieto
- Derecho Constitucional, Prof. Efrén Rivera Ramos & Alexandra Sabater
- Procedimiento Civil y Práctica Apelativa, Prof. Walter O. Alomar Jiménez y Leticia E. Feliberty
- Derecho Procesal Penal, Prof. Ernesto L. Chiesa Aponte
- Derecho Penal Sustantivo, Prof. Oscar E. Miranda Miller & Alvin Padilla Babilonia
- Derecho Administrativo, Prof. Demetrio Fernández Quiñones
- Obligaciones y Contratos, Prof. Érika Fontánez Torres & Carlos F. Ramos Hernández

- Responsabilidad Civil Extracontractual, Prof. José Julián Álvarez González & Ismael Antonio Molina Villarino
- Derechos Reales, Prof. Michel J. Godreau Robles
- Derecho Tributario, Prof. Carlos E. Díaz Olivo
- Derecho Corporativo, Prof. Antonio Escudero Viera
- Derecho Laboral, Prof. Jaime L. Sanabria Montañez & Diego R. Corral González

9. La Revista Jurídica de la Universidad de Puerto Rico publicó en su Volumen 85 (2016), Número 3 el siguiente artículo:

- La doctrina del campo ocupado y la facultad del Gobierno de Puerto Rico para implementar soluciones a la situación de insolvencia de sus subdivisiones políticas del profesor de la Escuela de Derecho José L. Nieto Mingo.

Biblioteca de Derecho

1. El 8 de septiembre de 2016 Rosalind Irizarry, Bibliotecaria Profesional coordinó la participación, por primera vez, de la Biblioteca de Derecho en la celebración del 11mo Maratón Puertorriqueño de Lectura que auspicia el Centro para el Estudio de la Lectura, la Escritura y la Literatura Infantil (CELELI) de la Universidad de Puerto Rico. Se seleccionó el libro *Cómo fue: Memorias de José Trías Monge*. Participaron 30 lectores entre estudiantes, profesores y empleados. La actividad se llevó a cabo frente al Departamento de Circulación y Reserva.

2. El 16 de septiembre de 2016 el Prof. Samuel Serrano, Director Interino, ofreció una conferencia en línea titulada *Introducción a la Investigación Jurídica en WestLaw*. La actividad se ofreció para los estudiantes del National University College Online Division. Se impactó aproximadamente 8 personas, pero la presentación quedó grabada para futuro acceso de todos los estudiantes del NUC.

Como parte de los programas de seminarios que ofrece el Programa de Educación Jurídica Continua adscrito al Fideicomiso de la Escuela de Derecho, se ofrecieron los siguientes seminarios durante el mes de septiembre de 2016, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

1. *Federal Rules of Civil Procedure and the Local Rules of District Court for the District of Puerto Rico*. Este seminario se ofreció el 10 de septiembre de 2016; participaron 37 personas. Fue dictado por el Prof. Eugene F. Hestres Vélez.

2. *La Gestión Notarial ante la Comunidad de Bienes*. Este seminario se ofreció el 16 de septiembre de 2016; participaron 9 personas. Fue dictado por la Prof. Belén Guerrero Calderón.

3. *Reglas Modelo de Conducta Profesional*. Este seminario se ofreció el 16 de septiembre de 2016; participaron 59 personas. Fue dictado por el Prof. Guillermo Figueroa Prieto.

4. *El Derecho de Custodia y el Derecho de Visitas en Puerto Rico*. Este seminario se ofreció el 17 de septiembre de 2016; participaron 10 personas. Fue dictado por el Hon. Juan Carlos Negrón Rodríguez.

5. *Federal Rules of Appellate Procedure and the Local Rules of the First Circuit Court of Appeals*. Este seminario se ofreció el 17 de septiembre de 2016; participaron 26 personas. Fue dictado por el Prof. Eugene F. Hestres Vélez.

FACULTAD DE EDUCACIÓN

Decanato

Cátedra UNESCO Educación para la Paz

Publicaciones

Las doctoras Anita Yudkin y Anaida Pascual, de la Cátedra UNESCO de Educación para la Paz, fueron las autoras del texto del material didáctico “Afiche de la Carta de los Derechos de la Niñez de Puerto Rico” publicado para distribución impresa y digital por la Comisión de Derechos Civiles de Puerto Rico, junto a Fondos Unidos, la Cátedra UNESCO de Educación para la Paz y COSIANI.

Departamento de Artes, Tecnologías e Investigaciones

Publicaciones/Trabajo creativo

La Dra. Ivonne Figueroa presentó el documental “La Familia Figueroa: Una Dinastía Musical” en el Teatro Universidad de Puerto Rico el martes, 27 de septiembre de 2016 a las 7:30 pm. Esta presentación formó parte del calendario de actividades del Teatro durante el primer semestre 2016-2017.

Presentaciones

El miércoles, 14 de septiembre la Dra. Ivonne Figueroa participó en el Programa Radio Universidad sobre Documental Familia Figueroa.

Departamento de Estudios Graduados

Publicaciones

Trabajo de investigación aceptado por el Dr. Kevin S. Carroll: Carroll, K. S. & Sambolín Morales, A. N. (En prensa). Using students’ L1 as a resource: Translanguaging in a Puerto Rican ESL Classroom. *Bilingual Research Journal*. 39(3). DOI: 10.1080/15235882.2016.1240114

Pascual Morán, A. (2016). Develando imágenes, conjugando esperanzas: Desde las interacciones entre derechos humanos y educación. Comentario Lección Magistral “Educación y derechos humanos: Complementariedades y sinergias”, dictada por la Dra. Ana María Rodino Pierri el 25 de febrero de 2015, en la Facultad de Educación, UPR-RP. Auspiciada por: Cátedra UNESCO de Educación para la Paz, UPR-RP.

Presentaciones

La Dra. Anaida Pascual ofreció dos talleres educativos para maestros y cuidadores acerca de los derechos de la niñez. Uno se ofreció el 27 de agosto en Ponce y el segundo el 17 de septiembre en San Juan. Ambos talleres fueron auspiciados por las siguientes agencias: Programa Sembrando Futuro de Fondos Unidos de Puerto Rico, Comisión de Derechos Civiles, Administración para el Cuidado y Desarrollo Integral de la Niñez del Departamento de Familia, Cooperativa de Servicios Integrados a la Niñez (COSIANI) y Cátedra UNESCO de Educación para la Paz del Recinto de Río Piedras.

La Dra. Alicia Castillo participó de una evaluación externa del Programa Aula Tecnológica de los Centros Universitarios del Sistema Universitario Ana G. Méndez

El Dr. Omar Hernández participó en el Tercer Encuentro de Educadores de Matemáticas: Investigación, Aprendizaje y Enseñanza donde ofreció dos sesiones del taller Modelos para el Desarrollo Continuo del Sentido Numérico: El Caso del Razonamiento Proporcional en donde asistieron 13 y 14 maestros respectivamente. Además, participó en el foro Acerca del impacto de la investigación en la enseñanza y aprendizaje de matemáticas. Asistieron más de 150 maestros.

Departamento de Fundamentos de la Educación

Presentaciones

El 8 de septiembre de 2016 la Dra. Nellie J. Zambrana Ortiz ofreció una Conferencia titulada: Simposio Educativo y Ciclo de Conferencias en Psicología Escolar: Las mejores prácticas de evaluación psicoeducativa en UIA de Fajardo. Tuvo una audiencia aproximada de más de 70 estudiantes y profesores de cursos de Psicología y Educación Especial.

La Dra. Mayra B. Chárriez Cordero, junto a Judiana Seda-Ramírez, presentó el póster Los servicios de apoyo a las personas transgénero: una realidad imperceptible en el VIII Congreso Iberoamericano de Psicología Clínica y de la Salud en la Universidad Carlos Albizu, San Juan, Puerto Rico, el 29 de septiembre de 2016.

Desarrollo profesional

La doctora Nellie J. Zambrana Ortiz asistió a las siguientes actividades de mejoramiento profesional:

- Conversatorio y conferencia ofrecida por la Dra. Paula Carlino sobre Escribir y leer en la universidad en UPR Arecibo y la UIA Metro
- Reglamentaciones y protocolos de diagnóstico y evaluación de Autismo – CAISA
- Talleres para la Certificación en Investigación Transdisciplinaria del CEA.

Departamento de Programas y Enseñanza

Desarrollo profesional

La Dra. Ana G. Miró asistió a una orientación sobre el Pleito de clase de Educación Especial, Rosa Lydia Vélez. La actividad se llevó a cabo el 6 de agosto de 2016 en la Universidad Interamericana, Recinto Metropolitano. Además, el 17 de septiembre de 2016, participó en la Asamblea regional sobre el Pleito de Clase de Educación Especial Rosa Lydia Vélez. Esta se llevó a cabo en el Coliseo Pedrín Zorrilla en San Juan. El 29 de septiembre de 2016, la doctora Miró asistió a la conferencia Autismo todo el año - Ley BIDA. La misma se llevó a cabo en el Anfiteatro #4 de la Facultad de Educación.

La Prof. Carmen Teresa Pujols asistió al IV Encuentro Puertorriqueño de Investigadores Cualitativos que se celebró en la Facultad de Educación de la UPR el 16 y 17 de septiembre de 2016. Como parte de la misma asistió a la Conferencia magistral titulada: Hacia la construcción de una propuesta metodológica para el análisis crítico del discurso multimodal que se llevó a cabo el 16 de septiembre de 2016 en la Facultad de Educación.

Escuela de Ecología Familiar y Nutrición

Presentaciones

El viernes 30 de septiembre las profesoras Mari Lourdes Mendoza y Yanitza Lebrón ofrecieron el taller ¡Yoga! Respira, relájate y diviértete: Ejercicios, actividades y estrategias para promover la auto regulación y la conciencia física en niños. El mismo se ofreció de 9:00 a 1:00 pm a todo el personal educativo del Laboratorio de Infantes y Maternales.

FACULTAD DE ESTUDIOS GENERALES

Proyecto Umbral

- Se publicó en el Portal el Núm. 12 de la Revista Umbral

No. 12 - La inmigración en el Caribe

TEMÁTICA DEL NÚMERO

Editorial. Migraciones transatlánticas

Por Mary Frances Gallart

Real Cédula de Gracias de 1815: Inmigración y progreso, un acercamiento historiográfico.

Por Ana Gabriela Calderón

Sobre 'echarpalantismos' y perezas. Apuntes para mirar las gracias reales de 1815 de las desgracias fiscales del 2015.

Por Mabel Rodríguez Centeno

Ritmos que unen islas: calipso y drones entre Puerto Rico e Islas Vírgenes Americanas.

Por Nadja Ríos Villarini

TEMÁTICA LIBRE

Terreno: antecedentes del evento Rompeforma, cavilación sobre el cuerpo hacia la danza experimental en Puerto Rico.

Por Viveca Vázquez

Una ciudad en crecimiento: México.

Por Carlos Tello

EDUCACIÓN GENERAL

Desarrollo de estrategias para la integración del pensamiento complejo, inter y transdisciplinariedad, en el contexto universitario, por parte de líderes educativos.

Por Silene Vargas Díaz y Alex Hernández Belabal

RESEÑAS

Los Menorquinos en la Florida y la colonia de New Smyrna.

Por Pedro J. Matos Silva

Samsara o la búsqueda infinita del ser.

Por Ada G. Fuentes Rivera

Coordinadora invitada para el Número 12

Dra. Mary Frances Gallart Calzada

Facultad de Estudios Generales

Universidad de Puerto Rico, Río Piedras

Editora de la Revista Umbral

Dra. Lorna G. Jaramillo Nieves

Facultad de Estudios Generales

Universidad de Puerto Rico, Río Piedras

Departamento de Ciencias Físicas

- El Dr. Pablo A. Llerandi Román, participó de dos actividades del Programa del Advancing Science Serving Society, Caribbean Division el 31st. Annual Conference 2016 (Science for a Resilient Society Community, Policy and Beyond) dedicada al Programa: Ciencia Puerto Rico, el 10 de septiembre de 2016. En el horario de la mañana realizó la presentación del premio titulado; Lucy Gaspar Award for Excellence in Science Teaching. El mismo fue otorgado a la Prof. Arlene M. Gómez Cirino de la Escuela Carmen Feliciano Carreras. Durante la tarde, participó en la sesión concurrente del Taller titulado; Science Communication for Zika Prevention. Ambas actividades fueron realizadas en el Museo de Vida Silvestre de San Juan.

- La Dra. Ethel M. Ríos Orlandi, ofreció la conferencia titulada: Propiedades químicas y mecanismos de acción de los insecticidas naled y deltametrina, como parte del Foro: ¿Pa'l Mosquito? La Solución está en Nuestras Manos"; Control Integrado de Vectores, Estrategia Sustentable para Puerto Rico. La actividad fue coordinada por la Sustentabilidad Boricua, con el auspicio del Municipio de Luquillo y otras entidades comunitarias. Se realizó en el Coliseo Capital del Sol en el Municipio de Luquillo, Puerto Rico, el 11 de septiembre de 2016 desde la 1:00 a 6:00 p.m.

Departamento de Ciencias Sociales

- Se celebró el Segundo Seminario de Educación General del Departamento de Ciencias Sociales sobre la Afrodescendencia: Aspectos Históricos y Socioeconómicos, por el Dr. Manuel Febres Santiago. Se discutió el libro Capitalismo y esclavitud de Eric Williams. La actividad se llevó a cabo el 2 de septiembre de 2016 de 1:30 a 4:00 p.m. en la Sala JBR-306. Participaron 13 personas. El grupo de Afrodescendencia y el Dr. Carlos J. Sánchez Zambrana coordinaron esta actividad.

- El Seminario de Educación General del Departamento de Ciencias Sociales realizó la actividad Decolonizar las Ciencias Sociales para el Desarrollo de unos Estudios Generales Latinoamericanos por el Dr. Waldemiro Vélez Cardona (ponente), Dr. Aarón Gamaliel Ramos Bonilla (comentarista) y Dra. Doris G. Quiñones Hernández (comentarista). La actividad se llevó a cabo el 16 de septiembre de 2016 de 1:30 a 4:00 p.m. en el salón JBR-306. Participaron 14 personas. El Dr. Carlos J. Sánchez Zambrana coordinó esta actividad.

- La Dra. Nahomi Galindo Malavé participa en una serie de conferencias sobre su libro NI UN VASO DE AGUA: Las ejecuciones, los ejecutados y las resistencias contra la pena de muerte en Puerto Rico, 1900-1909. Su función en las conferencias es como autora del libro y contestar las preguntas del público. Las conferencias comprenden tres días (20 de agosto, 17 de septiembre y 22 de octubre de 2016) en el Anfiteatro del Archivo General y Biblioteca Nacional en San Juan. Con esta actividad logró despertar el interés en el tema de la pena de muerte y visibilizar el lado humano de los ejecutados, los verdugos y los modos de rechazos y las formas de resistencias en contra de la pena de muerte como parte de la identidad y la memoria histórica de Puerto Rico y que se reflejan y se documentan en NI UN VASO DE AGUA; así como despertar el interés en el libro y destacar la importancia de NI UN VASO DE AGUA en dicha dirección paralelamente sus contribuciones en y para múltiples disciplinas. Trabajo en colaboración con múltiples distinguidos como Edgardo Román (Director de Coalición Contra Pena de Muerte en Puerto Rico), Kevin Miguel Rivera (vice presidente de Coalición Mundial Contra Pena de Muerte y presidente de comisión sobre pena de muerte en Puerto Rico), Antonio Martorell (maestro y artista que colaboró en la portada del libro y quien preparó una serie de grabados contra la pena de muerte basados en Francisco Goya), entre otros distinguidos que trabajan el tema sobre la pena de muerte y la abolición de la pena de muerte.

- La Dra. Marlene Duprey Colón coordinó el Foro: El Portafolio como alternativa versátil al avalúo del aprendizaje estudiantil. Como presentadores estuvo el Dr. Carlos J. Sánchez Zambrana, la Prof. Chamary Fuentes Velgara y el Prof. Joel Lucena Quiles. Esta actividad se llevó a cabo el 21 de septiembre de 2016 de 11:30 a.m. a 12:50 p.m. en el salón JBR-206. Debido a otras actividades recurrentes ese mismo día, hubo poca asistencia. Por tanto, se repitió la actividad el 14 de octubre de 2016.

- Como parte del Seminario de Educación General del Departamento de Ciencias Sociales se celebró el Foro: El impacto de PROMESA y la Junta de Control Fiscal en el Puerto Rico Contemporáneo. Como recursos estuvo Waldemiro Vélez Soto, Melissa Vargas (publicista, coordinación de medios), Deepak Lamba (economista), Mariana Nogales (abogada) y Ariadna Godreau Aubert (abogada). La actividad se llevó a cabo el 21 de septiembre de 2016 de 10:00 a.m. a 1:00 p.m. en el Anfiteatro 4 de la Facultad de Estudios Generales. Participaron 110 personas, entre estos, estudiantes, docentes, no docentes y público en general.

Departamento de Humanidades

- Prof. Marc Passerieu

Coordinó y moderó Conversatorio Inaugural sobre la Temporada de la Orquesta Sinfónica de Puerto Rico 2016-2017 con el Maestro Maximiano Valdés, Director Titular de la Orquesta Sinfónica y Director del Festival Casals. La actividad se llevó a cabo el 14 de septiembre de 2016 en el Anfiteatro Núm. 1 de 11:30 a.m. a 1:00 p.m.

- Prof. Emanuel Dufrasne

- Toqué en Misa Costera en Parroquia Santo Cristo de los Milagros, Carolina, Puerto Rico, 17 de septiembre de 2016.

- Misa costera – Composición de los esposos Dufrasne-Lebrón, presentada en la Parroquia San Fernando de Carolina, Puerto Rico. Se celebró el 20 de septiembre de 2016 a las 7:00 p.m.

- Misa televisada Canal 13 de TeleOro, grabada el martes, 20 de septiembre de 2016.

- Concierto de música sacra en la Parroquia San Agustín con la Agrupación Sociedad Dorada de San Fernando. Este concierto se llevó a cabo el 25 de septiembre de 2016.

- Prof. Jorge Benítez

Publicación de mi libro/tesis doctoral “Juan José Arreola: trayectoria temática y estilística de su narrativa”, publicado en septiembre de 2016.

Departamento de Inglés

- Prof. Petra Avillán León

Presented “Proposing Solutions to Real-World Problems; the Integration of PBL to Literature” at the PRTESOL Southern Chapter’s Annual Conference at the Pontifical Catholic University in Ponce on Saturday, September 17, 2016.

- Prof. Jessica Adams

Presented the work on Guantánamo via the Conferencia Caribeña “Guantánamo: Promises of Closure and Justice,” on August 25, 2016 from 1:00 – 4:00 at CRA 108 with my colleague in Linguistics, Don Walicek, I secured a book contract for our coedited volume, Guantánamo and American Empire: The Humanities Respond, with Palgrave Macmillan. The book will be published in 2017.

- Prof. Dorsía Smith

Attendee, Pedagogy Series, “Jim Crow Retooled: Race and Politics in U.S. Society.” University of Puerto Rico, Río Piedras, September 21, 2016.

- Organizer, Pedagogy Series, “Jim Crow Retooled: Race and Politics in U.S. Society.” University of Puerto Rico, Río Piedras, September 21, 2016.

- Attendee, Vigésima Novena Lección Inaugural, “Alma Mater: Punto de partida para la transformación del país.” University of Puerto Rico, Río Piedras, September 28, 2016.

- Attendee, CEA Webinar, “Trastornos de Depresión.” University of Puerto Rico, Río Piedras, October 3, 2016.

- Prof. Madeleine Vala

Organizer, Pedagogy Series, “Jim Crow Retooled: Race and Politics in U.S. Society.” University of Puerto Rico, Río Piedras, September 21, 2016.

- Prof. George Noble

- Presented with professor Ángel Arzán: “Jim Crow Retooled: Race and Politics in U.S. Society.” University of Puerto Rico, Río Piedras, September 21, 2016.

- Prof. James Penner

- External Review for a Tenure Track Candidate at Hunter College, City University of New York (CUNY). My evaluation report was submitted to Dr. Sarah Chinn, Chair of the English Department (Hunter College). I was asked to assess the candidate’s scholarly work and contribution to the field of Gender Studies.

Programa Upward Bound

- La Prof. Mara Luna, Directora del Programa, y el Dr. Alfredo Santiago, Sub-director, asistieron al adiestramiento de capacitación sobre redacción de propuesta en la Universidad del Sagrado Corazón ofrecido por el “Council for the Opportunity in Education” (COE). (14 - 15 de septiembre de 2016)
- El Dr. Alfredo Santiago, Sub-director del Programa, asistió a la charla sobre la Ley 238: La carta de derechos de las personas con impedimentos ofrecida por la Lcda. Ileana Rodríguez Sellés de la Oficina de la Defensoría de las personas con impedimentos. (jueves, 29 de septiembre de 2016).
- También, asistió a la charla: Sensibilizando protejo mis derechos ofrecida por Sandra Zaiter. (jueves, 29 de septiembre de 2016)
- Asistió a la charla sobre el Título IX y la normativa vigente sobre el hostigamiento sexual ofrecida en el Anfiteatro 1 de la Facultad de Estudios Generales por la Lcda. Shemirel Guzmán Hernández, oficial de cumplimiento. (viernes, 30 de septiembre de 2016).

FACULTAD DE HUMANIDADES

Oficina de la Decana

El Comité Timón de Reestructuración y la Oficina de la Decana auspiciaron la conferencia “Las Humanidades: presente y futuro” ofrecida por el Dr. Francisco José Ramos, doctor en Filosofía y Letras de la Universidad Complutense y profesor jubilado de la Universidad de Puerto Rico, 14 de septiembre de 2016, Plaza Universitaria.

Departamento de Bellas Artes

Prof. Martín García participó de la Osten Biennial of Drawing Skopje 2016, Macedonia.

-Fue artista nominado por jurado internacional a premio en la XVI Bienal de Grabado Pequeño Formato y Ex-libris Ostrow Wielkopolski, Polonia 2016.

-Coordinó la Exposición de estudiantes: Dibujos del Taller 2016, Galería Guatibiri, Río Piedras y el Taller de grabado a punta seca a estudiantes de nivel superior de la Escuela Especializada Central de Artes Visuales.

-Prof. Pablo Rubio participó del V Congreso de Ciencia de la Academia Mexicana del Paisaje en Querétaro, México, realizando la ponencia La importancia del equilibrio en la escultura, 22 al 25 de septiembre de 2016.

Prof. Raymond Cruz participó como artista selección de la Bienal SalaFAR en el Museo de Arte de Puerto Rico y formó parte del programa educativo. Participó del recorrido guiado presentando su obra y contestando preguntas sobre su proceso creativo, 20 de agosto de 2016.

Departamento de Drama

El Teatro Rodante Universitario presentó la obra La casa de Bernarda Alba de Federico García Lorca en conmemoración del 80 aniversario de su muerte y como parte del Ciclo Trágico Lorquiano. 26 de septiembre al 2 de octubre en el Teatro Julia de Burgos. Dirección: Prof. Dean Zayas, Diseño de Escenografía: Prof. Israel Franco Müller, Diseño de Iluminación: Prof. Nicolás Luzzi, Diseño de Vestuario: Prof. Miguel Vando.

El profesor Dean Zayas recibió el 5 de octubre un Doctorado Honoris Causa del Recinto de Río Piedras de la Universidad de Puerto Rico, en reconocimiento por su larga y extensa labor como director de teatro y profesor del Departamento de Drama.

Departamento de Estudios Hispánicos

Dr. Emilio Ricardo Báez Rivera asistió al congreso internacional World and Mystery, Elements of Christian Mysticism in Contemporary Poetry: From Baudelaire to the Present y presentó la ponencia "Jorge Luis Borges, el místico (re)negado, y el trasvase literario de sus dos encuentros con la eternidad". Universidad de los Andes, Chile, 5 al 8 de octubre de 2016.

Dr. Emilio Ricardo Báez Rivera, Dr. Freddy Antonio Acevedo y Dr. Pedro Rodríguez Esquerdo administraron el repaso de Español para el examen de College Board a estudiantes de Orocovis, 8 de octubre de 2016.

Dra. Zaira Rivera Casellas presentó una ponencia en el 35th West Indian Literatures Conference: Archiving Caribbean Literature and Culture. Universidad de West Indies en Montego Bay, Jamaica. 6 al 8 de octubre de 2016.

Dra. Ivonne Piazza de la Luz - presentó ponencia sobre la obra del Nobel peruano Mario Vargas Llosa, quien estaba presente por motivo de la otorgación del Premio Pedro Henríquez Ureña y en quien recayó el premio este año (19-24 de septiembre de 2016). La actividad de la otorgación del premio estuvo enmarcada dentro de la celebración de la Feria Internacional del Libro de Santo Domingo, República Dominicana.

Dr. Emilio Ricardo Báez Rivera – Conferencia "Cultura y herencia hispánicas en nuestra América actual" en el Departamento de Agricultura federal, USDA, el 26 de septiembre de 2016

Dra. Mayra Santos - Participación en "Poéticas del siglo XXI: Conferencia y lectura" Universidad de Austin, Texas 31 de agosto

Departamento de Filosofía

Dr. Carlos Rojas Osorio: Edición impresa del número 98 de la Revista Diálogos.

Dr. Etienne Helmer – Publicación del libro: Richesse et pauvreté chez les philosophes de l'Antiquité (ed.), Paris, Vrin, 2016.

-Publicación del artículo: "Platon et le désir de richesse : psychologie, économie et politique", in É. Helmer (dir.), Richesse et pauvreté chez les philosophes de l'Antiquité, Paris, Vrin, 2016, p. 197-220.

Dra. Anayra Santory – Publicación del Artículo: "Las elecciones del 2016 en Estados Unidos: derrota segura para Puerto Rico". Las Huellas de Estados Unidos: Estudios y Debates desde América Latina. Revista digital de la Cátedra de Historia de Estados Unidos y la Cátedra de Literatura Norteamericana en las Carreras de Historia y de Letras de la Facultad de Filosofía y Letras de la Universidad de Buenos Aires. Volumen 11. Sept-Oct 2016. ISSN:1853-6506

(http://www.huellasdeeu.com/ediciones/edicion11/12_Anayra_O_Santory_Jorge_114-119.pdf)

Programa Historia del Arte

Dra. Laura Bravo - La Galería de Arte Francisco Oller abrió la exhibición Falsos positivos, de Garvin Sierra, el pasado 20 de septiembre de 2016. Esta exhibición, la primera del año académico que se inaugura en la Galería, presentó un conjunto de fotografías intervenidas y de instalaciones de este artista

puertorriqueño que se exhiben por primera vez. La Dra. Bravo fue quien aceptó y apoyó el proyecto bajo su desempeño como directora del Programa de Historia del Arte.

Dra. Laura Bravo escribió el ensayo de introducción y catálogo para la exhibición Falsos positivos, de Garvin Sierra, que abrió el 20 de septiembre en la Galería de Arte Francisco Oller.

Profesora Melissa Ramos Borges fungió como gestora, coordinadora y moderadora de Muestras y Ejemplos: El conversatorio, un diálogo abierto que invita a la reflexión sobre el arte y el proceso creativo, tomando como punto de partida la exhibición de Carlos Fajardo "Muestras y Ejemplos". Con la participación de los panelistas: Carlos Fajardo, Baruch Vergara, Teo Freytes y Pedro Vélez, Galería de la Facultad de Humanidades, Edificio Chardón, Universidad de Puerto Rico, Recinto Universitario de Mayagüez, jueves, 29 de septiembre de 2016.

Dra. Irene Esteves participó como moderadora del recorrido de la Bienal SlaFAR en el Museo de Arte de Puerto Rico, junto a los artistas Rigoberto Quintana, Luis Borrero, Connie Ann Martin, Carlos Romaguera, Beatriz Martí, Luis Passalacqua, Viveca Venegas y Nitza Luna.

Dra. Irene Esteves fue entrevistada junto a la Dra. Teresa Tió y el artista Antonio Martorell por Caridad Sorondo para el programa cultural En la punta de la lengua, con motivo de una edición sobre la mujer en la historia del arte de Puerto Rico y Occidente.

El profesor Raymond Cruz trabajó en el montaje de sala y obras para la exposición Falsos Positivos del artista Garvin Sierra que tiene como sede la Galería Francisco Oller de la Facultad de Humanidades.

Dr. Rafael Jackson continúa como Miembro de la Junta Directiva de AICA-PR (Asociación Internacional de Críticos de Arte, Capítulo de Puerto Rico).

Centro de Investigaciones Históricas

María Dolores Luque, directora del Centro de Investigaciones Históricas, participó en el documental "Islas entretajadas: Puerto Rico y Córcega", auspiciado por el Programa de Estudios en Córcega y el Archivo de Arquitectura y Construcción de la Universidad de Puerto Rico, Recinto de Río Piedras, en colaboración con la Unidad de Cine y Televisión de WRTV. El documental trata sobre la inmigración corsa a Puerto Rico durante los siglos XIX y XX. Este recorrido histórico evidencia mediante la experiencia personal de descendientes de corsos e historiadores el proceso migratorio y el enlace entre las aportaciones culturales, económicas e históricas que se realizaron en ambas islas a través de generaciones. La pieza documental pone en perspectiva el lugar cultural que Puerto Rico y Córcega ocupan en el presente." La presentación del mismo tuvo lugar en el Arsenal de la Puntilla, luego fue transmitido por el Canal 6, el 7 de octubre a las 9:00 pm. Además, está disponible en formato CD a los fines de ser distribuido como recurso para la enseñanza en las escuelas y bibliotecas del país. Puede conseguirse también en el Archivo de Arquitectura y Construcción del Recinto.

El Centro de Investigaciones Históricas colabora activamente con la Red de Archivos de Puerto Rico (ARCHIRED). A tales efectos, auspició una actividad titulada "Tesoros escondidos: las riquezas de los archivos de Puerto Rico", en la cual representantes de varios archivos del país presentaron ponencias sobre el valor de sus repositorios documentales. El encuentro se llevó a cabo en la Universidad Metropolitana-SUAGM, en Cupey, el 9 de septiembre de 2016, de 8:00 am a 3:00 pm. La asistencia fue de 60 personas.

El CIH auspició la actividad de ARCHIRED, "Desde la Fortaleza: un acercamiento a los archivos y bibliotecas de ex-gobernadores de Puerto Rico." Se llevó a cabo en el Anfiteatro de la Biblioteca Museo Gobernador Pedro Roselló, en la Universidad del Turabo, el 30 de septiembre, de 8:00 am a 3:00 pm.

Yadira Tirado, archivera del CIH participó con la ponencia “La colección Roberto Sánchez Vilella: sus documentos y posibilidades para la investigación.” Asistieron 56 personas.

Departamento de Historia

Dr. Fernando Picó publicó los artículos:

“José Ramis de Ayreflor: Cartas a Un Administrador Mallorquín en Haciendas Cafetaleras en Yauco y Lares, Puerto Rico, 1911-1933 en Norma Feliberti (ed.), La Aportación de los Baleáricos a la Familia Puertorriqueña (San Juan: Sociedad Genealógica de Puerto Rico, 2016), 65-76.

“A Caribbean Setting for A Theological Meet,” Proceedings of the Catholic Theological Society of America vol. 71 (2016), 1-5. (en línea).

Dr. Bruno Ferrer -Publicación de libro Tema: “TRIPA 12-23 Les construccions nacionals”. Costa, Lluís, Les construccions nacionals: entre l’imaginari i la realitat. La formació de la consciència nacional cubana després del 1898. Anàlisi comparativa amba els casos de les identitats espanyola, catalana i porto-riquenya, Barcelona, 2016?

-PRÒLEG Sílvio Rodríguez, “Resumen de noticias”. Al final de este viaje (1978).

Dr. Francisco Moscoso - Conferencia: Grito de Lares. El Dr. Francisco Moscoso abundara en esta conferencia sobre fuentes primarias y secundarias que han contribuido al estudio y conmemoración del Grito de Lares, tales como documentos gubernamentales, artículos periodísticos, libros de historia, tradiciones orales, poesía y obras de arte. 14 de septiembre de 2016, en el Museo de Historia Antropología UPR

-Publicación en el periódico Claridad: “Días comunes de 1868”, 21 de septiembre 2016.

Dr. Juan Hernández Conferencias Ciclo de cine: “Memoria y violencia en Chile”. 12 de septiembre 2016, Sala Jorge Enjuto: “Memoria y violencia en la ciudad”. Panelistas: María Teresa Machado UPR Bayamón, Juan Hernández UPR Rio Piedras, Moderadora: Sandra Pujals Directora Programa Graduado Historia.

-“La Muerte de Pinochet” Presentación del documental dirigido por Bettina Peruf e Ivan Osnovikoff. En el mismo se presenta el momento de la muerte de Augusto Pinochet, a través de entrevistas y videos de las diferentes celebraciones y protestas de todos los sectores políticos e ideológicos del país. Comentaristas: Prof. Juan Hernández Dpto. Historia. Lunes 19 de septiembre 2016, Sala Jorge Enjuto

-“Salvador Allende” Presentación de documental Salvador Allende, dirigido por Patricio Guzmán, Director de Nostalgia de la Luz. En este documental Guzmán presenta la vida de Salvador Allende, con especial atención a su período presidencial. Lunes 26 de septiembre 2016 Sala Jorge Enjuto. Comentaristas: Prof. Carlos Pabón Ortega.

Dr. Juan Giusti, Charla “¡Somos islas! ¡Islas verdes! Sobre la biogeografía del Caribe insular”, Viernes 30 de septiembre 2016, Archivo de Ciencias Sociales y el Caribe.

Dra. María del Carmen Baerga presentó la ponencia “Las sexualidades no reproductivas y la escritura de la historia” en la conferencia Cultura Queer Sanjuanera, celebrado en la Sala Enjuto, 28 de septiembre de 2016.

Departamento de Inglés

Dra. Loretta Collins - "At the Kiosk of La Gitana" (poem). The Caribbean Review of Books. September 2016. Online: <http://caribbeanreviewofbooks.com/crb-archive/poems/at-the-kiosk-of-la-gitana>.

-"Tissue Gallery" (poem). Originally published in The New Yorker in November 2015. Reprinted in the anthology Best American Poetry 2016, Eds. David Lehman and Edward Hirsch. Scribner, 2016 (September).

-Invited poetry reading. Launch of Best American Poetry 2016, Eds. David Lehman and Edward Hirsch. Scribner, 2016. The Auditorium, Alvin Johnson/ J. M. Kaplan Hall. The New School. New York City. September 22, 2016, 7:00 p.m. http://blog.bestamericanpoetry.com/the_best_american_poetry/2016/09/best-american-poetry-2016-launch-reading-sept-22-at-the-new-school-in-nyc.html.

Nicholas Faraclas – Member of organizing committee: Simposio Caribe Plurilingüe VII. October 2016

Lowell Fiet - Publications: "Where do Journals come from? The Case of Sargasso." Small Axe (July 2016) pp. 92-97.

-"Caribbean Interrogations of the Emperor Jones (Ch.2). Experimental O'Neill. The Hairy Ape, the Emperor Jones, and the SS Glencairn One-Act Plays. Edited by Rick Mitchell. Los Angeles: Rarebird Books 2016.

-Invited Speaker. "What is Journal Work? A Small Axe Forum September 16 Sulzburger Parlor, Barnard Hall, Barnard College.

Dra. Yolanda Rivera - Published Review of Gordon, Matthew K, 2016, Phonological Typology., Oxford: OUP. In Ling List

-Co-Pi. Grant NEH/NSF September, 2016. "Revitalizing the Crucian Creole Language.

Dra. Mirerza González - West Indian Caribbean Literatures Conference PANEL 11 TEACHING WITH CARIBBEAN DIGITAL LIBRARIES AND ARCHIVES- PART 1 paper: "Navigating digital humanities in the Caribbean: the Diaspora Project." Octubre 6, 2016 Montego Bay, Jamaica.

Departamento de Lenguas Extranjeras

Françoise Ghillebaert - Completó una reseña del libro Approaches to Teaching Sand's Indiana. Ed. David A. Powell and Pratima Prasad. New York: The Modern Language Association of America, MLA's Approaches to Teaching World Literature series, 2016. Pp. 219. ISBN: 978-1-60329-210-8.

Publication (submitted): CICONTE, F. M. (2016). La sintassi a 'verbo secondo' (V2) nell'italo-romanzo antico. Studi Polacco-Italiani, Vol. XII

Book writing up and revision: CICONTE, F. M. (to appear). There-sentences in Old Italian: A Diachronic Account. The Monograph Series of the Philological Society, Oxford: Wiley Blackwell

Agnes M. Bosch Irizarry, Participación como comentarista en la Segunda Jornada de Educación Universitaria en la Cárcel, 13 octubre, Facultad de Estudios Generales, UPRRP.

Programa Graduado en Lingüística

Dr. Héctor Aponte - Charla académica "La redacción digital en el siglo XXI: el impacto del SEO" (charla/conferencia sobre lingüística computacional y redacción en los medios informativos de Internet, a base de datos de una investigación en curso), 8 de septiembre de 2016.

Entrevista “La lingüística y la comunicación en los medios” con Dr. Héctor Aponte en el programa radial Investigando y Rebuscando, producido por la Dra. Beatriz Morales y con transmisión en Radio Universidad de Puerto Rico. El entrevistado, el Dr. Aponte, compartió resultados de sus investigaciones, realizadas en el Recinto de Río Piedras.

Entrevista “Guantánamo: ¿Promesa de cierre?” con Dr. Don E. Walicek en el programa radial Hilando Fino desde las Ciencias Sociales, producido por José J. Colón Morera, en Radio Universidad de Puerto Rico. El entrevistado, el Dr. Walicek, discutió su proyecto de investigación sobre la base militar de Guantánamo y los debates sobre su uso por el EE.UU con el Dr. Jorge Rodríguez Beruff, 6 de septiembre de 2016.

Departamento de Literatura Comparada

Dra. Marla Págan Mattos presentó la Conferencia “Aves, gusanos, cáncer, mañas: Animal Imagery and Approaches to Cancionero Subjectivity in the Poetry of Floencia del Pinar”, Congreso de GEMELA (Grupo de estudios sobre la mujer en España y las Américas), San Juan, Puerto Rico el 30 de septiembre de 2016.

Dra. Carmen R. Rabell Reyes - Publicación en medio digital de la “Brevisima introducción a La isla de Puerto Rico se la lleva el holandés”, 80grados, 23 sept. 2016, <http://www.80grados.net/brevisima-introduccion-a-la-isla-de-puerto-rico-se-la-lleva-el-holandes/>.

Programa Graduado en Traducción

Dr. David Auerbach publicó: Translation from the Portuguese (catalogue) Hélio Oiticica: To Organize Delirium by Lynne Zelevansky et al., New York: Prestel/Random House, September 2016, ISBN: 978-3-7913-5522-1.

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

OFICINA DE ACREDITACIÓN:

a) Jornada de Concienciación sobre Cáncer de Seno durante el mes de octubre con el fin de educar sobre la prevención de esta enfermedad, coordinada por Sa. Evelyn A. Rodriguez Inoa, Oficial Administrativo de la Oficina de Acreditación. Martes, 4 de octubre de 2016: se realizó la actividad de Iluminación de la Torre de la UPR en reconocimiento a sobrevivientes de cáncer de seno con la participación de la Dra. María de los Angeles Castro, Rectora Interina, Sra. Shirley Ramos, Directora Ejecutiva de la Sociedad Americana Contra el Cáncer-Unidad Metro y Sa. Evelyn A. Rodriguez Inoa, Oficial Administrativo de la Oficina de Acreditación. <http://www.uprrp.edu/?p=11684>

ESCUELA DE ARQUITECTURA

26 septiembre – Reunión Representación Gráfica

Se han sostenido varias reuniones con los profesores de los cursos de representación gráfica para presentar una secuencia relacionada a este tema.

28 septiembre – Conversatorio Diez en Diez

Como parte del ciclo de conferencias de la Escuela de Arquitectura, Universidad de Puerto Rico en Río Piedras, se llevó a cabo un conversatorio titulado Diez en diez, a las 5:30 PM, en el Auditorio Jesús E. Amaral. Cinco jóvenes arquitectos presentaron sus trabajos de diseño en diez ilustraciones en un tiempo de diez minutos cada uno. A continuación los invitados de este día: Vladimir García, Alejandro Excia, Javier Olmeda, Ricardo Acuña y Doel Fresse.

28 septiembre – Inauguración ESMAT y Pikoteo

Se inauguró el Laboratorio de Estructuras y Materiales (ESMAT) en la Escuela de Arquitectura con el primer Pikoteo del semestre. Se trataron temas de técnicas de construcción o entrenamiento para el uso correcto de materiales y productos. Nos visitaron las compañías Armstrong y AOR Building Supplies.

1 octubre – Encuesta

Se circuló a los estudiantes, de ambos programas, de la Escuela el cuestionario “Háblanos que no te cuesta llenar la encuesta”. Este formulario se completaba digitalmente y su propósito era conocer el perfil e intereses de los alumnos para la toma de decisiones administrativas y curriculares de la Escuela.

5 octubre – Conferencia Eugenio Ramírez Ballagas

El Arq. Eugenio Ramírez-Ballagas ofreció una conferencia en la Escuela de Arquitectura, Universidad de Puerto Rico en Río Piedras, a las 5:30 PM, en el Auditorio Jesús E. Amaral, titulada “Cuatro prácticas en una”. El arquitecto Ramírez Ballagas es socio principal de la firma ERERAS arquitectos. Después de completar su grado de Maestría en Virginia Polytechnic and State University trabajó en diferentes firmas de arquitectos en California. Desde que regresó a Puerto Rico como arquitecto licenciado, ha fungido como consultor, empresario, contratista, arquitecto, profesor y director de proyectos. Actualmente dicta el curso ARQU 6385, Práctica profesional – Finanzas, en la Escuela. Su trabajo ha sido premiado y reconocido internacionalmente.

7 octubre – El Ing. Luis Daza Duarte, Catedrático en la Escuela, ofreció una charla titulada “Sistemas constructivos y estructurales”, a los estudiantes del curso ARQU 4135, Taller de Diseño Especializado.

FACULTAD DE CIENCIAS NATURALES

Decanato Asociado de Asuntos Académicos

La tabla a continuación resume los cursos creados aprobados por el Comité de Asuntos Académicos de la Facultad de Ciencias Naturales y las fechas en que fueron sometidos al Decanato de Asuntos Académicos o a la Oficina de Asuntos Académicos del DEGI.

Cursos Subgraduados Nuevos

Departamento Trámite	Título del Curso	Codificación alfanumérica (sugerida)	Fecha	de
al DAA				
Ciencia de Cómputos	Ingeniería Inversa de Software	CCOM 4702	19/sept/2016	
Ciencia de Cómputos	Seguridad de Sistemas y Redes	CCOM 4089	19/sept/2016	

Química	Laboratorio de Química Orgánica	QUIM 4008	19/sept/2016	
Biología	Ecología y Evolución de Enfermedades Infecciosas	BIOL 4808	21/sept/2016	
Curso Graduado Nuevo				
Departamento Trámite	Título del Curso	Codificación alfanumérica (sugerida)	Fecha	de
a la OAA-DEGI				
Ciencias Ambientales (enviado electrónico)	Suelos y el Ambiente	CIAM XXXX	16/sept/2016	(enviado 20/sept/2016)
Programa Interdisciplinario en Ciencias Naturales				
<ul style="list-style-type: none"> • La Directora del Programa Interdisciplinario realiza reuniones semanales con los profesores que impacten el curso CNEI 4011 para coordinar las tareas de evaluación. • El viernes, 9 y 29 de septiembre de 2016 la directora se reunió con el Dr. Frank Mendoza para dialogar sobre su posibilidad de contribuir al desarrollo académico del programa. • Viernes, 16 de septiembre de 2016 la directora se reunió con el Dr. Manuel Lobato, Director del Departamento de Finanzas en la Facultad de Administración de Empresas y el Dr. Iván Cardona, Director del Departamento de Matemática de la Facultad de Ciencias Naturales, para dialogar sobre el desarrollo de la oferta académica dirigida hacia las ciencias actuariales. • El 26 de septiembre de 2016 la directora del Programa se reunió con el Comité Timón para coordinar la oferta académica dirigida a estudiantes interesados en laborar en la industria farmacéutica del país. • El 28 de septiembre se reunió con la Sra. Evelyn Silva, Oficial de Orientación del Depto. de Biología para orientarle sobre el proceso de asesoría académica y los requisitos de algunas escuelas profesionales. • 29 de septiembre de 2016 se reunió con el Dr. Edgar Resto como parte de las labores del subcomité de colaboración con la industria farmacéutica. • 3 octubre de 2016 la directora se reunió con el director de Escuela Graduada de la Facultad de Administración de Empresa, Dr. Javier Rodríguez para dialogar sobre la participación de los estudiantes interesados en ciencias farmacéuticas en algunos cursos del programa de maestría de sus Facultad. • El 5 de octubre de 2016 se reunió con el Dr. Edwin Crespo para desarrollar una posible oferta académica hacia Antropología Física. 				
Además, a pesar del Programa adolece de personal docente y no docente la directora participó de las siguientes reuniones en la Facultad:				
<ul style="list-style-type: none"> • 14 de septiembre de 2016 participó de la reunión del Comité de Asuntos Académicos. • 21 de septiembre de 2016 se reunió con el personal que trabaja directa o indirectamente con matrícula para coordinar dichos procesos. 				

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

Decanato Auxiliar de Estudios Graduados e Investigación

1. Se ha mantenido una comunicación continua con los estudiantes sobre oportunidades académicas y de investigación en otras instituciones (Princeton) o centros (NASA).
2. Se diseñó, validó y comenzó un cuestionario para los estudiantes graduados sobre su percepción de los ofrecimientos en los programas graduados.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Confirmación de Oferta Académica

Junto a la Decana Milagros Martínez del Decanato de Asuntos Académicos, se cotejó el Registro de la Oferta Académica del Recinto de Río Piedras enviada por la Vicepresidencia de Asuntos Académicos para actualizar la oferta académica conducente a grado.

Evaluación de Programas Académicos

Se realizó una reunión con la Dra. María del Carmen Baerga, Decana Auxiliar de Estudios Graduados de la Facultad de Humanidades (FH) para aclarar dudas y discutir sobre el estado de situación del proceso de evaluación de Programas Graduados de la FH, que comenzó el pasado mes de agosto.

Evaluación de aprendizaje estudiantil

Se realizó una reunión con la Dra. Suárez y la Srta. Chamary Fuentes, de la Oficina de Evaluación de Aprendizaje estudiantil sobre proceso de Avalúo del Aprendizaje Estudiantil Graduado.

Creación y modificación de cursos graduados

Se completaron gestiones relacionadas con solicitudes de creación y modificación de cursos graduados, las cuales se enviaron a VPAA.

Catálogo Graduado 2016-17

La oferta académica conducente a grado se actualizó y está disponible en el catálogo graduado 2016-17, y se puede acceder en la página electrónica del DEGI.

Colaboración con otros recintos y universidades

El Acuerdo de Co-tutela entre la UPRRP y la Universidad de Alicante en el Programa Doctoral de Química de la Facultad de Ciencias Naturales ya está en la etapa final. Este acuerdo es el primero con la Universidad de Alicante.

Revisión de la Cert. 38

El CEGI continuó la reunión, donde se discutieron sugerencias de enmiendas a la Cert. 38, SA, 2012-13.

Propuestas de Creación de Programas Graduados

Se realizó una reunión con el Dr. José Sánchez y la Dra. Noraida Dominguez para aclarar dudas y entregar sugerencias a propuesta de maestría en Ciencias de información de la EGCTI.

Colaboración Inter-facultativa

Participamos en la primera reunión de este semestre del Task Force compuesto por representantes de la Escuela Graduada de Trabajo Social, las Facultades de Educación y Ciencias Sociales, el DEGI y el Departamento de la Familia. En el año 2015 se estableció una colaboración conjunta entre la UPRRP y el Departamento de la Familia que propiciará encuentros, talleres, secuencias curriculares y otras actividades relacionadas al tema del maltrato y estrategias para su erradicación desde un enfoque transdisciplinario y multisectorial. Una de las actividades organizadas por el Task Force el pasado año académico fue el Primer Simposio sobre la Prevención del Maltrato a Menores en Puerto Rico. En esta reunión se discutió sobre el Plan de Trabajo para este año académico y sobre la posibilidad de celebrar el Segundo Simposio sobre la Prevención del Maltrato a Menores en Puerto Rico.

DECANATO DE ESTUDIANTES

Durante el mes de septiembre la Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos, realizó entrevistas iniciales, orientaciones y consultas, beneficiándose 28 estudiantes con impedimentos; el Consejero en Rehabilitación en Internado llevó a cabo entrevistas iniciales, orientaciones y consultas beneficiándose 4 estudiantes con impedimentos; y los Manejadores de Casos realizaron 25 entrevistas iniciales, orientaciones y consultas beneficiándose estudiantes con impedimentos.

Las doctoras María I. Jiménez y Areliz Quiñones ofrecieron el taller 123 Manejo de Riesgo Suicida-Con Vida a 18 estudiantes de NAMI OnCampus en el Anfiteatro 3 de la Facultad de Estudios Generales el 16 de septiembre de 2016. La Profesora Wilda Jiménez ofreció el taller Manejo del Tiempo y de la Ansiedad a 70 estudiantes en práctica de la Facultad de Educación el 19 de septiembre de 2016 y el taller Organización y Manejo del Tiempo para la comunidad universitaria en Plaza Universitaria Relaciones Laborales el 27 de septiembre de 2016. El Dr. Luis Agostini organizó una actividad de orientación sobre las ETS en la Residencia Estudiantil el 7 de septiembre de 2016. Las doctoras María I. Jiménez y Carol Irizarry ofrecieron la presentación Proyecto AHORA: Logros y Retos en el Seminario de Investigadores del IPsi el 20 de septiembre de 2016. Los doctores Luis Agostini, Michelle Jurado y Rosael Zeno participaron en la Feria de Salud y Seguridad, coordinada por la Oficina de Calidad de Vida en la Facultad de Administración de Empresas el 21 de septiembre de 2016. El Dr. Manuel A. Rivera realizó una presentación profesional Trastornos de Ansiedad y Vida Universitaria a través de Webinar en el Centro de Excelencia Académica, el 21 de septiembre de 2016 y ofreció una orientación sobre la Ley Pasaporte 250 a 140 consejeros de nivel secundario, en la Universidad de Puerto Rico en Carolina el 27 de septiembre de 2016. La Dra. Luisa Álvarez facilitó la discusión de un Cineforo (Silver Linings Playbook) auspiciado por la organización estudiantil NAMI OnCampus, el 27 de septiembre de 2016. La Dra. Maria I. Jiménez Chafey coordinó el Simposio Nuevas tendencias en la comprensión y abordaje de la salud mental en estudiantes universitarios en el VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y de la Salud el 30 de septiembre de 2016, San Juan, PR; ofreció la ponencia Necesidades de Consejería de Estudiantes Universitarios en el Simposio Nuevas tendencias en la comprensión y abordaje de la salud mental en estudiantes universitarios en el VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y de la Salud el 30 de septiembre de 2016, San Juan, PR; junto a la estudiante graduada Cecilia Marino, ofreció la ponencia Perfil de estudiantes universitarios que informaron de un intento suicida en el Simposio Nuevas tendencias en la comprensión y abordaje de la salud mental en estudiantes universitarios en el VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y

de la Salud el 30 de septiembre de 2016, San Juan, PR; con la la Dra. Vidalina Feliciando, ofreció la ponencia Conocimiento, estigma y estrategias de apoyo ante eventos estresantes y exposición a campañas de prevención del suicidio en universitarios en el Simposio Nuevas tendencias en la comprensión y abordaje de la salud mental en estudiantes universitarios en el VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y de la Salud el 30 de septiembre de 2016, San Juan, PR. El Dr. José Serra y la Dra. Vidalina Feliciano ofrecieron la ponencia Más allá del conocimiento: el estigma internalizado y la búsqueda de servicios de salud mental en universitarios de Puerto Rico en el Simposio Nuevas tendencias en la comprensión y abordaje de la salud mental en estudiantes universitarios en el VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y de la Salud el 30 de septiembre de 2016, San Juan, PR.

Las maestras del salón de infantes y el salón maternal del LIM celebraron el Día de los Abuelos/as. Los abuelos/as de los infantes maternas asistieron al centro para compartir con sus nietos/as en la rutina del salón. Hubo lectura de cuentos, burbujas, masajes y se les obsequió con un recordatorio realizado por los niños/as. El LIM participó de una actividad que realizó el Programa de Alimentos para el Cuidado de Niños y Adultos, PACNA, El valor de los alimentos. Esta actividad se llevó a cabo en el Anfiteatro #1 de la Facultad de Educación del Recinto y asistieron las maestras, los infantes maternas y los padres/madres estudiantes. El propósito de la obra era enseñarle a los niños/as a identificar los alimentos saludables.

Las Organizaciones Estudiantiles han reflejado un aumento en la entrega de las solicitudes de reconocimiento, 30 solicitudes para el 2015-2016 vs 60 solicitudes para el 2016-2016, un 100% de aumento.

La educación para el uso de las tecnologías y los sistemas de información y comunicación para fortalecer la política de paperless, ha dado resultado en especial con los documentos relacionados a la Oficina de Organizaciones Estudiantiles que son enviados y recibidos en forma electrónica, en especial las solicitudes de reconocimiento. Todas las comunicaciones de y para la Oficina de Organizaciones Estudiantiles continúan en forma electrónica y telefónica de forma efectiva. Reafirmando el uso de la tecnología.

El Lco. Jorge I. Reyes, Administrador y el Sr. Hernán Rosado Carpena, Oficial Administrativo, trabajan y refuerzan los canales de comunicación de manera continua para poder atender las necesidades del personal clínico y administrativo conforme a los proyectos y atención de la planta física y de asuntos diarios pendientes y de imprevisto con el Decanato de Estudiantes, y ss Decanos, Dra. Gloria Díaz y el Arq. Darwin Marrero, del Decanato Auxiliar de Servicios al Estudiantes, quienes dirigen de manera interina el Departamento para garantizar el ofrecimiento y la continuidad en servicios. El 19 de septiembre el licenciado Reyes, Administrador y el señor Rosado Carpena, Oficial Administrativo, trabajaron en unión a la Dra. Marilú Pérez, Decana Asociada de Estudiantes, en el procedimiento para el manejo y retención de la documentación médica para los casos de Progreso Académico para atender y cumplir con lo expresado en la normativa que atiende el Comité de Progreso Académico del Recinto. El 29 de septiembre el licenciado Reyes, Administrador y el señor Rosado Carpena, Oficial Administrativo se reunieron con la Dra. Clarisa Cruz, Decana Asociada Interina del Decanato de Estudios Graduados e Investigación, el Arquitecto Luis Irizarry, Decano Auxiliar de Estudiantes de Intercambio y Movilidad Internacional, Sr. Jorge Joglar, Coordinador Estudiantes Internacionales, para atender y trabajar en un protocolo de entrega de documentos médicos de los estudiantes graduados para estar en cumplimiento con las disposiciones y las regulaciones del Departamento de Salud a instituciones de educación superior.

ESCUELA DE DERECHO

1. El 2 de septiembre se llevó a cabo el compromiso Pro Bono en el cual más de 150 estudiantes reafirmaron su compromiso con el trabajo voluntario. Los oradores invitados fueron la Lcda. Anitza Cox de Estudios Técnicos y Alana Feldman de Taller Salud, quienes hablaron del 3er Sector y la importancia del voluntariado.

FACULTAD DE EDUCACIÓN

Departamento de Estudios Graduados

El 1 de septiembre de 2016 el Comité de Estudios Graduados de la Facultad de Educación aprobó la propuesta de revisión (Certificación 38) de las maestrías en Educación Preescolar y Enseñanza de La Lectura de Educación de la Niñez. Con la aprobación en esta instancia la propuesta se presentará a la Facultad del DEG en la próxima reunión.

Departamento de Programas y Enseñanza

Innovación y cambio curricular

La Dra. Gladys Dávila y los estudiantes del curso EDPE 3069, Ciencias para maestros de K-3 , exhibieron los magnetos que prepararon en el Proyecto STEM educa a la iguana. La exhibición se llevó a cabo en la Segunda Conferencia del Mercado Laboral en Puerto

Rico - STEM, auspiciada por el Departamento del Trabajo y Recursos Humanos. La misma se celebró el 26 de agosto de 2016 en el Hotel Sheraton del Centro de Convenciones.

Escuela Elemental

La Dra. Annette Lebrón coordinó una serie de talleres de diversas aplicaciones en la computadora para los estudiantes de sexto grado durante las semanas del 19 al 30 de septiembre. Las mismas fueron ofrecidas por el Prof. José Álvarez.

FACULTAD DE ESTUDIOS GENERALES

Oficina de la Decana

- Taller sobre Acoso sexual en el trabajo y la política Institucional de la UPR

Recurso: Lcda. Shemirel Guzmán Hernández

Oficina de Asuntos Legales UPR-RP

Coordinadora: Dra. Europa Piñero González

Decana Asociada de Asuntos Académicos

Celebrado el viernes, 30 de septiembre de 2016, en el Anfiteatro 1 de la Facultad de Estudios Generales de 9:30 a 11:30 a.m. Este taller estuvo dirigido a todo el personal de la Facultad y contó con la participación de 37 asistentes.

Departamento de Ciencias Biológicas

- El Dr. Luis W. Rivera Vega, Coordinador de Laboratorio, coordinó una Orientación sobre seguridad y manejo de desperdicios tóxicos en los laboratorios de Ciencias Biológicas ofrecido por la Sra. Lymari Orellana Ocasio, Oficial de Salud y Seguridad II de OPASO, el miércoles, 14 de septiembre de 2016, de 11:30 a.m. a 1:00 p.m.

Proyecto de Estudios Urbanos

- La co-coordinadora del Proyecto, Dra. Eva de Lourdes Edwards, se integra como miembro del Comité de Avalúo de la Facultad de Estudios Generales, en el cual trabajará con Estudios Urbanos a nivel graduado.
- Se llevó a cabo reunión en la Oficina de Vice Presidencia de Asuntos Académicos para discutir el estatus de la propuesta del Programa Graduado en Estudios Urbanos el martes, 4 de octubre de 2016. Estuvieron presente la Dra. Aurora Lauzardo, Dra. Vicky Muñiz, Dra. Carmen A. Pérez Herranz y Dra. Eva de Lourdes Edwards.

Programa de Servicios de Apoyo al Estudiante (PSAE)

- Se enfatizó en el mantenimiento técnico mensual de todas las computadoras para que ofrezcan un rendimiento óptimo tanto en el área académica como administrativa. En el Salón de Tutorías (DMN 227) se ofrece apoyo y servicio tecnológico mediante siete computadoras para el uso directo de los estudiantes y dos computadoras adicionales para uso administrativo y la base de datos BLUMEN y AutoPSAE.
- La plataforma digital AutoPSAE, compatible con la base de datos BLUMEN, quedó oficialmente instalada en las computadoras de todo nuestro personal. Actualmente nos encontramos en una fase migratoria o proceso de transición entre ambas bases de datos.
- Se fortaleció la comunicación con el Componente de Mentoría para agilizar el seguimiento de la población activa de las cohortes de años anteriores y la divulgación de nuestros servicios, esencial para cumplir con los objetivos programáticos de nuestra propuesta. Mediante el Estudio de Seguimiento Académico se genera la información académica necesaria con la cual se guía el Componente de Mentoría. El estudio nos arroja la información académica de los estudiantes activos (retención) y de aquellos estudiantes que por una razón u otra no se matricularon (pérdida/atrición) y las razones que las justifican.
- Se llevó cabo la reunión con la Profa. Mildred Lockwood Benet, evaluadora externa del Programa, con el propósito de discutir con el personal del PSAE las evaluaciones de los servicios ofrecidos a los(as) estudiantes del PSAE del 2015-2016, el lunes, 3 de octubre de 2016, a las 8:30 a.m., en el salón DMN 221. Se discutieron las evaluaciones de los distintos componentes del Programa (Académico, Orientación, Mentoría, Consejería y Cultural) y las evaluaciones de cada uno(a) de los(as) Profesores(as) que imparten docencia en cursos del PSAE. También, se evaluaron los talleres de verano y los cursos ofrecidos el pasado semestre.
- Las facultades participantes de dicha actividad fueron las siguientes: Educación, Administración de Empresas, Humanidades, Ciencias Naturales, Ciencias Sociales, Escuela de Arquitectura, Escuela de Comunicación Pública y Estudios Generales. Además, participaron los siguientes Programas adscritos a la Facultad de Estudios Generales: Centro para el Desarrollo de Competencias Lingüísticas (CDCL), el Instituto Interdisciplinario y Multicultural (INIM) y el Programa de Innovaciones Educativas (PIE).
- Actividad - Sensibilizando protejo mis derechos de la defensoría de las personas con impedimentos. Esta charla educativa estuvo a cargo de la licenciada Ileana Rodríguez Sellés, de la Defensoría de las

Personas con Impedimento. Como portavoz de la actividad se contó con la participación de la animadora y actriz, Sandra Zaiter. La UPR es la sede para la campaña de divulgación sobre la Ley Núm. 238 conocida como La Carta de Derechos de las Personas con Impedimentos. Esta actividad fue el jueves, 29 de septiembre de 2016, de 9:00 a.m. a 12:00 m en el Anfiteatro 1 de la Facultad de Educación. A esta actividad asistieron la Dra. Europa Piñero González, Decana Asociada de Asuntos Académicos y la Dra. Cynthia Corujo Rodríguez, Coordinadora Académica.

Proyecto Umbral

- Se publicaron las siguientes actividades de la Facultad en el Portal Umbral logrando su pronta divulgación:
 - Lección inaugural de Alexis Massol “Alma mater: punto de partida para la transformación del país”.
 - El panel “Efectos de la Real Cédula de Gracias en Puerto Rico”.
 - Conversatorio inaugural de la temporada de la Orquesta Sinfónica de Puerto Rico.
 - Presentación del libro “María Calabó”, editado y reseñado por la estudiante Dania García.
 - El Seminario de Educación General del Departamento de Ciencias Sociales “Decolonizar las ciencias sociales”

FACULTAD DE HUMANIDADES

Departamento de Inglés

Dra. Loreta Collings - Creation of new doctoral course under the umbrella course INGL 8080 (Caribbean Literatures and Languages in a Global Context). The course is titled “The Visual Imagination in Literature, Art and Video Art of the Caribbean and its Diasporas.” Taught for the first time in August 2016.

Programa Historia del Arte

La edición de septiembre de la revista Visión Doble, del Programa de Historia del Arte, salió a la luz el pasado día 15 de septiembre, con un total de cuatro críticas de exhibiciones abiertas en Puerto Rico.

Centro de Investigaciones Históricas

El Centro de Investigaciones Históricas colabora estrechamente con la Escuela Graduada de Ciencias y Tecnología de la Información (EGCTI) del Recinto. Como parte de los requisitos para el grado de Maestría, los estudiantes toman el curso Seminario de Aplicación de Conocimiento, el cual los incorpora a proyectos de la facultad de la EGCTI. Este semestre la Dra. Miriam Lugo, editora y encargada de tecnología de nuestra unidad y el Dr. Joel Blanco Rivera de la EGCTI, comenzaron a trabajar en un proyecto para digitalizar revistas de la Universidad de Puerto Rico que son de gran valor histórico y que están depositadas en el Centro de Invesstigaciones Históricas. Para la primera fase del proyecto, el cual se llevará a cabo de agosto a diciembre de 2016, se han comenzado a digitalizar las revistas Cuadernos de la Facultad de Humanidades e Historia y Sociedad. Estas revistas digitalizadas serán divulgadas a través del Portal Revistas Académicas de la UPR (<http://revistas.upr.edu>). Dos estudiantes de la EGCTI llevan a cabo el proceso de digitalización e indización de las dos revistas mencionadas. Ambos están supervisados por la Dra. Lugo y el Dr. Blanco.

Programa en Estudios Interdisciplinarios

El Dr. Dorian Lugo, nuevo asesor académico del PREI, recibió y orientó a cerca de 40 estudiantes, regulares y de nuevo ingreso. Le dio un énfasis particular a los alumnos de Estudios Individualizados, asesorándolos sobre la preparación de sus propuestas.

Una nueva versión de la guía para la preparación de propuestas para Estudios Individualizados fue desarrollada por el Dr. Dorian Lugo, nuevo asesor académico del PREI.

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

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

OFICINA DE ACREDITACIÓN:

Taller sobre Impacto (AACSB). Ofrecido a los profesores de la FAE. 9 de septiembre de 2016.

Taller sobre Impacto (AACSB). Ofrecido a las asociaciones estudiantiles. 30 de septiembre de 2016.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Reclutamiento de Personal

El Comité de Personal y Búsqueda y la Directora del Programa de Nutrición y Dietética, junto al Decano de la Facultad de Ciencias Naturales, Dr. Carlos I. González, sometieron la recomendación final para la candidata a la plaza docente en probatoria, Dra. Nancy Correa Matos, al Decanato de Asuntos Académicos para seguir con los trámites de contratación e inicio de labores en enero 2017.

La Directora también sometió una propuesta al Decano de continuar reclutamiento con plazas adicionales para el Programa de Nutrición y Dietética a base de un profesor por año hasta alcanzar por lo menos 10 profesores para apoyar la acreditación del Programa Didáctico en Dietética y el desarrollo del Programa Graduado.

Decanato Auxiliar de Asuntos Administrativos

1) Continuación del proyecto de Pintura del Edificio Facundo Bueso

- 2) Instalación por parte de DTAA del sistema InformaCast de Singlewire de envío de alertas a los teléfonos Cisco en varios departamentos de la Facultad.
- 3) Inicio del proyecto de remoción de plomo en el Edificio Facundo Bueso para la instalación del cableado telefónico e internet.
- 4) Compra de Generador de Emergencia para la Estación El Verde del Departamento de Ciencias Ambientales
- 5) Asignación de Fondos de viajes al personal Docente

Departamento de Ciencia de Cómputos

Desarrollo de programas de computadoras para administración

Website para manejo de turnos de cambios de clase durante la matrícula de agosto 2016.
<http://ccom.uprrp.edu/~rarce/wpmatricula>

Decanato Auxiliar de Estudios Graduados e Investigación

Se comenzó un programa de Mentoría para profesores nuevos. Las prioridades quedaron establecidas como:

- 1) Operaciones y protocolos en el Recinto para fondos externos
- 2) Requisitos para ascenso
- 3) Oportunidades para fondos externos
- 4) Balance entre enseñanza/ investigación / servicio
- 5) Mentoría de estudiantes
- 6) Manejo de tiempo

DECANATO DE ADMINISTRACIÓN

OFICINA DE RECURSOS HUMANOS

División de Nombramientos y Cambios

- Continuamos con el proceso de adaptación, interpretación e integración del Sistema HRMS, para procesar las diferentes transacciones y cierres de la Oficina de Nóminas. Además, con la evaluación de los contratos de servicios Docentes correspondiente al semestre académico 2016-17.

- Se ingresaron las siguientes transacciones:

- Contratos de Servicios 441
- Nombramientos 114
- Compensaciones Adicionales 123
- Cambios 84
- Diferenciales 160

- PEAFF 367
- Horas extras empleados 321
- Comunicación (Bono no Recurrente al personal No Docente y Confianza) 381
- La División de Nombramientos y Cambios está trabajando e ingresando en el sistema de HRS y HRMS los contratos de servicios de los ayudantes de cátedra, compensaciones adicionales, comunicaciones del bono no recurrente y PEAFF correspondientes al Decanato de Estudios Graduados e Investigación (DEGI) la División Post Award, ya que no cuentan con un Analista de Recursos Humanos desde el 16 de agosto de 2016.
- Se radicó el Informe del Contralor correspondiente a septiembre 2016.

División de Clasificación y Reclutamiento:

- Se continuó con la creación de puestos del Personal Docente y No Docente en el Sistema ORACLE
- Se realizaron 51 nombramientos y 1 reclasificaciones

División de Licencias Ordinarias :

- Se trabajaron 16 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 30 notificaciones de descuentos en sueldo a la Oficina de Nóminas.
- Se registró la asistencia de los empleados correspondientes al mes de Julio de 2016.

Sección de Beneficios Marginales:

- Se tramitaron al Plan Médico MCS 39 ingresos y 10 cancelaciones.
- Se trabajó la conciliación de los planes médicos correspondiente a agosto 2016.

Asociación de Maestros

MAPFRE

Sección de Certificaciones:

Se procesaron un total de 610 documentos de los cuales cabe destacar que 148 de éstos se procesaron el mismo día. Estos se desglosan como sigue:

- Solicitudes de Préstamos

AEELA

Retiro

Hipotecarios 500

- Certificaciones (Varias)

Empleo y Sueldo

Certificaciones Años de Servicios 72

- Otros documentos 38

Destacamos que del total de 500 solicitudes de préstamos, 369 fueron préstamos de desastre (autorizados por la Asociación Empleados del ELA a partir del 26 de septiembre) y se trabajaron el mismo día o al día siguiente de ser radicadas.

Sección de Adiestramientos:

Se ofreció los siguientes talleres a los empleados del Recinto de Río Piedras donde la participación fue la siguiente:

Taller: Aprender a llevarnos bien en el Trabajo

Fecha: 8 de septiembre de 2016

Participantes: 42

Lugar: Plaza Universitaria Salón 3073

Recurso Emy del Toro (MCS)

Taller: Requisiciones

Fecha: 28 y 29 de septiembre de 2016

Participantes: 11 (28-septiembre) 14 (29 septiembre)

Lugar: DECEP – Salón 5038

Recurso Sr. Ángel Díaz, Supervisor y Sra. Dayanara Cruz, Secretaria

Oficina de Compras y Suministros

Además, se trabajó en colaboración con el Decanato de Administración la citación a empleados, registro y evaluaciones de las siguientes actividades:

Día del Mensajero 7 de septiembre de 2016

Taller Formulario T002 8 de septiembre de 2016

Taller Excel 9 y 16 de septiembre de 2016

Actividad Semana de Recursos Humanos 20 de septiembre de 2016

ARCHIVO UNIVERSITARIO

Se integran al Plan de Mentoría 2016-2017, la estudiante Ginosca Alejandro Dávila, como Asistente de Investigación, de la Escuela Graduada de Administración de Empresas, bajo la mentoría de la Sra. Aida I. Irizarry Martínez. Además del Programa de Estudio y Trabajo (PET), Christine M. Meléndez Ruiz, de la Facultad de Educación, Ignacio Méndez Méndez, Escuela Graduada de Ciencias y Tecnologías de la Información y Pedro Fernández Gochez de la Facultad de Ciencias Naturales.

La estudiante Ginosca Alejandro Dávila estará trabajando en el Proyecto de Reconstrucción de la narrativa visual de la Universidad de Puerto Rico. Un proyecto donde la comunidad universitaria y el

público en general, colaborarán identificando fotografías que tenemos en nuestra colección fotográfica sin describir. En este proyecto colaboran además las estudiantes a jornal Janice Isaac Rodríguez y Angélica V. Capó Martínez, contratadas en el mes de septiembre.

La estudiante Christine Meléndez Ruiz estará colaborando en la descripción de la Colección 73 Organizaciones y sus Funciones. El estudiante Pedro Fernández Gochez, estará colaborando con la colección de negativos de la UPR e Ignacio Méndez Méndez colaborará en el proceso de limpieza de documentos para su disposición, junto al Sr. William Vega Maldonado, trabajador del Archivo Universitario, según lo establece la reglamentación.

El 30 de septiembre de 2016 se les ofreció a los estudiantes del curso GEOP 4316, Gerencia de Productividad, del profesor Alex Ruiz Torres, de la Escuela Graduada de Administración de Empresas una orientación sobre el funcionamiento del Archivo Universitario. Estuvieron los estudiantes Alejandra Beaton Torres, Betsy M. Rodríguez Céspedes y Brandon Vélez Ríos. Los estudiantes estarán haciendo un estudio de productividad en el Archivo Universitario.

Durante el mes de septiembre, se recibieron 5 solicitudes de investigadores, entre estos, tres profesores y dos estudiantes. Entre sus investigaciones están bibliografías y prontuarios, finalizando sus trabajos e investigaciones en documentales, libros y aniversarios.

El sábado 10 de septiembre, la Sra. Aida Irizarry Martínez y la estudiante Ginosca Alejanddro estuvieron en el taller: Introducción a la programación básica: desarrollo de una aplicación, en la Facultad de Administración de Empresas.

Se sometió la propuesta de fondos externos para la Convocatoria XIX convocatoria de ayudas a proyectos archivísticos de Cooperación iberoamericana, Iberarchivos - Programa ADAI (Apoyo al Desarrollo de Archivos Iberamericanos) de España. Los fondos solicitados fueron 10.000 euros, y se solicitó para la Descripción, conservación, digitalización y difusión de la correspondencia del Canciller 1914-1934.

La Red de Archivos de Puerto Rico, invitó a la Sra. Aida I. Irizarry Martínez a colaborar con la evaluación de los artículos que aparecerán en su Revista en el mes de octubre de 2016. La Red de Archivos de Puerto Rico es la única asociación sin fines de lucro que asocia a todos los archiveros e interesados en el tema de la archivística en Puerto Rico. El Archivo Universitario es miembro institucional de la Red de Archivos de Puerto Rico.

OFICINA DE FINANZAS

El jueves, 1 de septiembre, la Directora de la Oficina de Finanzas, Sra. Diana Piñango, asistió al adiestramiento “Migración del Oracle e-Business Suite Versión 12” en la Administración Central.

El viernes, 2 de septiembre, el Decanato de Administración realizó una actividad para los empleados de Nóminas y Recursos Humanos en la que se presentó una obra titulada “Vamos de Viaje”.

El martes, 6 de septiembre, el Sr. Raymond Figueroa, adscrito a la Oficina Fiscal, asistió a un Adiestramiento de Next sobre Cancelaciones, Ajustes y Repagos que se llevó a cabo en la Biblioteca de la UPR de Arecibo.

En las fechas del 9 y 16 de septiembre, las/os empleadas/os de la Oficina de Pre-intervención, de la Oficina de Contabilidad y de la Oficina Fiscal asistieron a los Talleres de Excel Avanzado que se ofrecieron en la Facultad de Administración de Empresas.

CORREO INTERIOR

1. En el mes de septiembre se procesaron 5,436 cartas para Puerto Rico, Estados Unidos y el extranjero.
2. El 7 de septiembre de 2016 los mensajeros del Recinto de Río Piedras participaron de una actividad de desarrollo profesional titulada: “Cambiemos Nuestro Equipaje” ofrecida por el Programa de Ayuda al Empleado en el Salón Auditorio 3073, Torre Central de Plaza Universitaria.
3. El 21 de septiembre de 2016 la Directora participó de una serie de talleres ofrecidos por el Correo Federal y el Concilio de Usuarios Postales en las facilidades de la Cooperativa de Seguros Múltiples, a saber: Formato de Direcciones, Irresistible Mail, Correspondencia Devuelta, Elementos Esenciales de Redacción de Medios Directos, Evolución en el Manejo de la Tecnología Postal, entre otros.
4. Se procesaron 130 Préstamos Interbibliotecarios del Sistema de Bibliotecas entre universidades de Puerto Rico, Estados Unidos y el Extranjero.

PERMISIOLOGÍA

- Las labores de mantenimiento del edificio 060_Carlota Matienzo fueron concluidas.
- Se cambió el detector de humo 014 y se numeraron todos los dispositivos del primer piso del edificio 020_Hogar Masónico.
- Fue reemplazado un detector de humo en el primer piso del edificio 070_Resi Campus. También se hizo el mantenimiento y limpieza del detector de calor 061 en el cuarto de limpieza en el segundo piso. Se reparó la base y se reemplazó el detector de humo. Se dejó el panel en estado normal.
- Se instaló la válvula que regula el flujo de agua a la tubería de los rociadores y se corrigió la falla del panel en el edificio 031_Teatro.
- Se atendió el problema con un detector de humo del sistema del acondicionador de aire en el edificio 121_Ciencias Naturales-Laboratorio. El personal de Universal Protection & Maintenance Group (UPM), restableció la manejadora. Se restableció también el panel de incendio. Se dejó el sistema funcionando con normalidad.
- En el edificio 050_Julio García Díaz, se reparó una falla en el laboratorio 105 en el primer piso. El detector de humo 035 fue reemplazado. Se dejó el panel en estado normal.
- Se restableció el sistema al corregir varias fallas de voltaje detectadas por el panel de alarmas de incendio en el edificio 096_Centro Universitario.

PERMISOS Y LICENCIAS

Cuerpo de Bomberos

Se radicaron 13 solicitudes para la inspección del Cuerpo de Bomberos (se incluye la orden), de los siguientes edificios:

- 027- Escuela Secundaria
- 034_Senado Académico
- 035_Agustín Stahl
- 036_Antonio S. Pedreira

- 041_Sebastian González García
- 047_Luis Palés Matos
- 049_Román Baldorioty De Castro
- 050_Julio García Díaz
- 052_Anexo Facundo Bueso
- 090_Complejo Deportivo
- 095_Correo Interior/APPU
- 129_Anfiteatro Julia de Burgos
- 201_Nuevo ROTC

PROGRAMA DE AYUDA AL EMPLEADO (PAE)

SERVICIOS DE AYUDA PROFESIONAL

Total de personas impactadas en el mes de agosto por servicios de orientación y consejería profesional individualizada - 78

SERVICIOS DE PREVENCIÓN, EDUCACIÓN GRUPALES

Actividades en el mes de septiembre:

Fecha:

Modalidad:

Tema / Titulo:

Población:

Cantidad

Participantes:

Evaluación

2 de octubre Taller y socio drama

Manejo efectivo de los cambios en la organización

Empleados de las Oficinas de Recurso Humanos y de la División de Nominas 28
Adjunto Evaluación

7 de octubre

Taller y socio drama Cambia tu Equipaje: Manejo de las Emociones Empleados de Mensajería 15 Adjunto evaluación

REUNIONES COORDINADORA:

Lcdo. Rafael Texidor : Director Oficina de Asesora Jurídica Coordinar servicios para apoyo a empleados recibirán cartas de medidas disciplinarias

Dra. Hilda Rivera; Profesora Escuela Graduada de Trabajo Social UPR Coordinar acuerdo colaborativo del PAE y la Escuela Graduada de TS para ofrecer talleres de capacitación a gerenciales de OCIU

Evelyn Rodriguez Inoa Colaboración entre el PAE y la Jornada de Concienciación del cáncer del seno UPR / RP

Dr. Julio Silva : Medico Medicina Ocupacional UPR/ RP Establecer acuerdos para el referido de empleados que son evaluados por esa oficina. Iniciar acuerdos para mejorar la coordinación entre ambos programas.

Isis Betancourt; Oficial enlace de recurso humanos en OCIU Discutir y establecer acuerdos de colaboración para la coordinación de esfuerzos entre el PAE y OCIU

Profesoras de Supervisión de practica de los estudiantes de Trabajo Social y de Consejería en Rehabilitación Vocacional que están efectuando su práctica profesional en le PAE:

1. Profesora Bárbara Unpierre.
2. Profesora Diana Valle Discutir la guía de evaluación, roles y responsabilidades del enlace del PAE como centro de practica

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Se efectuó el Nombramiento Especial de la Sra. Liz Bultrón para ocupar el puesto de Oficial Administrativo I de la División de Post Award

Comenzó el proceso de Reclasificación de Puesto de las empleadas Sra. Edmy Rivera e Ileana Daffra.

La Sra. Tania David, Oficial Ejecutivo participo del Taller T002 (nuevo formato) de la Oficina de Recursos Humanos.

DECANATO DE ESTUDIANTES

El Programa de Asistencia Económica realizó otorgaciones y pagos de beca Pell aumentando el número de beneficiarios a 7,493. Esto refleja un aumento de 1,497 más que el año pasado al cierre de septiembre; y realizó los pagos de sobrante de beca en un solo pago, permitiendo que el estudiante recibiera el total correspondiente para el semestre sin esperar a noviembre. Se otorgaron y pagaron 747 préstamos a estudiantes graduados, subgraduados no elegibles a Beca Pell y estudiantes en Programas de Intercambio. Se recibieron solicitudes de préstamos para la próxima nómina hasta el 28 de septiembre de 2016.

El viernes 30 de septiembre de 2016 la OAPI llevó a cabo la Orientación a nuevos profesores bajo el tema Servicios y procesos para acomodos y modificaciones razonables, solicitado por el Centro de Excelencia Académica. Se beneficiaron sesenta (60) profesores del Recinto.

La Dra. Areliz Quiñones tomó el Webinar Technology in Recovery by Those Living with Schizophrenia, el 6 de septiembre de 2016; Peer Supports for Transition-Aged Youth, el 9 de septiembre de 2016; Spirituality and Chronic Pain: Empirical Research Findings and Clinical

Applications el 20 de septiembre de 2016; y Sexual Assault on Campus el 29 de septiembre de 2016. El Dr. Manuel A. Rivera tomó el Webinar School Counselors and Vocational Rehabilitation Counselors: Collaborating for High School Students el 7 de septiembre de 2016 y asistió a la conferencia Sensibilizando protejo mis derechos. el 29 de septiembre de 2016 en la Facultad de Educación. UPRRP. Los doctores José A. Serra y Karen Bonilla tomaron el curso Metadatos1 Conceptual ofrecido por el Centro de Excelencia Académica el 9 de septiembre de 2016. La Dra. Marissa Medina asistió a UPIC – 4to Encuentro de Investigadores Cualitativos el 16 de septiembre de 2016. La Profa. Maritza I. Pérez asistió al Simposio de Consejería en Rehabilitación ofrecido en el Anfiteatro 1 de la Facultad de Estudios Generales el 21 de septiembre de 2016. La Dra. Emilia Morales a la conferencia La Importancia del Ahorro y Los Programas Sociales y Económicos de la AEELA”, “Reportes, Informes y Manejo Médico de las Enfermedades y Accidentes en el Trabajo”, “Ley Federal PROMESA”, “Toreando los Problemas: Estrategias para el Manejo de Crisis” el 9 de septiembre de 2016 en el Anfiteatro 3 de Educación. UPRRP. La Dra. Rosael Zeno asistió a la orientación de profesores nuevos el 30 de septiembre de 2016. Plaza Universitaria. Los doctores María I. Jiménez, Marta Rodríguez y José Serra asistieron al VIII Congreso Iberoamericano Congreso Iberoamericano de Psicología Clínica y de la Salud los días 28, 29 y 30 de septiembre de 2016, San Juan, PR.

Se realizaron mejoras físicas al Laboratorio de Infantes y Maternales: instalación de inodoro nuevo en el baño ubicado en el pasillo de la oficina, instalación de puerta de entrada al salón de infantes, instalación de lámpara en cubículo del baño ubicado en la oficina del pasillo, remoción de unidad de aire dañada en el cuarto de locomoción, instalación de extractor de aire en puerta del salón maternal y taparon hueco en pared del cuarto de observación.

El Departamento de Servicios Médicos trabaja en el diseño de su página de Facebook.

Las residencias Universitarias están ocupadas a su máxima capacidad: Torre Norte 100% y Resi Campus 98%. El Programa de Vivienda realizó los siguientes trabajos: tramitar las peticiones de cambio de residencia; identificar aquellos estudiantes admitidos y de readmisión para facturar \$25.00 de fianza; entrar al sistema los cargos por concepto de renta a ambas residencias; terminar de evaluar los términos de límite de estadía de ambas Residencias; dar el estatus de cama asignada a todos los residentes en el programa de administración de las Residencias; atender 70 estudiantes para orientación y 47 prórrogas; identificar los compromisos de pagos y se subieron al sistema cargos por penalidades aquellos estudiantes que incumplieron con el acuerdo de pago; preparar un listado para la devolución de fianza a aquellos residentes que prescindió del servicio; iniciar formalmente el proceso para la creación y aplicación exención para los estudiantes que se desempeñan como “proctors”; y ajustar cargos a 9 nueve estudiantes que pidieron cambio de residencias, además de 7 bajas administrativas. Se recibieron 122 estudiantes en la recepción. Solicitamos un estudiante PAF, y el mismo fue asignado.

La compañía United Laundromat pasó por las lavanderías de las Residencias, inspeccionó las máquinas e hizo las reparaciones necesarias, se colectó el mes de estudiante

Hubo una reunión con la Srta. Camila I. Pérez, Marialina Barceló de la DTAA, Juan Aponte, Registrador, para evaluar algunos aspectos del programa y las fechas límites y de readmisión para el semestre de enero de las Residencias Universitarias.

La Residencia Torre Norte tuvo dos reuniones importantes: el 13 de septiembre – (2:00 pm) con el director de la unidad Eventos Sociales, Recreativos e Institucionales, para identificar recursos necesarios para realizar el 45 Aniversario de la Residencia; y el 20 de septiembre (1:15 pm) con la secretaria y director de la Residencia Torre Norte sobre el Perfil del Estudiante. Se recibieron y distribuyeron 10 toques de estufa y 15 microondas para los residentes.

La residencia Resicampus mantiene calendarizados los siguientes trabajos: Reemplazo de anaqueles (la Coordinadora de OPDF, Lissette N. Gonzáles, informó al contratista J. Saad Nacer que deberá entregar

el plan de comienzo de fabricación de los anaqueles para el reemplazo de los mismos, 14-09-16); Mejoras en Cocinas-Extractores (la Compañía Garriga informó que llegó el equipo y estarán instalando en cuanto el Ingeniero Benjamín Trujillo le confirme y se gestione la coordinación de los trabajos en la Residencia. Se evaluaron los espacios de las cocinas para la instalación de los extractores, 26-09-16); Refrigeración, (OCIU notificó que la pieza del extractor del edificio se la entregaron y está en agencia para su instalación. Se le informó al Decano Darwin Marrero, en la reunión de Directores de Unidades a su cargo el 3/octubre/16, sobre la pintura epoxica que se utilizó en los topes de las cocinas y no funcionó. Se le solicitó una reunión con Planificación y OCIU; para ver de qué manera se mitigará la situación.); Estacionamiento J, (El Sr. José Rodríguez de la Oficina de Seguridad (División de Permisos y Vistas Administrativas) informó que OCIU entregó la orden de reparación al Suplidor Inter Carribean; estos estarán instalando próximamente el sensor dañado, 30-09-16); y Tarjeta Electrónica e Identificación de Estudiante (una Nueva tarjeta de identificación de estudiante funciona como tarjeta electrónica y brinda acceso al Sistema de Seguridad Net Box). Se realizaron las siguientes actividades estudiantiles y ventas: DCODE, Conferencia Conductas sexuales saludables. (7-09-16); Concilio, Venta de Nacho y Piña Colada (7-09-16)y Venta de Pizza (20-09-16); Resi Cultos, Venta de Hot Dogs y Piña Colada (27-09-16) e Intercesión Piso 1 y 2- (12-09-16); y Cuerpo de Proctors, Venta de Pizza- (14,21 y 28-09-16).

Se certificaron los candidatos del Concilio Residencia campus por la Decana de Estudiantes, Dra. Gloria Díaz (27-09-16): Paola Delgado Delgado – Vicepresidenta, Noraliz A. Rivera Fernández- Secretaria, Abizier Rivera Morales- Tesorero, Nicolle M. Soto Martínez- Rep. Comité de Disciplina, Idarmis Torres Figueroa- Rep. Comité Admisión y Readmisión, Luis M. Rodríguez Rodríguez- Rep. Consejo General de Estudiantes y Adriana I. Natal Ortiz- Relacionista Público. El puesto de Presidente del Concilio quedó vacante porque la residente que resultó elegida por la mayoría de votos, no cualifica según el Artículo 5.2, A3. Criterios de elegibilidad para ser candidatos a puestos electos, del Reglamento General de Estudiantes de la Universidad de Puerto Rico. El Reglamento de las Residencia Universitarias no establece el proceso a seguir en estos casos por lo que se solicitó al Decano Darwin Marrero una consulta con la Oficina de Asesoría Jurídica del Recinto sobre qué acciones debemos llevar a cabo para ocupar el puesto vacante.

Se realizaron los siguientes trabajos de mantenimiento en las instalaciones físicas de ResiCampus: OCIU, Control de Plagas- se evaluó el panal de abejas ubicado en el piso 7, estarán interviniendo el lunes 10-octubre-16; Bombas/Cisternas- Sup. Alfredo Rosario y personal de plomería realizaron reparación de liqueo de agua en el lado este del edificio (tubería que suministra agua a la Lavandería). (26-09-16); Ornamentación- Realizó mantenimiento en las áreas adyacentes del edificio. (19-07-16); Pintura- realizaron trabajos en las habitaciones. (7-09-16); Electricidad- Realizaron la reparación del panel de electricidad ubicado en el piso uno. (14-09-16); Pintura- Realizaron las cocinas de la Residencia. (14-09-16); Ebanistería- Sup. Samuel Ruiz y el Ing. Benjamín Trujillo evaluaron las cocinas para una posible fabricación de gabinetes. (15-09-16); Refrigeración- Arreglaron la Hielera. (08-09-16); OPASO: Entregó 5 extintores ABC para su reemplazo. (30-09-16); Lizmarie Orellana reemplazó los tanques de aceite por un contenedor para el almacenamiento de aceite del edificio. (22-09-16). El Empleado Diestro, Ismael Rivera, realizó requisiciones generales de mantenimiento en las habitaciones y edificio en general y reemplazó los topes eléctricos necesarios en las cocinas. (2-09-16) Los técnicos de la Compañía Deya Elevator indicaron que limpiaron la fosa, capota, se verificó el funcionamiento de las puertas, las bandas de freno y el nivel de grasa de las máquinas de los elevadores. (22-09-16). Laundromat- Brindó mantenimiento a las máquinas. (29-09-16). Y Trust Security- Ajustaron placas y 2 brackets del portón de recibo y entrega. (26-09-16)

Durante el mes de septiembre se continuó trabajando en coordinación y colaboración con otras Unidades del Recinto de Río Piedras, en la realización de visitas a escuelas, recorridos en el Recinto y compartiendo información sobre los estudiantes que son impactados en cada una de las actividades. Entre las Unidades se incluyen la Oficina de Admisiones, el Colectivo Universitario para el Acceso

(CUA) y los Decanatos Auxiliares de Asuntos Estudiantiles de varias Facultades, entre otras las facultades de Ciencias Naturales, Humanidades y Ciencias Sociales. En septiembre se impactaron alrededor de 1,100 estudiantes de forma directa, de las escuelas públicas y privadas de distintos pueblos de la isla tales como San Juan, Vega Baja, Toa Baja, Yauco, Vega Alta, Orocovis. Del exterior de Puerto Rico, se orientaron a tres jóvenes quienes cursan estudios en la Isla de Saint Marteen.

El Sr. Félix García participó en reuniones de coordinación en la Oficina de Admisiones a nivel central, para colaborar en las distintas actividades que se han planificado a nivel central y como miembros del equipo de trabajo central de la EXPO 2016.

El Decanato Auxiliar en Asuntos Administrativos brindó apoyo a las diferentes oficinas, mediante adquisición de servicios y materiales. Se tramitaron requisiciones que se convirtieron en 37 órdenes de Compra, se realizaron 7 transferencias de fondos, 24 Comprobantes de Desembolso y 3 Facturas entre Cuentas. Se prepararon también alrededor de 2 Órdenes de Viaje. La Oficina de Servicios Técnicos del Decanato de Estudiantes atendió 0 solicitudes de servicio, debido a la ausencia por enfermedad de la Sra. Carla Rodríguez, Técnica de Servicios al Usuario. No se otorgaron Préstamos de Emergencia a Estudiantes.

Se tramitaron acciones de personal correspondientes al Decanato de Estudiantes: 1 nombramiento de confianza, 2 nombramientos temporeros docentes, 1 nombramiento sustituto docente, 8 nombramientos especiales, 6 contratos de servicio - tarea parcial, 1 compensación adicional docente, 7 reclasificaciones. Además, se inició la petición a la Rectora para el reclutamiento de 5 plazas vacantes durante el periodo de veda electoral.

Se emitieron 174 tarjetas de identificación de estudiantes, desglosadas de la siguiente forma: nuevo ingreso- 25, permiso especial- 0, traslado- 22, transferencia- 13, readmision- 8, matricula regular- 106 y residencias- 0.

Se está actualizando el inventario físico del Decanato Auxiliar de Asuntos Administrativos y Decanato Auxiliar de Programas e Iniciativas para la asignación de un nuevo Auxiliar de Propiedad, con motivo de las renuncias de la Sra. Raquel L. Rodríguez y la Dra. Estela Pérez Riestra, efectivas al 31 de diciembre de 2016.

Se llevó a cabo una reunión con la Oficina de Recaudaciones, Departamento de Servicios Médicos, Decanato Auxiliar de Relaciones Internacionales, con el objetivo de crear un espacio de información en la página electrónica del Decanato de Estudiantes para orientar los estudiantes sobre el seguro de salud. Actualmente, no existe información relevante a este tema previo al proceso de matrícula y la institución requiere que todo estudiante presente evidencia de estar acogido a un seguro de salud vigente (privado o de gobierno) o de lo contrario, se acoja a una cubierta que ofrece la Universidad. Se preparó un borrador para discusión entre oficinas.

Se tramitó el pago de Dietas a Atletas, donde el Departamento Atlético reconoce los estudiantes atletas que forman parte de los equipos representativos de los Gallitos y Jerezanas para los eventos deportivos del primer semestre 2016-17 y les asigna una dieta por el periodo que fluctúa entre \$200 y \$400. Este semestre disfrutaron de este beneficio 238 estudiantes atletas y el pago asciende a la cantidad de \$88,800.

En reunión con representantes del Consejo de Estudiantes, discutimos el presupuesto asignado y ellos presentaron la proyección de gastos para el año 2016-17. Se elevó ante la consideración de la señora Rectora la solicitud de fondos adicionales ascendentes a \$39,200. Además, se le informó al Secretario Ejecutivo del CGE, Sr. Ricardo Hernández, el detalle del Inventario Perpetuo de la Propiedad asignado a su organización para su cotejo y posterior asignación como Auxiliar de Propiedad.

ESCUELA DE DERECHO

1. El 14 de septiembre de 2016 el personal de la Oficina de Admisiones participó de un evento titulado Diploma en Mano organizado por la Asociación Universitaria de Sociología. Este evento se llevó a cabo en la Facultad de Ciencias Sociales en el salón 123 del edificio Ramón Emeterio Betances a las 11:30 a.m. En esta actividad la Directora de Admisiones, Lcda. Keila Souss Freytes, ofreció una charla sobre la oferta académica y los requisitos de admisión a la Escuela de Derecho.
2. El 15 de septiembre de 2016 la Sra. Alba Quiñones Seijo, Oficial de Admisiones III, participó de la feria de Escuelas graduadas en el Recinto de Cayey. En la misma se orientó a las personas interesadas en estudiar Derecho sobre los requisitos de admisión a la Escuela.

Biblioteca de Derecho

1. El 9 de septiembre de 2016 los bibliotecarios Samuel Serrano Medina y Rosalind Irizarry Martínez, asistieron a la reunión del Comité de Biblioteca e Investigación convocada por el Prof. Samuel Serrano a las 3:00 p.m. en la Oficina del Director de la Biblioteca. En reunión se consideró la Política de Desarrollo de Colecciones y el Proyecto Repositorio Institucional, entre otros.
2. El 10 de septiembre de 2016 el bibliotecario auxiliar I José Yamil Marrero, ofreció el taller Introducción a la Plataforma Moddle, a los empleados del Departamento de Circulación y Reserva del turno fin de semana en el Salón 304 de la Biblioteca de Derecho de 5:00 – 6:00 p.m. Asistieron los bibliotecarios auxiliares María Colón, Gregorio Córdova, Carmen Quiñones, Claribel Guzmán, Delfina Santiago (estudiante asistente) y Gretchen Carrasquillo (turno diurno).
3. El 28 de septiembre de 2016 los bibliotecarios profesionales Samuel Serrano Medina, Esther Villarino Tur, Miguel Ángel Rivera Álvarez, Rosalind Irizarry Martínez, Evelyn Rodríguez Torres, Jeannette Lebrón Ramos, los bibliotecarios auxiliares y la mecanógrafa Dayna Santana asistieron al Taller sobre la Página Web de la Biblioteca de Derecho, ofrecido por bibliotecario auxiliar de la Biblioteca de Derecho Jade Soler como parte del Programa Miércoles Didácticos de la Biblioteca de Derecho de la UPR. El mismo se presentó en el salón 304 de 1:30 – 3:30 pm, Biblioteca de Derecho, UPR-RP e impactó a 10 personas.

FACULTAD DE EDUCACIÓN

Decanato

El personal administrativo de la Facultad participó de un adiestramiento celebrado en el Anfiteatro 1 de la Facultad de Educación sobre el nuevo procedimiento del trámite administrativos de formulario en la Oficina de Recursos Humanos.

Se adjudicó la subasta para comenzar trabajos de mejoras permanentes en la Biblioteca de la Facultad de Educación. Se espera que en las próximas semanas den comienzos estos trabajos.

FACULTAD DE ESTUDIOS GENERALES

Proyecto Umbral

- Se creó un formato electrónico para publicar todo el contenido en el Portal Umbral. Se tomó como base el estándar de Dublin Core, ampliamente utilizado en repositorios académicos, para catalogar los archivos digitales de lo publicado en el Portal Umbral, dando continuidad a los trabajos iniciados desde el año pasado.
- Se ha avanzado en la organización del contenido del Portal Umbral consolidando contenido duplicado o catalogado, al tiempo que se ha simplificado significativamente los elementos redundantes

dentro del sistema que maneja el contenido de la página. El estudiante Rafael Ferrer ha contribuido significativamente a esto.

- Continúan los trabajos, liderados por Dania García, para mejorar la apariencia de la página y se decidió cambiar el “tema” a uno más flexible, versátil y adaptable para celulares llamado Bootstrap, que los estudiantes pueden estudiar su código y modificarlo.
- El estudiante Raúl Negrón, aunque ha colaborado en todas las áreas de trabajo, se ha concentrado en la seguridad y la funcionalidad de la página. Entre sus labores destaca: copia local para el resguardo de Umbral, copia local para experimentación, mejoró notablemente la velocidad de la página, rehabilitó “reCaptcha” –sistema para verificar usuarios– y otras como inclusión de flecha para navegar y la instalación de software para visualización del proceso de subir archivos.

FACULTAD DE HUMANIDADES

Oficina de la Decana, Centro de Servicios Tecnológicos

Culminamos el proceso de actualización de la página electrónica de la Facultad de Humanidades (humanidades.uprrp.edu). La nueva página presenta mejoras al diseño con espacios para la publicación de noticias generales, noticias relacionadas al teatro, música y arte así como destaca las convocatorias vigentes.

La publicación de esta página mantiene la comunicación efectiva entre los departamentos, el Decanato, los estudiantes y la comunidad en general.

V. Proyección internacional, relaciones externas y posicionamiento

institucional (Metas 5 y 9)

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

DEPARTAMENTO DE GERENCIA DE OFICINA:

Del 22 al 26 de agosto la Dra. Myrna López de Pinto por invitación, visitó las universidades Del Rosario y Konrad Lorenz en Bogotá, Colombia. El propósito fue realizar visitas simuladas y como consultora del proceso de acreditación con la agencia especializada en negocios, Accreditation Council for Business Schools and Programs (ACBSP).

El jueves 8 de septiembre de 2016 la Dra. Myrna Pinto coordinó y participó en una visita simulada de acreditación al Colegio de Administración de Empresas del Recinto de Mayagüez como parte del proceso de acreditación con la agencia acreditadora, Accreditation Council for Business Schools and Programs (ACBSP).

Del 16-19 de septiembre de 2016 la Dra. Myrna López de Pinto, formó parte del Comité Organizador del Simposio Inaugural para decanos y directores de programas académicos de la agencia acreditadora internacional de negocios, Accreditation Council for Business Schools and Programs, además, participó como moderadora de un panel y organizadora en otras presentaciones. Dicha actividad se llevó a cabo en Chicago, IL.

CENTRO DE INVESTIGACIÓN COMERCIALES E INICIATIVAS ACADÉMICAS:

- Se publicó la nueva edición de Fórum Empresarial (Vol. 21, Núm. 1), con un artículo de investigadores de la República de Sudáfrica y dos artículos con investigadores de Puerto Rico.
 - o “The Effect of Support Initiatives on the Operations and Performance of South African Worker Co-Operatives”. Por Riaan Oelofse y J. L. Van der Walt
 - o “Psychological Contract and Organizational Change: Assessing M&As’ Impact on Survivors of Pharmaceuticals in Puerto Rico”. Por Luz E. Quiñones González
 - o “What is Marketing? A Study on Marketing Managers’ Perception of the Definition of Marketing”. Por Frank Lozada Contreras y Mari L. Zapata Ramos
- La revista se distribuyó digitalmente entre los autores y estamos esperando la impresión para distribuirla a las autoridades universitarias, autores, bibliotecas y evaluadores

ESCUELA DE ARQUITECTURA

14 septiembre- Del 14 de septiembre al 23 de diciembre de 2016 estará expuesta la exhibición del fenecido arquitecto Thomas Marvel en el Archivo de Arquitectura y Construcción (AACUPR) y la Biblioteca Santiago Iglesias hijo de la Escuela de Arquitectura, Universidad de Puerto Rico en Río Piedras. Lleva como título “Dibujos y palabras: Una muestra de la obra de Thomas Marvel”.

28 septiembre – Se visitaron dos colegios privados como parte de una invitación a la Feria de Universidades en donde se brindó una charla sobre lo que es arquitectura y nuestros ofrecimientos académicos. Los colegios visitados fueron:

- Espíritu Santo – Charla ofrecida por la Arq. Diana Luna, Decana Asociada
- Marista – Charla ofrecida por la Arq. Anixa González, Decana de Estudiantes

30 septiembre - El profesor Juan C. Penabad presentó una ponencia en el simposio The Art of Architecture: Hand Drawing and Design, organizado por la Universidad de Notre Dame en Indiana. Penabad presentó su ponencia sobre la importancia del diagrama de intención como meta de proceso de análisis, a la vez que punto de partida al diseñar. Su ponencia fue una de sobre 70 disertaciones que se leyeron y presentaron durante los tres días que duró este simposio, al que acudieron figuras de la talla de Leland Roth y Samir Younés. La participación del profesor Penabad en un foro académico de esta estatura constituye una aportación relevante de parte de nuestra Escuela.

5 octubre – La Decana Asociada, Arq. Diana Luna y el Dr. Jorge Lizardi, Catedrático Asociado ofrecieron una visita guiada a participantes del Congreso Iberoamérica celebrado en Puerto Rico. La actividad fue solicitada por el Banco Popular de Puerto Rico.

7 octubre – Se transmitió por WIPR a las 9:00 PM el documental Islas entretejidas. Puerto Rico y Córcega. Producido por el Programa de Estudios en Córcega y el Archivo de Arquitectura y Construcción en la Escuela de Arquitectura en colaboración técnica con la Unidad de Cine y Televisión de WRTU. "Islas entretejidas explora la inmigración corsa a Puerto Rico durante los siglos XIX y XX. Este recorrido histórico evidencia mediante la experiencia personal de descendientes de corsos e historiadores el proceso migratorio y el enlace entre las aportaciones culturales, económicas e históricas que se realizaron en ambas

islas a través de generaciones. La pieza documental pone en perspectiva el lugar cultural que Puerto Rico y Córcega ocupan en el presente.”

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología

Keynote Lecture on Viruses and Microbial Source Tracking'

Dr. Toranzos was invited to give a Keynote Lecture on Viruses and Microbial Source Tracking, and to chair a session at the International Society for Food and Environmental Virology held in Kusatsu, Japan on Sept. 13-16, 2016. At this same meeting two other oral presentations were given by his Doctoral Student Jessica Rivera. One of the papers was on Alfredo Gonzalez's doctoral research, since he was unable to attend. The other was on the Virome of pre-Columbian coprolites, part of Jessica Rivera's doctoral research.

Oportunidades para el desarrollo de una perspectiva académica internacional

CEO Organization for Tropical Studies

The CEO of the Organization for Tropical Studies (<http://www.tropicalstudies.org/>), Dr. Elizabeth Losos will be visiting Rio Piedras Campus this Friday, September 30. There will be some opportunity to interact with Dra. Elizabeth Losos from 10 am to 12 pm at NCN-C-204. This will be a great opportunity for OTS alumni to share their experiences and prospective students to hear more about the program.

Arnold O Beckman Postdoctoral Fellows Award Program

The program has a posting on Trialect soliciting applications for The Arnold O. Beckman Postdoctoral Fellows Award Program for life sciences research. This Program supports postdoctoral scholars involved in life sciences research. The award amount will range from \$63,300 - \$77,000, based upon years of postdoctoral research experience, with 75% of the award going towards the stipend, and 25% used towards research expenditures. This program is an Open Call; institutions are not limited to the number of candidates which may apply. Only the US fellows can apply.

Howard Huges Medical Institute Gilliam Fellowships Competition

The Gilliam Fellowship provides up to three years of support (typically years three, four and five) towards a student's Ph.D. study in bio medical sciences. For the past two years, nominations were received from NIGMS T32 Training Grant Directors. This year, the revised program allows each NIGMSfunded INBRE. Principal Investigator to represent their IDeA state and nominate up to two candidates for consideration. The nominees may come from both INBRE and COBRE programs and institutions.

Programa Interdisciplinario en Ciencias Naturales

- El 3 de octubre de 2016 nos visitaron representantes de la Universidad de Rhode Island, actividad realizada con la coordinación del Programa y el capítulo estudiantil de la American Medical Student Association (AMSA).
- El 5 de octubre de 2016 visitaron representantes de las universidades New York Chiropractic College y Larkin Health Sciences Institute nos visitaron en el vestíbulo de Fase II de Ciencias Naturales para orientar a los estudiantes de la Facultad.

Departamento de Ciencia de Cómputos

Reconocimientos:

I. Rubio, foto incluida entre las 25 fotos que aparecen en un afiche en la revista Notices de la American Mathematical Society como parte de un artículo en honor a los Latin@s e Hispan@s en las ciencias matemáticas.

(<http://www.ams.org/publications/journals/notices/201609/moti-p1019.pdf>)

Además, una de las reseñas incluidas en la página <http://lathisms.org/> en donde, durante el mes de la herencia hispana, se reconocen Latin@s e Hispan@s que han contribuido con investigación y mentoría en las matemáticas.

Participación en paneles y comités fuera de la UPR:

Nuevas:

J. Ortiz - Ubarri, reviewer. NSF panel: CC* Networking Infrastructure. September-October 2016.

J. Ortiz-Ubarri, Evaluación Anteproyecto de Investigación. Secuencias Sonar como Conjuntos de Sidon y Nuevas Construcciones de Luis Miguel Delgado. Mentor: Dr. Carlos Alberto Trujillo. Maestría en Matemática Computacional. Universidad del Cauca, Colombia.

I. Rubio, Comité de Pre-cálculo, College Board, Oct. 2016-?

Continuas (se repiten año tras año):

I. Rubio, Guest editor of Special issue of Advances in Mathematics of Communications.

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, 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.

E. Orozco. Reviewer, Journal of Applicable Algebra in Engineering, Communication and Computing.

E. Orozco. Reviewer, Journal of Parallel and Distributed Computing

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, Reviewer for Journal of Applied Clinical Informatics.

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

P. Ordóñez, Member of the Center for Brains, Minds and Machinery, MIT.

R. Arce-Nazario. Technical Committee. 2011- present. International Conference on Reconfigurable Computing and FPGAs.

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 2017,

I. Koutis, reviewer for SODA 2016 and several journals (SIMAX, IPL, SIDMA, etc)

E. Orozco, reviewer: Journal for Applicable Algebra in Engineering, Communication and Computing

Talleres Ofrecidos:

ATACKPR HS Summer Camp 2016.

<http://dialogoupr.com/upr-rio-piedras-realizo-primer-campamento-sobre-seguridad-cibernetica/>

Decanato Auxiliar de Estudios Graduados e Investigación

Seminario como parte de la Semana de la Biociencia

Ciencia y biotecnología en Cuba: un acercamiento

Ernesto Carlos González Reyes, PhD

Investigador Titular,

Presidente Sección Inmunodiagnóstico - Sociedad Cubana de Inmunología

Se finalizó el Acuerdo con la Universidad de Alicante, ahora está en España completando el proceso de firmas.

DECANATO DE ESTUDIANTES

La Oficina de Asuntos para las Personas con Impedimentos participó de la apertura de la Oficina Satélite del Programa de Asistencia Tecnológica ubicada en el 4to piso de la Torre Central en Plaza Universitaria. Hubo una participación de alrededor de 40 personas.

El Sr. Félix García participó en reunión con la subdirectora de Admisiones de Administración Central, Cruz Belinda Valentín, junto al Decano Luis F. Irizarry y el Sr. Jorge Joglar, relacionada con Propuesta de Reclutamiento Internacional (16 de septiembre de 2016).

FACULTAD DE EDUCACIÓN

Decanato

El Dr. Roamé Torres Gozález y la Dra. Loida M. Martínez Ramos se reunieron con el Subsecretario de Asuntos Académicos del DEPR, Prof. Harry Valentín para establecer acuerdos con respecto al Proyecto Colaborativo de Acompañamiento a Escuelas Aledañas que lleva a cabo la Facultad de Educación en cinco

escuelas del Área Metropolitana: Luis Muñoz Rivera, José Celso Barbosa, Ramón Vilá Mayo, Antonio S. Pedreira y Arturo Morales Carrión.

Cátedra UNESCO Educación para la Paz

La profesora Anita Yudkin Suliveres, de la Cátedra UNESCO de Educación para la Paz, ofreció un segundo taller para 100 maestros, maestras y directores de centros preescolares sobre el tema de los derechos humanos de la niñez en San Juan, el 17 de septiembre de 2016. Este taller es parte de un esfuerzo conjunto de la Cátedra UNESCO de Educación para la Paz-UPR, Fondos Unidos de Puerto Rico, la Comisión de Derechos Civiles de Puerto Rico y COSIANI para promover los derechos humanos de la niñez.

Para el Día Internacional de la Paz, 21 de septiembre, la Cátedra UNESCO de Educación para la Paz - UPR se unió a una campaña mundial para educar sobre los Objetivos del Desarrollo Sustentable (Agenda 2013) a través de las redes sociales. En la página de Facebook de la Cátedra se compartieron “posts” cada hora sobre cada uno de estos objetivos.

Centro de Investigaciones Educativas

Investigación

XIV Congreso Puertorriqueño de Investigación en la Educación.

Por primera vez, este año se celebró un concurso de diseño para seleccionar el cartel o afiche oficial del Congreso, en el cual podían participar estudiantes activos del Recinto de Río Piedras de la UPR y las escuelas laboratorio. El concurso finalizó el 29 de agosto pasado, y un jurado de expertos en arte, compuesto por un representante del Programa de Artes, Tecnología e Innovación; del Museo de Historia, Antropología y Arte de la UPR, y del Departamento de Arte de la Facultad de Educación escogieron el cartel ganador, partiendo de unos criterios establecidos por los organizadores del Congreso. El cartel ganador fue creado por la estudiante Lillianys E. Medina Escobar, de la Escuela Graduada de Arquitectura. El Comité Timón seleccionó a los invitados que tendrán a su cargo las conferencias magistrales durante el Congreso. Los invitados que ya confirmaron su participación son: Henry E. Levin – Teachers College, Columbia University, Estados Unidos. Tendrá a su cargo la conferencia magistral de apertura; Max & Judith Van Manen – University of Alberta, Canadá quienes dirigirán una actividad precongreso en torno a la fenomenología y varias actividades durante el Congreso, entre ellas, la presentación de su nuevo libro; Angela Salmon – Facultad de Educación de Florida International University; Ana Paula Correia - Ohio State University.

Proyecto Professional Development for English Teachers of 21st Century Learners: Enhancing Communicative Skills Through Art and Technology

El 28 de septiembre, el CIE y representantes del Consejo de Educación de Puerto Rico (CEPR), tuvieron su vista de cumplimiento, mediante la cual el CEPR monitorea el progreso del proyecto que auspicia, a fin de corroborar que el proyecto ha cumplido con sus metas y hacer las recomendaciones que crea pertinentes. Preliminarmente, el CEPR observó que el proyecto ha cumplido con sus objetivos hasta el momento. Este proyecto continúa durante todo el año académico 2016-2017.

Departamento de Estudios Graduados

La Dra. Alicia Castillo participa en el Comité del Secretario de Educación- para la creación de la política y el proceso de Evaluación del Maestro del Departamento de Educación de Puerto Rico. Además, participa

en el Comité del Secretario de Educación para Revisar el Reglamento del Programa de Experiencias Clínicas Educativas.

El 8 de septiembre -Día Internacional de la Alfabetización- se llevó a cabo el 11mo Maratón Puertorriqueño de Lectura, convocado anualmente por el CELELI. El Maratón contó con la participación de 183,884 lectores de todo Puerto Rico. Por otro lado, el CELELI también convocó al 3er Maratón Latinoamericano de Lectura que superó el millón de electores. Contó con la participación de Bolivia, Costa Rica, Ecuador, Estados Unidos, Guatemala, México, Perú, Puerto Rico, República Dominicana y Uruguay.

Departamento de Fundamentos de la Educación

Internacionalización

La Dra. Nellie J. Zambrana Ortiz coordinó la visita y presentación de la Prof. Ada Prabhavat, maestra retirada del Distrito Escolar de Fairfax, VA, el pasado 12 de septiembre. La presentación trató sobre los Modelos de inmersión del español en escuelas públicas y fue dirigida a los decanos y profesoras de artes del lenguaje de la facultad. La señora Beatrix Preusse, directora del Programa de Inmersión en Lenguajes, participó vía Skype. Esta iniciativa es parte de un posible desarrollo de una Certificación de la Enseñanza del Español como Segundo Idioma.

Servicio a la comunidad

El Dr. Julio Rodríguez Torres fue electo Presidente del Comité de Redactores de PCMAS- Oficina del College Board de Puerto Rico y América Latina.

La Dra. Margarita R. Moscoso Álvarez participó del Consejo Asesor de Salud Mental de la Administración de Servicios de Salud Mental y Contra la Adicción. Se reunió con la Asociación de Coaliciones de Puerto Rico. Participa del Acuerdo Colaborativo entre el Departamento de la Familia y la Universidad de Puerto Rico (TAX FORCE).

La Dra. Ada Verdejo Carrión forma parte del panel de expertos del Área de Assessment del Aprendizaje del Departamento de Educación de P.R.

La Dra. Nellie J. Zambrana Ortiz presentó una Propuesta al DE para hacer aportación económica al XIV Congreso pagando el Desarrollo Profesional de maestros. Realizó acuerdos de colaboración con la Dra. Evelyn Lafontaine Directora del Sistema Educativo Municipio San Juan, relacionados a la Re-acreditación.

Servicio a la comunidad

La Dra. Ana E. Quijano Cabrera fue nombrada miembro del Comité de Reconsideraciones de las Facultades de la Junta Administrativa para el Año Académico 2016-2017. Fue electa presidenta del Comité Directivo de Radio Universidad.

La Dra. Margarita R. Moscoso Álvarez fue nombrada miembro del Comité Institucional para la Protección de Seres Humanos en la Investigación (CIPSHI).

El Dr. Julio Rodríguez Torres fue nombrado Coordinador del Comité Timón de Presidencia UPR para el desarrollo del Plan Estratégico 2016-2021.

Departamento de Programas y Enseñanza

Servicio a la comunidad

La Dra. Cristina Guerra ofreció tres talleres como parte del proyecto profesional Development English Teacher 21st Century, adscrito al Centro de Investigaciones Educativas de la Facultad de Educación. En los mismos participaron 25 maestros del sistema educativo.

La Prof. Carmen Teresa Pujols y la Dra. Enid Figueroa visitaron tres escuelas del Departamento de Educación para presentar la propuesta de Proyectos colaborativos en línea, entre maestros y estudiantes de Puerto Rico y maestros y estudiantes de otros países. Diez maestros de las siguientes escuelas visitadas se comprometieron a trabajar proyectos: Escuela Rafael López Sicardó, lunes, 26 de septiembre de 2016; Escuela Juan Ponce de León, martes, 27 de septiembre de 2016 y Escuela Manuel Cuevas, miércoles, 28 de septiembre de 2016.

Internacionalización

La Dra. Nancy López fue seleccionada miembro honoraria del Golden Key Honour Society durante la actividad que llevó a cabo dicha organización en el Colegio de Abogados.

Departamento de Artes, Tecnología e Innovaciones

La Dra. Ivonne Figueroa colaboró con el Museo de la Música de Caguas con la exhibición de la memorabilia de la Colección de la Familia Figueroa. Este documental contribuye a la construcción de la memoria histórica de los puertorriqueños de todas las edades y enfatizando en la herencia cultural musical del País. Mediante el uso de fotografías, material fílmico histórico, grabaciones, partituras, recortes de periódicos y carteles, entre otros, el documental sigue la trayectoria musical de esta familia emprendedora a partir de 1850. Asimismo, la historia se va desarrollando con el testimonio de Ivonne Figueroa, pianista profesional y catedrática de la Facultad de Educación de la UPR, Recinto de Río Piedras, quien forma parte de la nueva generación de músicos.

Departamento de Educación Física y Recreación

La Dra. María I. Ojeda coordinó una reunión de Colaboración y Pasantía EEUPR-UPR con la Lcda. Rebeca Galindo de la Fundación Corazones y Manos. Fue recurso en la Conferencia Global Monterrey, celebrada los días 23-25 septiembre 2016. Participó en la Division of Virgin Islands Cultural Education USVI Department of Education- Panelist at our fórum, "Hispanic Women Empowering their Community and the World". Ofreció clase demostrativa de Educación del Movimiento en el Siglo XXI a maestros del Distrito de Carolina. Fue evaluadora Líder Acreditación Internacional AdvancED-Escuelas INNOVA Perú.

El Dr. José C. Vicente es miembro Comité Asesor a la Asociación Puertorriqueña de Fisiólogos del Ejercicio.

Escuela de Ecología Familiar y Nutrición

La Dra. Lirio Martínez Miranda y la Dra. Lucy Torrech San Inocencio participaron como miembros del Comité de Revisión y Edición del Marco Curricular del Programa de Educación para la Niñez del Departamento de Educación de Puerto Rico, que se presentó en septiembre.

El viernes 30 de septiembre de 2016 la Dra. Lirio Martínez Miranda participó de la reunión mensual de la Junta de Gobierno de la Administración para el Cuidado y Desarrollo Integral de la Niñez [A.C.U.D.E.N.], adscrito a la Oficina del Gobernador.

Escuela Elemental

Servicio a la Comunidad

El Dr. Ricardo López comenzó a ofrecer el curso de música a los estudiantes de la Escuela Aledaña Luis Muñoz Rivera desde el mes de septiembre.

Escuela Secundaria

Servicio a la Comunidad

La Dra. María Rosa Bruno, Consejera, fue nombrada Miembro de la Junta Examinadora de Consejeros Profesionales de Puerto Rico el pasado 30 de septiembre por el Gobernador de Puerto Rico, Hon. Alejandro J. García Padilla.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- El Departamento de Ciencias Sociales coordinó la Segunda Jornada de Reflexión sobre la Educación Universitaria en la Cárcel. Esta actividad se llevó a cabo en el Anfiteatro 3 de la Facultad de Estudios Generales los días:

miércoles, 12 de octubre de 2016 de 8:00 a.m. a 4:00 p.m. – Participaron 387 personas.

jueves, 13 de octubre de 8:00 a.m. a 12:00 p.m. – Participaron 187 personas.

En la Segunda Jornada participaron un total de 574 personas, entre estas estudiantes, docentes, no docentes e invitados especiales. Participaron también las estudiantes del Centro de Rehabilitación para Mujeres (Bayamón) y del Anexo 292. Se presentaron un total de 9 mesas de discusión sobre el tema. En esta actividad se retomó el diálogo con la comunidad universitaria y el público en general sobre aspectos significativos que impactan a la población penal. Durante la jornada se compartieron inquietudes, perspectivas y análisis, mediante ponencias y otras actividades complementarias. Las presentaciones se dirigieron a contribuir al conocimiento sobre la complejidad de la experiencia carcelaria, con el fin de promover la educación superior en este contexto y cumplir con la responsabilidad social del recinto hacia otras poblaciones estudiantiles desventajadas.

- El Dr. Francisco Torres Rivera, Catedrático del Departamento y Coordinador del Grupo Universitario para el Estudio de las Adicciones (GUEA), continuó con las gestiones del Primer Encuentro Cubano-Boricua para el Estudio de las Adicciones. Se enviaron los siguientes documentos:

- Carta a la Dra. Celeste Freytes González, Presidenta Interina de la Universidad de Puerto Rico, notificando sobre esta iniciativa académica.

- Solicitudes de autorización (de estudiantes y profesores) para viajar a Cuba, enviadas a la Oficina de Control de Activos Extranjeros (OFAC, por sus siglas en inglés) del Departamento del Tesoro de los Estados Unidos de América.

Como parte de las gestiones y para cumplir con la documentación requerida, el doctor Torres se ha reunido en la Administración Central. Además, con el decano auxiliar de Relaciones Internacionales, Luis Irizarry.

Departamento de Ciencias Biológicas

- El Dr. Carlos J. Ayarza Real ofreció el taller Riesgo y Avalúo Ambiental, a los miembros del Colegio de Químicos de Puerto Rico, en las oficinas centrales de la Autoridad de Energía Eléctrica, el sábado, 17 de septiembre de 2016, de 9:00 a.m. a 1:00 p.m. (este taller contaba para educación continua).
Departamento de Español
- Dra. Isabel Parera Rodríguez. Presentación del libro: Hageografía de Narcisa La Bella, de Mirella Robles. Club de lectura Letras Robadas. Parque Luis Muñoz Marín. (17 de septiembre de 2016).
- Dra. Vivian Auffant Vázquez. Edición de libro e investigación. Centro de Estudios Martianos, La Habana, Cuba. (9 al 16 de octubre de 2016).
- Dra. Yvonne Denis Rosario. Presentación del libro de poemas: El beso de erizos, del escritor Orlando Planchart. Feria del Libro, República Dominicana, Santo Domingo. (29 de septiembre al 1ro. de octubre de 2016).
- Dra. Johanna Emmanuelli Huertas. Investigación y encuentro con profesores de Oregón sobre enseñanza del español. Washington. (16 – 26 de septiembre de 2016).
- Dra. Vanessa Vilches Norat. Participación en la Feria del Libro. República Dominicana, Santo Domingo. (20 – 23 de septiembre de 2016).

Departamento de Inglés

- Prof. Jessica Adams - The work on the forthcoming volume Guantánamo and American Empire: The Humanities Respond is both interdisciplinary and international, involving a variety of scholars and writers from the U.S., Puerto Rico, and Cuba.

Proyecto Umbral

- Durante el mes de septiembre el Portal Umbral sigue recibiendo visitas fuera de Puerto Rico de los siguientes países: Estados Unidos, México, Colombia, España, Perú, Argentina, República Dominicana, Chile y Costa Rica, teniendo un total de 2,546 lectores que han visitado la página 3,191 veces.
- Se atendió petición del repositorio de Revista Científicas del Consejo del Consejo Superior de Investigaciones Científicas del Gobierno de España, supliendo archivo de la Revista Umbral. Con esto se mantiene dicha publicación actualizada en <http://revistas.csic.es/index.html> haciéndola visible en su buscador.
- Se reactivó la cuenta de Twitter en la que Dania García difunde todo lo publicado en el Portal Umbral. El estudiante Negrón habilitó los logos de las redes sociales para el banner de la portada, y la función para recibir correos electrónicos desde la página, lo que posibilita una mejor comunicación con los lectores de Umbral.

FACULTAD DE HUMANIDADES

Departamento de Filosofía

Dr. Etienne Helmer - Profesor invitado en la Universidad de Costa Rica, Departamento de filosofía a dictar el curso "Filosofía antigua de la economía", del 28 de agosto al 3 de septiembre de 2016.

Programa de Historia del Arte

Dr. Rafael Jackson ejerce como co-director de la tesis doctoral sobre arquitectura moderna del estudiante de Historia del Arte, Juan E. Dillon, en la Universidad Nacional de Cuyo, Mendoza, Argentina.

Programa Graduado en Lingüística

El Decanato de Humanidades auspició la actividad “Guantánamo: Promises of Closure and Justice” con el Instituto del Estudios del Caribe, con 3 invitados: El Sr. Moazzam Begg de CAGE International, US Marines Corps Major General Michael Lehnert (Ret.), y la Dra. Esther Whitfield de la Universidad de Brown. Actividad coordinada por el Dr. Don E. Walicek quien hizo la presentación “Guantánamo: A Brief Chronology” Institute of Caribbean Studies, University of Puerto Rico, Río Piedras.

Dr. Luis Ortiz realizó un viaje de investigación a República Dominicana con el proyecto Variación Gramatical del Español en el Mundo, con fondos de la Universidad de Tokio (Japón). 18-21 de septiembre de 2016.

Departamento de Música

Prof. Carmen Acevedo – Ofreció un Seminario de Música Coral a Coro en Cerdeña, Italia, 29 de agosto al 12 de septiembre de 2016.

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

FACULTAD DE CIENCIAS NATURALES

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
Michelle Borrero Marta Fortis	Biology Education	Transformando La Escuela Especializada Eco. Steam: Juan Antonio Corretjer	Departamento de Educación de Puerto Rico	\$ 1,530,364.00	Sept/14/2016
Alfredo Ghezzi	Biology	Epigenetic Control Of Transcriptional Dynamics In Long-Term Alcohol Neuroadaptation	National Institute of Health (COBRE)	\$ 1,130,050.00	Sept/19/2016
Julian Velez	Physics	Time-Dependent Formalism for Genomic, Epigenomic, Transcriptomics, And Proteomic Sequencing In Nanospores	National Science Foundation	\$ 375,000.00	Sept/14/2016
Elvia Melendez	Environmental Sciences	Phase II: Evaluating The Current Population Status Of <i>Lepanthes Eltoroensis</i>	Departamento de Recursos Naturales y US-FWS	\$ 30,002.00	Sept/20/2016
Remi Megret	Computers Science	Bigdata: A Large-Scale Multi-Parameter Analysis Of Honeybee Behavior In Their Natural Habitat	National Science Foundation (BIGDATA)	\$ 446,628.00	Sept/20/2016
Jose Lasalde Carlos Baez	Biology Biology	COBRE: Puerto Rico Center For Neuroplasticity	National Institutes of Health (COBRE)	\$ 1,484,552.00	Sept/27/2016
Jose Rivera Ortiz	Chemistry	Supramolecular Particles From Guanosine Derivatives For Biomedical Application	National Institutes of Health (RO1)	\$ 1,850,250.00	Sept/27/2016
Reginald W. Morales	Chemistry	Maximizing the Quality of Future Graduate Studies for UPR-Rio Piedras MARC U*Star Trainees	National Institutes of Health	\$ 957,580.00	Sept/27/2016
Mahamadi Warma	Math	Workshop On Dynamic, Control And Numeric For Fractional Partial Differential Equations	Department of Defense Air Force Office of Scientific Research	\$ 49,853.00	Sept/29/2016
Janwa Heeralal	Math	Codes From New Expander Graphs With Reed-Solomon Component Codes: Their Parameter And Decoding	National Science Foundation (RUI)	\$ 45,340.00	Sept/30/2016
Jose Lasalde	Biology	Unsuspected Role Of Cav1-Enriched Muscle Endplates In The Etiology Of Statin ADR	National Science Foundation (R21)	\$ 409,750.00	Oct/03/2016
Jorge Ortiz	Environmental Sciences	Assessment of the water quality of six release ponds associated to the Puerto Rican Crested Toad (<i>Peltophyne lemur</i>) reintroduction project in Puerto Rico	American Association of Zoos and Aquariums (AZA)	\$ 15,050.00	Oct/07/2016
Elvira Cuevas Alex Mercado Molina	Biology Biology	Restoration of two threatened popular of <i>Acropora cervicornis</i> in eastern Puerto Rico using a quantitative demographic model to guide their management	SEA Grant	\$ 73,483.00	Oct/06/2016
Carlos Cabrera Carlos I. Gonzalez	Chemistry Biology	Telomerase Electrochemical Sensing Microchip for Colon Cancer Detection	National Science Foundation PFI Air -TT	\$ 151,448.00	Oct/06/2016
			Total	\$ 8,549,350.00	

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

PRE AWARD

La cantidad de propuestas aprobadas para este periodo fueron 3 por un total de \$333,604.00.

La Decana Carmen R. Bachier, ofreció un taller sobre Fondos Externos a los miembros del Equipo Directivo de la Facultad de Educación. El mismo se llevó a cabo el martes, 13 de septiembre de 2016 de 9:00 a.m. a 12:00 m. en la Facultad de Educación, Universidad de Puerto Rico, Recinto de Río Piedras.

POST AWARD

La División de Post Award realizó creó 10 cuentas para proyectos nuevos y/o renovación de proyectos existentes.

Se llevó a cabo una reunión de orientación de nuevo proyecto.

Se recibieron aproximadamente 74 transacciones de personal.

Se recibieron aproximadamente 321 comprobantes de desembolsos, facturas para pago, contratos de servicios profesionales y transacciones de viajes (órdenes de viajes y liquidaciones)

Se tramitaron 40 transacciones de compras.

DECANATO DE ESTUDIANTES

- La propuesta de servicio del Laboratorio de Infantes y Maternales de la Universidad de Puerto Rico, Recinto de Río Piedras, fue aprobada por la Administración para el Cuidado y Desarrollo Integral de la Niñez, ACUDEN y tendrá una vigencia desde el 1 de octubre de 2016 hasta el 30 de septiembre de 2017.

FACULTAD DE EDUCACIÓN

Decanato

El Decanato de la Facultad sometió una propuesta a Kinesis y otra al Departamento de Educación de Puerto Rico para subvencionar el Proyecto Colaborativo de Acompañamiento a Escuelas Aledañas.

Se recibió la asignación de fondos para cubrir viajes a congresos y presentaciones de investigación del personal docente de la Facultad. Por otro lado, se creó la cuenta rotatoria para el cobro de cuota a los estudiantes de la Escuela Secundaria. Los fondos que se recauden con esta cuota ayudarán a cubrir gastos de equipo tecnológicos, gastos relacionados con proyectos e iniciativas académicas y recursos bibliográficos, entre otros.

Escuela de Ecología Familiar y Nutrición

El 1 de septiembre de 2016 se realizaron trabajos de mejoramiento en las instalaciones del patio de la Escuela Maternal con el fin de cumplir con las recomendaciones de la agencia acreditadora AdvancED y garantizar el aprovechamiento de este espacio para el beneficio de los niños y mejorar la infraestructura del mismo.

Escuela Secundaria

La Profa. Rosángela Rodríguez, Bibliotecaria de la UHS, logró la aprobación exitosa de la Propuesta del Departamento de Educación de Puerto Rico al proyecto de actualización de tecnología de la Escuela Secundaria. El Departamento de Educación aprobó \$9,686 durante el mes de septiembre.

FACULTAD DE ESTUDIOS GENERALES

Oficina del Decano

Las siguientes profesoras recibieron apoyo económico para participar en estas actividades fuera de Puerto Rico:

- La Dra. Vivian Auffant Vázquez [Español] edición de libro e investigación. Centro de Estudios Martianos, La Habana, Cuba. (9 al 16 de octubre de 2016).
- La Dra. Yvonne Denis Rosario [Programa Innovaciones Educativas] para la presentación del libro de poemas: El beso de erizos, del escritor Orlando Planchart. Feria del Libro, República Dominicana, Santo Domingo. (29 de septiembre al 1ro. de octubre de 2016).

- La Dra. Vanessa Vilches Norat [Español] participación en la Feria del Libro. República Dominicana, Santo Domingo. (20 - 23 de septiembre de 2016).

VII. RECTORÍA (Logros Oficinas Adscritas a Rectoría)

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

CENTRO ACCIÓN URBANA, COMUNITARIA Y EMPRESARIAL (CAUCE)

1. Conservación y Documentación Histórica de CAUCE: (coordinador Rodney Lebrón Rivera)
 - a. Organización de documento en el almacén de CAUCE con la ayuda de Ángel Guevarez.
 - b. Participantes impactados: 3 estudiantes (dos estudiantes vinculadas al proyecto del Cine Paradise y una estudiante graduada del Programa de Gestión y Administración Cultural).
2. Río Piedras hay de tó: (Coordinadores Ángel Pérez, Rodney Lebrón y Odalys Rivera)
 - a. Visita a la comunidad de Blonded por tres jueves consecutivos para seguimiento del proyecto con las comunidades.
 - b. Los jueves 15, 22 y 29 de septiembre hemos estado en las comunidades de Blondet realizando el inventario con la comunidad antes mencionada. Fecha tentativa para finalizar inventario de Blondet 13 de octubre para luego pasar a la comunidad de Santa Rita.
3. Centro de Información y Servicios Comunitarios para Río Piedras (ENLACE): (Coordinador Gabriel Ríos Pagan)
 - a. Ofrecimiento continuo durante este semestre de clases de computadora (Básicas, Intermedias y Avanzadas) Tablet y teléfono celulares.
 - b. Cantidad secciones por cursos: (5 computadora básico, 1 computadora avanzada, 1 computadora intermedio, 2 Celulares y 1 Tablet).
4. Huerto, Vinero y Bosque Urbano de Capetillo: (Coordinador Ángel Guevarez)
 - a. Actividad Red de Huertos área Metro: Ángel Guevarez fue elegido como nuevo coordinador de la RED. (Fecha: 19 septiembre, lugar: laboratorio de la comida).
 - b. Acuerdo para clínica de Salud con Universidad Central del Caribe. (Fecha: 8 octubre, lugar: Huerto)
 - c. Reuniones y participación en el Huerto con estudiantes de Psicología (Prof. Ruth Nina). (Fecha: 6 octubre, lugar: Laboratorio de psicología).
 - d. Acuerdo para participación con pro bono cano CAUCE. (3 octubre, lugar: CAUCE).
 - e. Actividad Maratón de Limpieza en el Huerto. (10 octubre, lugar: Huerto Capetillo).
 - f. Taller de juegos para bebe ofrecidos en el huerto por estudiantes de UPR Río Piedras de Educación. (Fecha: 6 octubre, lugar: Huerto).
 - g. Visita guiada a Estudiantes del Departamento de Ciencias Ambientales UPR Río Piedra. (Fecha: 7 octubre, Lugar: Huero Capetillo).
 - h. Visitas guiadas a estudiantes UPR Río Piedras de clase de Ciencias Sociales. (Fecha: 1 octubre, Lugar: Huerto Capetillo).
 - i. Visita Guiada a estudiantes de Ecología Familiar UPR Rio Piedras. (Fecha: 11 octubre, Lugar: Huerto y comunidad).
 - j. Participación en el Carnaval pro fondo Vivero de Buen Consejo. (Fecha: 8 octubre, Lugar: Buen Consejo Rio Piedras).
 - k. Total de participantes y personas impactadas: (135 personas)

5. Juventud Ríopedrense en Acción Comunitaria (JURAC) :(Coordinadora Mónica Ponce Caballero).

a. Como parte del trabajo de este semestre y con el fin de provocar el liderato juvenil en el grupo, se dividió el colectivo en cinco equipos de trabajo. En cada equipo esta una estudiante practicante de trabajo social, Gestión cultural y la trabajadora social Mónica. Estos Grupos son los siguientes:(Comité de talleres (Mónica), Comité de recaudaciones (Klariliz), Comité de publicidad (Nilexi), Comité de videos y reportajes (Addli) y Comité Casa Juventud (Lorraine).

b. Taller de toque de bomba. (Fecha: 2 septiembre, Lugar: Negocio Boricua segundo piso).

c. Taller de serigrafía en camisas. (Fecha: 9 septiembre, Lugar: CAUCE).

d. Campamento “Playa pal pueblo” en el recogido internacional de playas. (Fecha: 17 septiembre, Lugar: Playa Isla Verde).

e. Taller de reportajes y videos. (Fecha: 30 septiembre, Lugar: CAUCE).

f. Total de participantes y personas impactadas: (45 personas).

6. CAUCE English Program: (Prof. Davieliz Villafañe Colón).

a. Ofrecimiento de cursos de inglés básico I y Conversacional. El curso de inglés básico I se está ofreciendo todos los lunes en horario de 6:30 a 8:00 p.m. en el salón 3073 del tercer piso de Plaza Universitaria debido a las más de (50 personas) que se encuentran participando del mismo. En el caso del curso de inglés conversacional, se utilizan las instalaciones del CAUCE todos los miércoles en horario de 6:30 a 8:00 p.m. debido a que el número de participantes no sobrepasa las (30 personas). Cada uno de estos cursos conlleva niveles.

b. Total de participantes y personas impactadas: hay alrededor de 55 personas con asistencia recurrente. En el curso conversacional, hay alrededor de 20 personas con asistencia recurrente.

7. Proyecto psicoeducativo de alfabetización de adultos “Aprendo en Rio Piedras”: (Ana Luisa Baca Lobera, Ph.D).

a. De los tutores: Se activó un estudiante de psicología en los adiestramientos para tutores alfabetización de adultos, para formar parte de un equipo de (6 personas) que apoyan a la coordinadora en las laboras del proyecto.

b. De los participantes:

- (2 personas) se matricularon en el proyecto la segunda semana de octubre, para asistir a la sesión matutina. Ahora hay (5 personas) en esa sesión.

- (1 persona) se matriculo en el proyecto la primera semana de octubre, para la sesión vespertina. Ahora hay (9 personas) en esa sesión.

- (3 participantes) aprendieron la definición de sustantivo y verbo, y los identificaron en la expresión personal que escribieron en sus libretas.

- (3 participantes) nuevas en el semestre han logrado leer una oración completa, por lo menos en una ocasión.

- (2 participantes) han logrado leer acerca de los tainos y las culturas osteonoide y saladoide, hacer un resumen escrito de la lectura y ubicar en el mapa de Puerto Rico los yucayeques principales.

- (2 participantes) nuevas y un participante del semestre pasado lograron contar hasta el cien y hacia atrás, en preparación para la suma y la resta.

c. De las pruebas y rúbricas a los participantes:

- Se aplicaron pre pruebas de lectura a (6 participantes) de nuevo ingreso.

- Se aplicaron post pruebas de lectura a (2 participantes que asisten desde hace dos semestres al proyecto

- Se utilizaron rubricas de seguimiento en Lectura, Escritura Habilidades matemáticas a cinco participantes.

8. Programa de Investigación Comunitaria y Programa de Prácticas Profesionales: Coordinador Ángel Pérez.

a. Se logró la colaboración con Srta. Rita Apartamento.

b. Reunión para rehabilitación de Teatro Paradise y de la estructura de arquitectura.

- c. Trabajo de Fideicomiso para la rehabilitación de Río Piedras con la colaboración del municipio de San Juan y la comunidad del casco de Río Piedras.
- d. Grupo focal en Capetillo en coordinación con la Escuela de Planificación y comerciantes de Capetillo.
- e. Segundo torneo softball Comunitaria de Río Piedras en colaboración con el departamento de recreación y Deportes, la Universidad de Puerto Rico Recinto de Río Piedras, La junta comunitaria del Caso Urbano de Río Piedras y el Municipio de San Juan.
- f. Brigada de limpieza parcela calle 3 en Capetillo entre la comunidad (residentes), el MSJ y CAUCE.
- g. Inventario de Parcelas de Río Piedras (proyecto en seguimiento).
- h. Visita a Radio Universidad para conversar de la promoción de los talleres de xenofobia en Escuelas de Río Piedras.
- i. Festival cultural de Blondet Mariana Bracetti.
- j. Reunión de coordinadores de la Escuela Luis Muñoz Rivera y CAUCE para el trabajo de población Dominicana en Río Piedras.
- k. Evento de Jueves de Río Piedras el cual se llevó a cabo el 29 septiembre en el espacio público del casco urbano de Río Piedras en la estación del estudiante (calle Saldaña) y sus colaboradores son el Municipio de San Juan y el Comité Cultural de Río Piedras.
- l. Reunión del Cuerpo Colectivo de Río Piedras, el cual se llevó a cabo el 4 octubre desde las 6:00pm se aprobó el reglamento y la asamblea para escoger vacante de estudiante a nivel de educación superior al Cuerpo Consultivo de Río Piedras.
- m. Reunión del Comité Interagencial en el día 7 octubre a las 9:30am. Se reunieron (4 comunidades), se invitaron (14 agencias), la fecha del evento fue 7 marzo a las 9:30am y la cantidad de personas que asistieron fueron (22 personas).
- n. Carnaval Torneo Voleibol el 8 octubre a las 5:00pm en Buen Consejo. La colaboraciónes son del Departamento de Recreación y Deportes, UPR Río Piedras, la junta comunitaria casco Urbano de Río Piedras y Municipio de San Juan.

MUSEO DE HISTORIA, ANTROPOLOGÍA Y ARTE

Estudiantes Voluntarios, Jornales, Internados

El Museo cuenta con 13 estudiantes laborando a través de los diversos programas de empleo para estudiantes.

- Cuatro (4) estudiantes laborando de 3 a 4 horas semanales bajo el Programa de Estudiantes Voluntarios.
- Dos (2) estudiantes laborando bajo el Programa de Servicio Comunitario de la Escuela Central de Artes Visuales de San Juan, en los Talleres Familiares los domingos.
- Tres (3) estudiantes laborando bajo el Programa de Jornales.
- Tres (3) estudiantes laborando bajo el Programa Juvempleo.
- Una (1) participante del Programa “Internado en Humanidades: Primera Experiencia Laboral” de la Facultad de Humanidades. Trabaja en un proyecto de entrada de datos en el sistema de registraduría, como también asistiendo en talleres de arte y monitoreo de la sala de exhibiciones.

Fortalecimiento de los asuntos académicos

Acceso a las colecciones

Este mes se trabajó en colaboración con los profesores Daniel Expósito y Rafael Jackson, los cuales imparten el curso del Seminario de Investigación de Historia del Arte. Cada estudiante tuvo la oportunidad de realizar una ficha técnica / hoja de catalogación con obras de la Colección de grabado puertorriqueño, como requisito de su curso de seminario.

Dr. Daniel Expósito

HART 4142-001 Seminario de Investigación Historia de Arte (2 estudiantes)

jueves, 1 de septiembre

Luz Sierra -- 10:00am

Obra: Carlos Raquel Rivera, Santa Clara

martes, 6 de septiembre

Shellymar Carrasquillo Sepúlveda -- 10:00am

Obra: Segundo Portafolio Centro de Arte Puertorriqueño- Estampas de San Juan

Dr. Rafael Jackson

HART 4142 - 002 Seminario de Investigación Historia de Arte (2 estudiantes)

miércoles, 7 de septiembre

Jesús Barrera – 10:00 am

Obra: Primer Portafolio Centro de Arte Puertorriqueño- Estampas de Puerto Rico

Astrid Santiago -10:00am

Obra: Primer Portafolio Centro de Arte Puertorriqueño-Estampas de Puerto Rico

Visita Individual

miércoles 7 y viernes 9 de septiembre

estudiante de maestría Osvaldo de Jesús -- 10:00pm

Centro de Estudios Avanzados del Caribe

Colección: Arqueología Histórica

Propósito: Estudio de artefactos arqueológicos históricos con el tema de juego (canicas, dóminos, dados) para su tesis de grado de maestría.

Vista Grupal

jueves, 8 de septiembre

Hora: 1:00 – 2:30 pm

Profesora: Dra. Melissa Ramos

Curso Arte 4138: Arte en Puerto Rico 1970-2000

Universidad de Puerto Rico, Rio Piedras

28 estudiantes

Colección: Pintura Puertorriqueña, Grabado Puertorriqueño

Propósito: Estudio / representación de las obras de la colección de grabado puertorriqueño especialmente los Portafolios de Centro de Arte Puertorriqueño, 1951, 1952; Los Casos de Santiago.

-Acceso Centro de Documentación:

Para el mes de septiembre en el Centro de Documentación fue visitado por 7 personas que se desglosan de la siguiente manera:

5 Estudiante Subgraduado - UPRRP

1 Estudiante Graduado - Esc. Graduada de Trabajo Social UPRRP

1 Investigador - Unidad de Cine y TV de Radio Universidad

La estudiante Delfina Santiago Echevarría, terminó de registrar todas las carpetas de información sobre los catálogos e invitaciones de exposiciones organizados por año a una tabla excel en la cual se hace mucho más rápido y fácil la búsqueda de los recursos que uno necesita.

Se ha continuado la organización de las cartas de la donación Lorenzo Homar. Se están organizando las cartas por el momento en décadas, para luego organizarlas en orden cronológico.

Visitantes registrados

- Durante el mes de septiembre se registraron 1,532 visitantes.

Domingos Familiares

-El Museo realizó unos cambios en su programación de Domingos Familiares para diversificar su oferta. A partir de agosto 2016, se contará con actividades ofrecidas por el personal del Museo o por miembros de la comunidad universitaria el primer y tercer domingo del mes y se continuará con talleres de arte con recursos externos el segundo y cuarto domingo.

Se ofrecieron cuatro (4) Talleres Familiares en las que participaron un total de 102 personas entre las edades de 6 a 77 años.

Talleres Escolares

- Se ofrecieron un total de seis (6) talleres escolares para un total de 116 participantes con sus adultos acompañantes.

-Uno de los talleres fue dirigido a estudiantes con diversidad funcional

Recorridos guiados

-Se ofrecieron 39 recorridos guiados para un total de 1,036 visitantes.

-Tres (3) recorridos guiados por la colección egipcia; 26 recorridos por la exposición Reflejos de la Historia de Puerto Rico en el Arte; 4 enfocados en El Velorio; y 7 de Panorama General.

-Los 1,036 visitantes se distribuyen de la siguiente manera: 466 estudiantes de UPRRP; 221 estudiantes universitarios de otras instituciones; 121 estudiantes de proyectos para desertores escolares; 126 estudiantes de escuela intermedia/secundaria; 61 estudiantes de educación Montessori/alterna; y 41 profesores o maestros acompañantes de estos grupos.

Eventos/Actividades

Se realizaron cuatro (4) eventos en los cuales contamos con una asistencia total de doscientos cincuenta y ocho (258) participantes.

Recorrido temático: Sabrina Ramos Rubén ofreció este recorrido, el cual estuvo enfocado en los paisajes de la exposición Reflejos de la Historia de Puerto Rico en el Arte: 1751-1950. Contamos con la asistencia de veintiocho (28) personas.

-Conferencia: Se llevó a cabo el miércoles 14 la conferencia La historiografía sobre el Grito de Lares, por el Dr. Francisco Moscoso quien abundó en esta conferencia sobre fuentes primarias y secundarias que han contribuido al estudio y conmemoración del Grito de Lares, tales como documentos gubernamentales, artículos periodísticos, libros de historia, tradiciones orales, poesía y obras de arte. Tuvimos una asistencia de ciento cincuenta y ocho (158) personas.

-Visita guiada: el domingo 18 de agosto, la Dra. Lizette Cabrera Salcedo, curadora de Reflejos de la Historia de Puerto Rico en el Arte: 1751-1950, compartió datos interesantísimos sobre las obras en exposición con los visitantes. Tuvimos un total de treinta y un (31) participantes.

-Conversatorio: Se llevó a cabo el miércoles, 28 el conversatorio Contra la Crisis con los artistas Quintín Rivera Toro, Elizabeth M. Robles y Rafael Vargas Bernard. Los artistas discutieron cómo sus trabajos más recientes dialogan con la realidad socio política de Puerto Rico en el presente. Tuvimos una asistencia de sesenta (41) personas.

-Museo visita tu facultad: Se programaron fechas para este evento, cuyo propósito es acercar el Museo a la comunidad universitaria, visitando distintas facultades/centros del Recinto en el horario de 11:30am-1:00pm. Se estableció un calendario para realizar 9 visitas en el semestre de agosto-diciembre. En cada visita se brinda información de los ofrecimientos del museo y se lleva a cabo un pequeño taller de arte. Durante el mes de septiembre se realizaron tres (3) visitas: el miércoles, 7 se visitó la Facultad de Estudios Generales (edificio DMN), el miércoles, 14 se visitó la Facultad de Estudios Generales (edificio JBR) y el miércoles 21 se visitó la Facultad de Ciencias Naturales.

-Voluntarios para Museo Encantado: Se continuó con el reclutamiento de voluntarios para esta actividad. El miércoles 14 de septiembre tuvimos una reunión de seguimiento. Hasta el 30 de septiembre el número de voluntarios alcanzó los sesenta y cinco.

-Creación de botones (“pins”): Bajo iniciativa de nuestros estudiantes jornales para recaudar fondos para el Museo, se diseñaron y crearon unos botones de alfiler (“pins”) alusivos al Museo. La primera impresión de los pins los donó la estudiante Karina García Vázquez. Se ha impactado a la comunidad universitaria

que pasa por la mesa informativa durante Museo visita tu Facultad o por la ventanilla de información en el Museo.

-Préstamo de obras

Continúan en calidad de préstamo temporero dos obras de la colección de arte en la exposición Luisa Geigel Brunet 1916-2016; Una artista completa, en el Museo y Centro de Estudios Humanísticos Dra. Josefina Camacho de la Nuez, Universidad del Turabo. Las obras son: Busto de Sra. Carmelita de Arana, s/f bronce; y la pintura Lorenza, La lavandera, 1939, óleo sobre canvas board, ambas de la autoría de Luisa Géigel.

El Museo de Arte de Ponce devolvió la Bandera de Lares, la cual estuvo en la exhibición: Isabel II: Imágenes del poder entre España y Puerto Rico, 1833-1868

Chakira Santiago, Registradora de colecciones del MHAA, fue al Museo de Las Américas para instalar las Tallas de madera que se prestaron para la exhibición: Santos de Palo de Puerto Rico: Estampas, Décimas y Coplas.

El fotógrafo Johnny Betancourt vino a fotografiar las obras del artista Rafael Rivera Rosa, para una próxima exhibición en el mes de marzo 2017. La registradora del Museo de Las Américas, Iliamarie Vázquez, también estuvo presente. Visita se realizó el 15 de septiembre.

Se está terminando de diseñar la página WEB del MHAA.

Diseño:

Lionel Ortiz Meléndez, Diseñador de Exposiciones, trabajó en lo siguiente:

I—Diseño gráfico de calendarios y anuncios de actividades

- Diseño de Calendario de Domingos familiares de septiembre de 2016
- Diseño de Calendario de Domingos familiares de octubre de 2016
- Diseño de promoción conferencia La historiografía sobre el Grito de Lares
miércoles 14 de septiembre de 2016
- Diseño de promoción conversatorio Contra la Crisis, miércoles 28 de
septiembre de 2016
- Diseño promoción del taller de Salsa Básica en el Museo
- Diseño de rótulos para el pasillo : “No tocar las piezas”

Se llevaron a cabo cuatro reuniones con la Profesora Laura Bravo, para discutir los detalles y asuntos relacionados al espacio y al diseño del catálogo de la exposición: Ida y vuelta: experiencias sobre la migración en el arte puertorriqueño actual

- Se preparó la maqueta a escala de las obras que van para la exposición
- Se prepararon los esquemas tipográficos para el título del proyecto
- Se diseñó el módulo para la proyección de video
- Se solicitó en coordinación con Samuel Ruíz la compra de materiales para la construcción del mismo.
- Se diseñó un gancho en metal para sostener una de las piezas de la exposición que va en el pasillo del Museo, para que el Taller de Herrería los construyera
- Reunión con el artista Quintín Rivera y la Profa. Laura Bravo
- Reunión con el artista Máximo Colón y la Profa. Laura Bravo en la sala de exposiciones.
- Se solicitó por segunda vez una nueva cotización para el catálogo de la exposición Ida y vuelta: experiencias sobre la migración en el arte puertorriqueño actual, con menos cantidad de páginas y ejemplares

- Solicitud de cotización para los “banner”s de la exposición: Ida y vuelta: experiencias sobre la migración en el arte puertorriqueño actual.
Este mes el Museo recaudó \$1,127.15 por venta de catálogos y donaciones.

CENTRO INVESTIGACIONES ARQUEOLÓGICAS

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

1- La estudiante de maestría en Biología, Rosana A. Wiscowich Russo, continúa con la investigación de parásitos en los coprolitos arqueológicos de Sorcé, Vieques. Dir. Gary Toranzos. Preparación de manuscrito sobre parásitos para publicación en revista científica.

2- La estudiante doctoral en Biología, Jessica Rivera Pérez, continúa con la investigación de bacterias, virus y hongos en los coprolitos arqueológicos de Sorcé, Vieques. Dir. Gary Toranzos.

3- 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.

4- 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.

Préstamo de dientes indígenas de la cultura Saladoide de Sorcé a Dra. Tasha Santiago. 22 de junio 2016.

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

6- Colaboración con el inventario de las colecciones de la Casa Margarida: 1 de septiembre, 1:30 – 4:30pm.
7 de septiembre, 1:30 – 4.30pm, 20 septiembre, 1:30 – 4.30pm, 28 de septiembre, 1:30 – 4.30pm.

7- 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.

8- 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.

Préstamo de dientes indígenas de la cultura Saladoide de Sorcé a Dra. Tasha Santiago. 22 de junio 2016.

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

- 10- Colaboración con el inventario de las colecciones de la Casa Margarida: 1 de septiembre, 1:30 – 4:30pm.
7 de septiembre, 1:30 – 4.30pm, 20 septiembre, 1:30 – 4.30pm, 28 de septiembre, 1:30 – 4.30pm
- 11- La arqueóloga Y. Narganes, Secretaria y Concejal en el Consejo de Arqueología Terrestre, Instituto de Cultura Puertorriqueña, en representación de la UPR, continúa con los trabajos del Consejo:
Suspendida la reunión del 22 por Emergencia del Apagón.
- 12- Dr. Antonio Martínez, depto., de Física, UPRRP, solicitó para estudió más material cerámico, piedras, coral y concha de las culturas Saladoide y Huecoide para análisis de pigmentos. 7 de septiembre: 9 de septiembre; 19 de septiembre.
- 13- Conferencia clase Dr. Daniel Expósito sobre tema cultura Huecoide. Clase HART 3277, Arte Prehispánico de las Antillas. En LPM 136, 2:30 – 4:00pm. 14 septiembre. 22 estudiantes.
- 14- Conferencia clase de la Dr. Paola Schiappacasse, sobre temá Arqueofauna. Clase ANTR 4096 Análisis de Materiales Arqueológicos. 20 estudiantes. En REB 239, 10:00am – 11:30am. 13 septiembre.
- 15- Clase Dr. Daniel Expósito, HART 3277, visitan el Centro. 19 septiembre, 2:30pm a 4:00pm. 12 estudiantes.
- 16- Clase Dr. Daniel Expósito, HART 3277, visitan el Centro. 26 septiembre, 2:30pm a 4:00pm. 10 estudiantes.
- 17- Visita del Prof. Retirado Ernesto Álvarez para entrega de libro sobre tema indígena. 27 septiembre, 10:00 a 11:30am.
- 18- Visita Dra. Carmen Teresa Ruíz de Fischler para identificación de piezas arqueológicas de la Col. Firpi Donada a la Universidad del Turabo. 28 de septiembre, 1:00 – 1:40pm.

OFICINA DE ASESORÍA JURÍDICA

Además de las gestiones y deberes cotidianos atendidos por el personal de la OAJ, durante el mes de octubre de 2016:

El 6 de octubre la Lcda. Xiomara González participó de un diálogo sobre el Convenio para la participación de universidades en la plataforma de cursos online , Miriada X – Universia. Sobre dicho convenio se trabaja la estructura del Recinto para cursos a distancia. Se trata de un proyecto de particular peso, tanto por la participación integrada de unidades que supone, como por los beneficios que plantea al recinto, no solo para estudiantes, sino para empleados que requieren certificar su participación en talleres y adiestramientos que podrán estar disponibles en línea.

Los días 7 y 14 de octubre de 2016, el Lcdo. Marcos Díaz Galarza participó como recurso en el taller sobre Comités de Personal que ofrece el CEA. Dichos taller fue diseñado para ser ofrecido durante un día, y se repitió para atender toda la membresía de comités de personal del Recinto.

Con el insumo y observaciones de la Lcda. Vanessa Shenk, se culminó la primera revisión al sistema de correspondencia electrónica de la OAJ, teniendo ya en funciones la versión 2.0 del mismo. La misma está

disponible para ser adaptada para el uso de otras unidades académicas y administrativas del Recinto, de forma gratuita y agilizando la transición hacia reducir el uso del papel, así como propiciar la organización y transparencia de los documentos y casos manejados.

Durante el mes de octubre también se culminó un acuerdo de colaboración con el Recinto de Mayagüez para el almacenamiento y resguardo de la información digital en los servidores de cada Recinto, en atención a requerimientos de la Oficina del Contralor, y a señalamientos de la Oficina de Auditoría Interna de la Junta de Gobierno de la UPR. Mediante este acuerdo, cada Recinto mantiene un “back up” de los datos del otro en sus servidores, garantizando redundancia de los mismos en caso de falla estructural o emergencia catastrófica en alguno de los servidores.

La Sra. Margarita Hernández, adscrita a la División de Políticas y Procedimientos continuó trabajando con la preparación y redacción de la primera versión de Código Universitario Anotado del Recinto de Río Piedras de la Universidad de Puerto Rico, el cual está en la etapa de recopilación de normativas, y se estima que se encuentra en un 3.5% de completarse.

Asimismo, dicha división comenzó gestiones para volver a publicar el depósito electrónico de normativas del Recinto, el cual sufrió desperfectos a causa de un virus cuando estaba alojado en el website de la otrora Oficina de Políticas, Sistemas y Auditorías (OPSA). Dicho proyecto está a un 75% de culminarse, tras lo cual el depósito electrónico estará disponible nuevamente.

Durante el mes de octubre, investigadores la División de Análisis Prejurídico prestó servicios al Recinto de Carolina de la UPR, haciendo investigaciones de trasfondo a empleadas que serán contratadas en el Centro de Desarrollo Prescolar de dicho Recinto. Toda vez que esta gestión se ha llevado a cabo hace unos años por medio de solicitudes específicas del Rector o Rectora del Recinto de Carolina, actualmente se comenzaron trabajos para crear un borrador de acuerdo de colaboración entre ambos Recintos, para la continuidad de dichas investigaciones de trasfondo sin necesidad de solicitudes específicas. Valga mencionar que dichas investigaciones, por tratarse de centros de cuidado de menores de edad, son requeridas por Ley.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS

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 214 órdenes de trabajo completadas
2. Se conectó la nueva Caseta de Seguridad y la valla de control de acceso del estacionamiento Q al cuarto eléctrico del edificio Jaime Benítez.
3. Los equipos de comunicaciones de la Oficina de Seguridad, Recinto de Ciencias Médicas y el Hospital de Carolina se conectaron al panel eléctrico que se sirve del Generador de Emergencia en la Residencia Torre Norte.
4. Se completaron trabajos de mantenimiento en los siguientes equipos eléctricos del Recinto:
 - a. Subestación Edificio de Educación
 - b. Subestación Centro Pre Escolar
 - c. Subestación Ciencias Naturales 2
 - d. Subestación Facilidades Guardia Universitaria
 - e. Unidad Seccionadora #13.2 -1 Ciencias Naturales

5. Se colaboró con el Prof. Jorge Rocafort ofreciendo una charla de dos días a estudiantes de Arquitectura donde se les familiarizó con los conceptos básicos de un sistema eléctrico y del sistema eléctrico del Recinto de Río Piedras. Además, se visitó con los estudiantes la subestación del Edificio de Arquitectura, el cuarto eléctrico principal y la Subestación Principal del Recinto.

6. Como consecuencia del Apagón General, la División de Electricidad trabajó desde el 22 al 24 de septiembre coordinando con personal de la Autoridad de Energía Eléctrica (AEE) la puesta en servicio de los alimentadores de las subestaciones de 13.2 y 4.16 kV del Recinto, conectando un generador de emergencia en las facilidades de Planta Central de Refrigeración y realizando operaciones para normalizar el sistema eléctrico del Recinto.

7. El 26 de septiembre el transformador de 300 kVA de Edificio Osuna se averió. El personal de la División de Electricidad trabajó conectando la subestación de Osuna 500 kVA al sistema de 4.16 kV del Recinto. Además, se trabajó en la instalación y puesta en servicio de un generador de emergencia para suplirle energía al Edificio Osuna mientras se reemplaza el transformador de 300 kVA.

División de Refrigeración

1. Registro de 67 órdenes de trabajo completadas.

2. Mantenimiento preventivo en Museo: 9/sept 5:00 am; en AMO 16/sept 5:00 am, en ROTC 3 y 4 sept, manejadoras y torres de enfriamiento, 18/sept, las tuberías de REB, en Compra y suministro y Archivo Central 2/sept 5:00 am, en Arquitectura Viejo 9/sept 5:00 am, en Servicios Médicos 16/sept 5:00 am

3. Se instaló condensador de 25 toneladas en Carlota Matienzo segundo piso y una manejadora de 5 toneladas en el salón 314 de AMO.

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

Registro de 358 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 40 de pintura, 104 de plomería, 22 de ebanistería y 36 de herrería.

1. Taller de Pintura:

- Lavado de puertas, servicios damas y caballeros, área piscina en el complejo deportivo, área exterior edificio Facundo Bueso, cocina en Resi Campus.

- Pintura de plafones y Rolling doors en: Complejo Deportivo piso 1 y 2

- Pintura oficinas: 585 Facultad de Educación, 203, 419 y Decanato Asuntos Estudiantiles en AMO, habitación 100, 104 y 604 en ResiCampus, profesores, salón de Jurado del piso 2do y Decanato 1er piso en Arquitectura Nuevo 179, 306 del Complejo Deportivo, CUSEP 4to piso Edificio Rivera, 310 y 311 en Osuna.

- Pintura pasillos: 5to piso Facultad de Educación, 2do piso en AMO, 1er y 2do piso de Edificio Luis Pales Matos, Cosme Beitía Sálamo en Complejo Deportivo,

- Pintura baños: privado y público damas en AMO, públicos piso 8 en ResiCampus, privado y públicos en edificio Pedreira, damas y caballeros piso 1, 2 y 3 en Luis Pales Matos

- Pintura cocinas: piso 5 al 8 en ResiCampus, piso 1 al 4 en La Torre, 1er piso Estadística en AMO,

- Pintura salones: 208, 216, 220 y 222 en CRA, apartamento 2-B Edificio Turabo,

- Pintura del anexo de la Escuela Superior y paredes Anfiteatro #1 en Educación.

- Remoción de graffitis en la entrada y escaleras del lobby del Centro de Estudiantes.

2. Taller de Ebanistería:

- Preparación e instalación de screens en: Estación el Verde, baños de damas y caballeros cercanos al auditorio de la Escuela de Arquitectura 179, área administrativa nueva en OCIU.

- Restauración del sofá de la recepción en Escuela de Comunicación Pública, mesa en salón de reuniones en Servicio Médicos.

- Construcción del molde para el logo de impedidos de las rampas del recinto, construcción e instalación baranda para Feria de Empleados en terraza principal del edificio AMO, suplir e instalar tope mesa de instrumento en laboratorio 219 en Facundo Bueso.

- Instalación y retiro de los backdrop de madera para el Torneo de Volleyball.

- Reparación de emergencia por rotura archivo de Recursos Humanos en OCIU.
- Trabajos varios en OCIU para oficinas nuevas: bolsillos para documentos, tiradores de puertas, cuadros, bandejas.
- Limpieza del Taller de Ebanistería.

3. Taller de Plomería

- Emergencias por reparación de baños con desborde aguas negras: caballero privado Asuntos Académicos, varones 3er piso, caballeros piso 5to y publico caballeros piso 1ro en Jose M. Lázaro, baño del pasillo en Infantes y Maternal hubo que reemplazar el inodoro, oficina clínica 1er piso Edificio Rivera, 1er piso publico caballeros REB, impedidos damas piso 1ero de AMO, piso 2do publico damas REB, habitación 422 Residencia Torre Norte, damas publico 1er piso, caballeros publico 4to piso y caballeros publico 2do piso en OSUNA, taller de construcción de OPDF, baño niñas, salón de sordos y salón de kínder de Escuela Elemental, 1er piso caballeros en Carlota Matienzo, damas de Casa Lima, piso 2do damas y piso 1 varones Oficina Planificación y Presupuesto, ALACIMA área del lobby,

- Reparaciones de emergencia por roturas de tuberías de agua potable: habitación 1720, 619, 522, 422, 822 y baño pequeño piso 19 en Residencia Torre Norte, en Departamento Asuntos Académicos de Jose M. Lázaro, en área verde del Cuadrángulo de LPM, en el patio de Infantes y Maternal, 2do piso cocina Decanato de Humanidades, sótano Escuela Secundaria, Centro de Monitoreo de Oficina de Seguridad, en avenida frente a Robótica tubo galvanizado 2”, en área de merenderos de la Facultad de Humanidades tuberías aguas heladas, departamento de biología 120 en Julio Garcia Diaz.

- Reparaciones de emergencia de tuberías pluviales: cuarto de máquinas piso 2do Edificio Janer, apartamento C-06 de Residencia de la Facultad, habitación 204 baños en Resi campus, baño caballero del departamento de Historia en piso 1 LPM, lavamanos caballeros en canchas de baloncesto del Complejo Deportivo, cuarto de máquinas de aire acondicionado del 4to piso del edificio Beatriz Lasalle.

- Emergencia por obstrucción de tubería sanitaria: en el sótano de la Escuela de Música del edificio Agustín Stahl.

- Reparación de fuente de agua: piso 2do edificio Facundo Bueso.

4. Proyectos.

- Continúan los trabajos en el estacionamiento de la Escuela de Derecho.

- Los proyectos de la reparación en la línea sanitaria frente a la Biblioteca de la Escuela de Derecho se encuentran en etapa final, deben culminar en octubre.

Brigadas Especiales de Construcción y Lavado y Pintura

1. Lavado de aceras en varias áreas del Recinto.
2. Lavado de la Plaza de Hostos frente a la Torre.
3. Lavado interior y exterior de la verja histórica
4. Lavado de “Whells stop” estacionamiento Q de los empleados de la OCIU.
5. Trabajos de construcción de aceras en adoquines para el paso peatonal personas discapacitadas frente a los merenderos.
6. Construcción de aceras con rampas de impedidos y acceso vehicular en la sala de la facultad “Casa del Millón”.
7. Construcción en empañetado del muro en el Complejo Deportivo.
8. Trabajos de reparación y sellado de puertas y ventanas en el edificio Puerto Rico
9. Continuación del proyecto de remodelación interior de las oficinas del módulo de compras en OCIU.

División de Ornamentación y Control de Plagas

1. Registro de 29 órdenes de trabajo completadas por las brigadas de mantenimiento de ornamentación.
2. Mantenimiento áreas verdes para Actividades Especiales:
 - Complejo Deportivo – competencia pista y campo LAI
 - Paseo Real , La Torre, Humanidades, Hogar Masónico – actividad musical de flauta en Plaza Baldorioty
- Facultad de Educación – actividad de defensoría de personas con impedimentos
3. Mantenimiento áreas verdes: Residencias universitarias
 - a. Torre Norte
 - b. Resicampus
4. Re acondicionamiento jardines de Plaza Baldorioty, Paseo Real, Complejo Deportivo
5. Otros trabajos de ornamentacion:
 - Estacionamiento profesores de Arquitectura y Bellas Artes - Limpieza y poda de ramas de árboles
 - Residencias de la Facultad – poda de ramas de árboles encima de techo Edificio C
 - Edificio Puerto Rico – apoyo extracción tronco y raíces de árbol de Quenepo. Apoyo en la construcción de muro de colindancia.
 - Edificio Puerto Rico- extracción tronco de árbol de Quenepo
6. Trabajos del Arbolista
 - Certificaciones de Recursos Naturales de siembra completada del Recinto
 - Preparación Plan de trasplante de árboles – Nuevas Guías de Siembra del Recinto
7. Control de Plagas
 - Registro de 13 órdenes de trabajo completadas por la unidad de control de plagas
 - Asperjación contra comején en mesas de Anfiteatro de Escuela de Derecho

División de Transportación y Mudanza y Mecánica

1. Registro de 9 órdenes de trabajo completadas por Transportación
2. Registro de 52 órdenes de trabajo completadas por Brigada de Mudanza
3. Registro de 46 órdenes de trabajo completadas por el Taller de Mecánica

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES

Desde el 7 de septiembre al 11 de octubre de 2016, la Oficina de Comunicaciones, Desarrollo y Exalumnos ha logrado mantener informada a la comunidad universitaria de los acontecimientos más sobresalientes del Recinto con reportajes sobre temas de actualidad que impactan el sector interno y externo de la Institución. El reto de lograr y mantener las reseñas y reportajes circulando en los medios informativos nacionales ha sido alcanzado a través de la calidad de redacción y el escogido de las actividades y sucesos que han merecido su divulgación. La dedicación del equipo de trabajo y su empeño han sido factores importantes en la consecución de haber conseguido publicar o replicar en el medio informativo www.uprrp.edu 32 notas periodísticas. Esto representa la seriedad y variedad de trabajo periodístico desde la mesa de redacción de nuestra Oficina.

A continuación un desglose de la cobertura fotográfica y las notas que se publicaron durante este periodo:

- | | |
|------------|---|
| 8/9/2016 | UHS recibe importantes donaciones |
| 8/9/2016 | Vuelve al Recinto la Exposición Universidad, Obra Creativa y País |
| 9/9/2016 | Diversión a granel en los Goofy Games de la FAE |
| 12/9/2016 | Expertos analizan futuro de Guantánamo |
| 14/09/2016 | Garvin Sierra presenta sus Falsos positivos |

19/09/2016	Puerto Rico será la sede para el intercambio entre universidades del Caribe, Centroamérica y México
19/09/2016	Arranca el Pon de la IUPI
19/09/2016	García Lorca revive a través del Teatro Rodante
20/09/2016	Rinde frutos proyecto de Uventure
21/09/2016	Oro y Plata para UPRRP en Justas AEELA
24/09/2016	Agenda llena de retos en segunda reunión de la UDUAL
26/09/2016	Del huerto al plato: La nueva manera de restaurar estilos de alimentación
27/09/2016	Se desatan los nudos sobre la participación femenina en la Política
27/09/2016	Feria de Empleos e Internados 2016 Facultad de Administración de Empresas (FAE)
28/09/2016	El documental fílmico y la investigación en las ciencias sociales
28/09/2016	UPR Río Piedras conferirá importantes distinciones a cuatro distinguidos académicos
28/09/2016	Mucha música en el Festival de la IUPI
29/09/2016	Escuela de Comunicación analizará la cobertura mediática de las elecciones 2016
29/09/2016	Regresa “Tomatito” a beneficio de Radio Universidad de Puerto Rico
29/09/2016	Reunión Extraordinaria Senado Académico UPRRP
30/09/2016	“Un nuevo país se está construyendo en cada rincón”
3/10/2016	Sigue cosechando frutos la Tuna Bardos del Primer Centro Docente del País
3/10/2016	Presidente y director del diario El País se presentará en la UPR en Río Piedras
4/10/2016	Catedrático ubica el futuro en las humanidades
4/10/2016	El poder y querer hacer grandes cosas en el cine
5/10/2016	UPRAA otorgó becas este año a 11 estudiantes de nivel graduado del RRP
5/10/2016	Destacan en la UPRRP legado de cineasta dominicano
5/10/2016	Transmisión Distinciones Académicas 2016
6/10/2016	La Metamorfosis llega al Teatro de la UPR
6/10/2016	En imágenes: Honran a académicos distinguidos de la UPRRP
7/10/2016	Iluminan de rosa la Torre de la UPR en mensaje de prevención sobre cáncer de mama
7/10/2016	“A mí no me cabe la menor duda de que los periódicos en papel van a desaparecer”

Durante el mismo periodo se enviaron 86 comunicados de actividades, circulares, anuncios e información de nuestras facultades, escuelas y oficinas de interés para los distintos sectores de la comunidad universitaria. La utilización de las redes sociales como del cartero uprrrp son las herramientas más utilizadas para este propósito.

Las redes sociales juegan un papel importante entre la comunidad universitaria, en especial los estudiantes. Las mismas han sido manejadas de manera que tengan el mayor impacto posible entre sus usuarios. Todas las notas que se publican en el portal del Recinto, las comunicaciones que se divulgan por cartero uprrrp, así como los comunicados, se replican a través de las redes sociales oficiales del Recinto. Esto redundando en un mayor número de canales de comunicación, con el fin de aumentar consistentemente la población a la cual se le comunica la información.

Actividad de seguidores y likes en medios sociales.

Como se puede observar el Facebook y el Twitter del recinto representan una herramienta de gran impacto en las comunicaciones internas y externas. Su alcance y vínculo queda evidenciado en la actividad de seguidores y likes que se presentan a continuación.

Facebook uprrrp

7 de septiembre- 37,447

12 de octubre- 37,983

Nuevos likes (septiembre a octubre) 536

Facebook Miupi:

7 de septiembre- 5,067

12 de octubre- 5,087

Nuevos likes (septiembre a octubre) 20

Facebook Ex-Alumnos:

7 de septiembre- 4,475

12 de octubre- 4,477

Nuevos likes (septiembre a octubre) 2

Twitter:

7 de septiembre 2016- 42,643

12 de octubre- 45,837

Nuevos seguidores (septiembre a octubre) 3,194

Relaciones Públicas, Exalumnos y Recaudación de Fondos:

Durante los días 22 y 23 de septiembre el Recinto fue el anfitrión de la Segunda Reunión de la Unión de Universidades de América Latina y el Caribe, Centroamérica y México (UDUAL). Nuestra oficina trabajó en el diseño del arte del evento, del portal electrónico de la Conferencia por el cual se anunció el evento internacional, se trabajaron los registros de los participantes y se transmitió la conferencia en vivo. Nuestro equipo editorial se encargó de la cobertura previo al evento y durante la conferencia. Además otro grupo de nuestro personal se encargó del recibimiento en el aeropuerto y de la transportación de los invitados provenientes de los países participantes.

Colaboración a Facultades, Escuelas y Dependencias del Recinto:

La Oficina de Comunicaciones Desarrollo y Exalumnos, a través de sus servicios busca diversificar y fortalecer el vínculo de comunicación entre estudiantes, comunidad universitaria y sus egresados. Como parte del apoyo que se le brinda a las facultades y unidades, se encuentran la creación de los artes para la difusión de los eventos: a través del Portal, las Redes Sociales, cartero rrp, impresión de afiches y hojas sueltas, comunicados de prensa y media tours, según sea el caso particular. A continuación se desglosan algunos ejemplos de estas gestiones:

“La fiesta electoral”: Conferencias Caribeñas

Certamen de Carteles en celebración del 45 aniversario de la residencia torre del Norte.

Charlas de la FAE en celebración del 90 aniversario.

Segunda Jornada sobre la educación de la población penal: Estudios Generales

"The Antidote to Social Media"/"The Only Future for the Humanities": Conferencias ofrecidas por INAS.
Lección inaugural a cargo de Arturo Massol: “Alma Mater: Punto de partida para la transformación del país”

El pasado 5 de octubre de 2016 se llevó a cabo la ceremonia de las distinciones académicas del año 2016. La creación de los artes y su difusión estuvo a cargo de la oficina; así como la coordinación de la transmisión en vivo por el portal.

Tienda Mi IUPI

La tienda continúa proyectando ha tenido un impacto positivo y de aceptación entre los exalumnos y la comunidad universitaria. Las ventas netas para este período asciende a: \$19,940.37. Vale la pena señalar que las Facultades y Escuelas han demostrado un aumento en sus compras en la Tienda, donde obtienen en

muchos artículos de oficina mejores precios que con sus suplidores tradicionales. El total de ventas mediante factura entre cuentas para el mes de agosto fue de \$9,338.17, para un total de ventas netas de \$29,278.54.

La iniciativa de la Tienda Virtual Mi Iupi ha recibido apoyo. Sin embargo, se proyecta una campaña más agresiva para aumentar sus ventas a través de su página, en especial para el mercado de egresados fuera de Puerto Rico. Las ventas durante el mes de agosto ascienden a \$310.90.

OFICINA DE PLANIFICACIÓN Y DESARROLLO FÍSICO

1. Proyecto de Estabilización de la | Planta Central del Recinto – se logró la estabilización de la Planta Central del Recinto con las reparaciones a la rotura en la tubería de agua helada ocurrida el 6 de septiembre de 2016. Se logró la puesta en función de las bombas de condensado en la Planta producto de las deficiencias en el sistema eléctrico del Recinto.

2. Diagnóstico de Bombas | Planta Central – la unidad de apoyo técnico e infraestructura adscrita a la oficina de planificación logró diagnosticar las reparaciones de varias de las Bombas que forman parte del conjunto de la Planta Central de Refrigeración del Recinto.

3. Proyecto de Mejoras de Learning Commons Subgraduado | Facultad de Ciencias Naturales – luego de recibir la aprobación de Rectoría y la Facultad de Ciencias Naturales para la localización Se logró completar las fases de Fase de Diseño Esquemático, Preliminar y Documentos de Construcción para la proyección de planos y especificaciones. Se logró la radicación del Permiso de Construcción ante las agencias reguladoras. Se logró comenzar con el proceso de evaluación de propuestas para los servicios profesionales de Inspección.

4. Proyecto Modernización Edificio Facundo Bueso (Infraestructura Tecnológica) | Facultad de Ciencias Naturales – luego de lograr completar la fase de evaluación de infraestructura y condiciones existente en colaboración con la División de Tecnologías y Académicas y Administrativas (DTAA) y la Oficina para la Protección Ambiental y Seguridad Ocupacional (OPASO), se logró completar los planos y especificaciones para la adquisición de labor equipos y materiales, para las mejoras a la infraestructura tecnológica. Se logró la aprobación favorable de la Junta de Subasta con la emisión de Orden de Proceder y comienzo de las labores. Se logró completar comenzar con las labores de construcción las cuales ya han alcanzado un 50% de desarrollo conforme al itinerario proyectado y plan de trabajo.

5. Proyecto de Mejoras Físicas a los Merenderos Facultad de Ciencias Sociales – luego de completar la primera fase conducente a los trabajos conducentes a la modernización de la infraestructura para las trampas de grasa de los Merenderos de la Facultad de Ciencias Sociales, se logró la evaluación de propuestas para el comienzo de la Fase de Diseño Esquemático para la proyección de planos y especificaciones. Se logró la entrega de los planos Esquemáticos y Preliminares para el comienzo de la Fase de Documentos de Construcción para subasta. Se logró completar la Fase de Desarrollo de Diseño conforme al itinerario y plan de trabajo del proyecto.

6. Proyecto Centro Universitario de Servicios y Estudios Psicológicos (CUSEP) | Facultad de Ciencias Sociales – se logró comenzar con la evaluación con la visita de espacios potenciales conducentes a la ubicación del Centro en colaboración al proceso de autoestudio para la acreditación de la Asociación de Psicología Americana (APA) del Departamento de Psicología.

7. Proyecto de Remodelación de Baños Facultad de Educación – luego de lograr completar la fase de documentos de construcción con los planos y especificaciones, se logró la obtención del Permiso de

Construcción emitido por la Oficina de Gerencia de Permisos (OGPE). Se logró completar el proceso de subasta con la adjudicación del proyecto habituando los baños para las necesidades de las personas con impedimentos (ADA). El Proyecto se encuentra en un 77% de progreso de ejecución. Se espera esté terminado para finales del mes de octubre en beneficio de la comunidad universitaria

8. Evaluación de Cumplimiento y Certificación de adecuación de las instalaciones físicas en cumplimiento con la Ley ADA – se logró la evaluación y tramite de la propuesta para la prestación de servicios conducentes a la certificación de cumplimiento y adecuación de las instalaciones físicas en cumplimiento con la Ley ADA. Con esta acción se espera lograr la renovación de la licencia del Consejo de Educación de Puerto Rico (CEPR) para el campus universitario.

9. Trabajos de Construcción Aceras | Varias áreas del Recinto – se logró la rehabilitación y construcción de nuevas aceras de acceso en el varias áreas del recinto. Se continúa con la rehabilitación de las mismas de forma continua conforme a la Certificación de Adecuación de las instalaciones físicas del CEPR.

10. Proyecto Escuela Secundaria UPR | Facultad de Educación – luego de lograr completar los trabajos de modernización y mejoras a las facilidades referentes al cumplimiento de salidas de emergencia en cumplimiento con Código y ley ADA, se incluyó la modernización del sistema de iluminación, puertas, plafón y terminaciones. Así mismo se logró incluir el reemplazo de equipos necesarios al cumplimiento de Código. Se logró completar los planos y especificaciones para el reacondicionamiento y remodelación de las facilidades recreativas. Se logró completar el proyecto.

11. Proyecto Mejoras Civiles y Arquitectónicas desde la Facultad de Educación hasta la entrada de Bellas Artes – luego de lograr completar la fase de Diseño de Construcción, se logró completar el proceso de Permisología para la obtención del Permiso de Construcción por la Oficina de Gerencia y Permisos. El Proyecto se encuentra en proceso de identificación de fondos por parte de la Oficina de Presupuesto (OPEP) y es muy importante para el cumplimiento con la Ley ADA y Certificado de adecuación de las instalaciones del CEPR.

12. Proyecto Biblioteca Gerardo Selles Sola | Facultad de Educación – se logró completar la Fase de Diseño de Construcción. Se emitió Orden de Proceder a los trabajos para el Permiso de Construcción por parte de la OGPe. Se logró obtener la Notificación de Permiso de Construcción. Se logró la identificación de fondos por la Oficina del Rector para comenzar con el proceso de subasta por la Administración Central. Se logró la evaluación de favorable de la Junta del Programa de Mejoras Permanentes. Se espera el comienzo del proyecto para el mes de octubre. En espera de la otorgación de Orden de Proceder al contratista por parte de la Administración Central.

13. Proyecto Baños Bellos Oficios | Facultad de Educación - se logró completar la Fase de Diseño de Construcción. Se emitió Orden de Proceder a los trabajos para la Fase de Permisología y obtener el Permiso de Construcción por parte de la Oficina de Gerencia de Permisos. Se logró la inclusión y petición de fondos para la construcción del mismo mediante el Programa de Mejoras Permanentes. El mismo se encuentra en la espera de evaluación por parte de Oficina de Diseño y Construcción de la Administración Central

14. Proyecto Escuela Elemental y Secundaria | Facultad de Educación – se logró completar el proceso de subasta y evaluación en colaboración con la Oficina de Diseño y Construcción de la Administración Central. Se logró la Orden de Proceder para el comienzo de los trabajos de construcción conducentes a la rehabilitación del sistema de impermeabilización de techo. Se logró completar los planos y especificaciones para la fase de Poda, Mitigación y Plan de Siembra en colaboración con la OCIU. Se logró completar los trabajos de Poda. El proyecto se encuentra en proceso de fin finalización de planos, especificaciones y permisología para iniciar el proceso de subasta.

15. Proyecto Centro Preescolar UPR | Facultad de Educación – se logró comenzar el proceso de RFP. Se contempla la sustitución de portones de acceso vehicular al estacionamiento. Se logró completar la remoción e instalación de nuevos portones para acceso y salida vehicular. Se logró completar el proceso de adquisición de labor, equipos y materiales para la rehabilitación de techos en metal. Se logró la rehabilitación de los techos y columnas en metal devolviendo la seguridad a la facilidad preescolar. Se logró completar el proceso de adquisición de labor, equipos y materiales para la instalación de un cobertizo sobre el área de juegos de niños. Se logró la instalación y construcción del cobertizo. Se logró la impermeabilización de las membranas frente a los salones y área administrativa. Se logró la reparación canales de desagüe en el área de la cocina. Se logró la rehabilitación de los empañetados de techo en desprendimiento frente a los salones de los niños y área del personal administrativo. Se logró completar con el personal de OPDF las adecuaciones al área de juego de los infantes.

Como consecuencia de estas mejoras de panificación física se logró la acreditación del National Association for the Education of Young Children (NAEYC).

16. Proyecto de Mejoras, Impermeabilización y Operación Azotea Edificio Teatro Julia de Burgos | Facultad de Humanidades – se logró completar la evaluación y estimado de costos para el proyecto de mejoras e impermeabilización. Se logró la asignación de fondos con el estimado de costos. El proyecto se encuentra en proceso de evaluación de subasta bajo el programa de mejoras permanentes de la Oficina de Diseño y Construcción de la Administración Central.

17. Proyecto Anfiteatro L2 | Escuela de Derecho – se logró comenzar con la Fase 1 conducente a las demoliciones y mitigaciones. Luego de completar el estudio e inspección con cámara a los drenajes de techo, se logró completar el proceso de RFP con la selección de los licitadores para las mejoras mecánicas. Se logró la estabilización del sistema de aire acondicionado. Se logró la publicación del anuncio de subasta para la rehabilitación y modernización comprensiva de las facilidades físicas. Se logró llevar a cabo el proceso de subasta para la evaluación de las ofertas de los licitadores. Se logró el comienzo de la Construcción del proyecto el cual se encuentra en un 98% de completado. Se espera que el mismo finalice para finales del mes de octubre.

18. Proyecto de Remodelación de Facilidades Sanitarias en el Recinto | Facultad de Educación & Decanato de Estudiantes – se logró completar la Fase de Diseño Preliminar. Se emitió Orden de Proceder para la Fase de Documentos de Construcción. El proyecto contempla la remodelación comprensiva de las facilidades sanitarias, tanto de sus componentes como de su infraestructura. Luego de culminar la Fase de Documentos de Construcción se logró comenzar con la Fase de Permisología. Se logró la evaluación por parte del programa de mejoras permanentes por lo cual se espera de comienzo al proceso de subasta por parte de la Administración Central.

19. Proyecto de Reemplazo de Armarios a las Residencias de Estudiantes (Resi-campus) | Decanato de Estudiantes – se logró completar el proceso de evaluación y subasta para la adquisición de labor, equipos y materiales conducentes al reemplazo de trescientos cuarenta y siete (347) armarios distribuidos en los ocho (8) niveles de la Residencia de Estudiantes del Recinto. Se logró otorgar la orden de proceder al suplidor el cual se encuentra en el proceso de fabricación de armarios para los estudiantes en cumplimiento con las disposiciones ADA. Se logró completar el 30% de la fabricación del mobiliario para la instalación futura conforme al plan de trabajo e itinerario.

20. Proyecto Tienda Mi UIPI | Oficina de Comunicaciones, Desarrollo y Exalumnos – se logró completar la Fase de Documentos de Construcción en colaboración con la Oficina de Diseño y Construcción de la Administración Central. Se logró completar el proceso de subastas y la evaluación de propuestas para la construcción. Se logró comenzar con la construcción de la Tienda.

Se logró la entrega del proyecto e inauguración con la Terminación Sustancial del mismo. Se logró la Certificación de Prevención de Incendios y Salud Ambiental para el cierre administrativo y uso del proyecto en beneficios de la comunidad universitaria.

21. Proyecto de Adquisición e Integración de Equipos Audiovisuales para los Anfiteatros de la Facultad de Estudios Generales – luego de completar la evaluación de infraestructura, se logró completar los planos y especificaciones para la subasta del proyecto. Se logró completar la evaluación de las ofertas y pliegos de subasta proyecto el cual se espera por determinación de la Junta de Subasta del Recinto para la adjudicación y comienzo de la construcción.

22. Plan de Conservación de Energía Recinto – se logró completar el plan de conservación de energía proyectado para el Recinto como una iniciativa de la OPDF en defensa del presupuesto del Recinto. Como consecuencia se discutió el mismo con Rectoría logrando la aprobación del mismo para su correspondiente implementación. Se logró el trámite de la adquisición de equipo, labor y materiales para las primeras pruebas de cara a su implementación.

En adición a los anteriores y conforme las urgencias del mes de octubre la OPDF logro completar los alcances de trabajo, planos, especificaciones, estimado de costos e itinerarios de ejecución de obra para los siguientes proyectos prioritarios conducentes al mejoramiento de la salud, seguridad y bienestar conforme a las solicitudes de la Oficina de la Rectora:

En adición a los anteriores y conforme las urgencias del mes de octubre la OPDF logro completar los alcances de trabajo, planos, especificaciones, estimado de costos e itinerarios de ejecución de obra para los siguientes proyectos prioritarios conducentes al mejoramiento de la salud, seguridad y bienestar conforme a las solicitudes de la Oficina de la Rectora:

23. Remodelación del Decanato de Administración de Empresas

24. Proyecto de Mejoras al Ala Oeste del Edificio de Educación

25. Plafón Segundo Nivel Biblioteca Lázaro – Proyecto Completado conforme al plan de trabajo e itinerario.

26. Residencias de Estudiantes Torre Norte

27. Rehabilitación Archivo General Universitario

28. Rehabilitación Centro de Cómputos Primer Nivel Edificio Ramon Emeterio Batanes.

rmp

Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico

Informe de Logros¹

Facultad de Administración de Empresas

25 de agosto al 7 de octubre de 2016

LOGROS DESTACADOS DE LA FAE

1. El 28 de septiembre, se celebró la Feria de Empleo e Internados 2016 en el Centro de Estudiantes del Recinto con una asistencia de 49 patronos de P.R. y E.U., y 720 estudiantes (estudiantes activos, egresados, estudiantes de otras entidades universitarias y personas en busca de empleo).
2. En el mes de septiembre la Sra. Julie Ann Rivera Pérez, egresada de la FAE con una doble concentración en Mercadeo y Recursos Humanos recibió un reconocimiento de *NASA Agency Honor: Early Career Achievement Medal*.
3. El estudiante de Contabilidad, Imer Martín Sustache, recibió una beca de \$5,000 de parte del AICPA y su programa Legacy Scholarship – the *AICPA Scholarship Award for Minority Accounting Students*.
4. **Fórum Empresarial** fue evaluada y aceptada por el *European Reference Index for the Humanities and Social Sciences* (ERIH PLUS), con sede en Noruega, el 26 de septiembre de 2016. ERIH PLUS es considerado el más importante y prestigioso índice de referencia de la Unión Europea en cuanto a calidad internacional y acreditación de impacto, para las revistas científicas en las áreas de Humanidades y Ciencias Sociales. ERIH PLUS es una base de datos sin fines comerciales (a diferencia de otras como Scopus o Web of Science) y su cobertura geoespacial está calificada como mundial.
5. La Dra. Aida R. Lozada, del Departamento de Contabilidad, ha sido invitada a ofrecer una Conferencia Plenaria y una Conferencia Concurrente en el CONGRESO INTERNACIONAL DE CONTABILIDAD Y AUDITORIA, el mismo se llevará a cabo del 18 al 21 de octubre de 2016 en la UCCE. El tema de la presentación es las Normas Internacionales de Información Financiera.

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

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 GRADUADA ADMINISTRACION DE EMPRESAS (EGAE):

Se admitieron cinco (5) estudiantes al Programa Doctoral para el Primer Semestre, 2016-2017. Cuatro (4) en Negocios Internacionales y uno (1) en Finanzas.

EGAE: Como parte de la celebración de los 90 Años de la FAE: la Escuela Graduada organizó una charla con la Dra. Myrna Comas, Secretaria de Agricultura y exalumna del Programa Doctoral de la Escuela Graduada de Administración de Empresas, titulada "Seguridad Alimentaria" el miércoles 28 de septiembre de 2016.

Los estudiantes del programa de MBA participaron en la organización y producción de la conferencia sobre estrategias de inversión, "Inside the Business Mind" con el prestigioso manejador de fondos Monish Pabrai y Alberto Bacó Bagué, presidente del Banco Gubernamental de Fomento de Puerto Rico. <http://drscottbrown.com/inside-the-business-mind/>

DEPARTAMENTO DE FINANZAS:

Los sábados 17 y 24 de septiembre de 2016 se ofreció el taller "Herramientas esenciales para la manipulación de datos para la preparación de reportes y modelos financieros". Fue el primer taller de la serie Uso Profesional de Excel aplicado a las Finanzas. Ofrecido por Gilberto Cruz, IT Brand Manager, Abbvie. El Prof. Gilberto Guevara estuvo a cargo de la actividad.

El 28 de septiembre de 2016 se llevó a cabo el Taller de Planificación Financiera. Este taller dirigido a estudiantes de escuela superior estuvo a cargo de los estudiantes consejeros de Student Money Solutions y del Prof. Kurt Schindler. Participaron 28 estudiantes de escuelas superiores públicas.

Durante el periodo del 22 de agosto al 30 de septiembre de 2016 mediante el *Student Money Solutions* se ofrecieron servicios de consejería y educación financiera a los estudiantes del Recinto de Río Piedras, libre de costo. Los servicios son ofrecidos por nueve estudiantes de la Concentración de Finanzas, bajo la supervisión del profesor Kurt Schindler, CFP.

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.

EGAE:

Publicaciones académicas (sometidas, aceptadas y publicadas)

Aponte García, M. (2016) ¿Brilla el Sol para Todos? Paradojas Verdes de las Cadenas Solares Fotovoltaicas, OIKOS, Edición n° 42, diciembre de 2016.

La Red Latinoamericana de Investigadores sobre Integración (Red LISI) invitó a la **Prof. Maribel Aponte García** a ofrecer un Webinar sobre el tema de "Integración, Geopolítica, Recursos Naturales y Mapeo de Cadenas: Un Desafío Metodológico para Promover la Soberanía frente a las Empresas Transnacionales". Es una actividad de la Asociación de Universidades de América Latina y el Caribe para la Integración y se dictó el 15 de septiembre de 2016.

Aponte García, Maribel. Proyecto Comercio Internacional, Empresas y Regionalismo, en coordinación con la doctora Karen Orengo Serra. Las empresas PYMES le pagan \$5,500 a cada estudiante interno para un total de \$ 38,500 en becas.

Brown, Scott. Producción de video de la conferencia sobre estrategias de inversión, "Inside the Business Mind" que será colgado en el canal de Youtube de nuestro recinto.

DEPARTAMENTO DE CONTABILIDAD:

Karen C. Castro - Presentación de la investigación Impacto económico, financiero y fiscal de la medicalización del cánnabis en Puerto Rico en el programa Apúntalo de Radio Universidad. Grabado el viernes, 30 de septiembre de 2016 y transmitido el 6 de octubre de 2016. Invitados: Prof. Indira Luciano del Dept de Economía, Ciencias Sociales, Prof. Jordi Maura, Dept. de Finanzas, Adm. de Empresas y Prof. Karen Castro González, Dept. de Contabilidad, Adm. de Empresas.

Se ofreció el 14 de septiembre de 2016 la charla: "El Colegio de CPA y su responsabilidad hacia Puerto Rico en tiempos difíciles: perspectivas desde la presidencia". La CPA, Zulmarie Urrutia, pasada presidenta del Colegio de CPA de PR fue la deponente de esta conferencia.

El miércoles 5 de octubre de 2016 se celebró la charla: "Planificación financiera; Repercusiones que tiene la deuda del país en cada uno de nosotros e Inversión Social". El CPA Héctor González de Merrill Lynch fue el orador principal de la conferencia.

DEPARTAMENTO DE COMUNICACIÓN EMPRESARIAL:

Dra. Iliá E. López Jiménez - Realizó el día internacional del Maratón de Lectura. **Tema de la Lectura: "Comunicación y Tencología"**. El Maraton es un evento de promoción de la lectura. En el transcurso del día, simultáneamente, niños, jóvenes y adultos, desde diversos contextos (escuelas- desde el preescolar hasta la universidad, hogares, lugares de trabajo, plazas, comunidades) celebran la lectura. Lleva a cabo actividades divertidas vinculadas a la lectura. La idea es disfrutar de la lectura; leer por opción, no por obligación. Se realizó el Jueves, 8 de septiembre de 2016, 8:30am-1:00pm, Edif. Juan José Osuna, Salón 219.

Dra. Aida Andino, Dra. Anamari Irizarry, Dra. Zoraida Fajardo - Presentaron Talleres de Redacción en Boot Camp en la Escuela de Derecho, Salón L-1., 8 de septiembre de 4:00-6:00. Esta actividad se prepara para los estudiantes de la Escuela de Derecho para la Feria de Empleo. Solicitado por la Dra. Luz Mireya González Canales, Directora, Oficina de Desarrollo Profesional, Escuela de Derecho.

Departamento de Comunicación Empresarial

El Dr. Walter López Moreno, Universidad de Puerto Rico, UPR Humacao ofreció la conferencia *“Gestión, organización y presentación de datos para una comunicación eficaz en las empresas”* el 7 de septiembre de 2016, 4:00-5:20pm, Edificio Juan José Osuna, Salón 111.

El Dr. José Caraballo Cueto, Universidad de Puerto Rico, UPR Cayey ofreció la conferencia *“A transformar la economía de Puerto Rico: comunicar nuevas ideas”* el 27 de septiembre de 2016, 4:00-5:20pm, UPR, Plaza Universitaria.

Dra. Anamari Irizarry Quintero - Presentó la ponencia *“Performing Arts Strategies to enhance littleship, negotiation, public speaking and nonverbal skills in business communication courses”* en la convención CLADEA “Innovation in Business Schools”. Medellín Colombia, en el Intercontinental Hotel, 2-4 de octubre de 2016.

OFICINA DE ACREDITACIÓN:

“Iniciativas para promover e incentivar la investigación y publicación”. Plenaria: Las experiencias de innovación en las escuelas de negocios en Latinoamérica: su proceso de mejora continua. Asamblea Anual 2016 CLADEA. Octubre 2-4 de 2016. Ofrecida por la Dra. Camille Villafañe.

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.

OFICINA DE ACREDITACIÓN:

- a) Jornada de Concienciación sobre Cáncer de Seno durante el mes de octubre con el fin de educar sobre la prevención de esta enfermedad, coordinada por Sa. Evelyn A. Rodriguez Inoa, Oficial Administrativo de la Oficina de Acreditación. Martes, 4 de octubre de 2016: se realizó la actividad de Iluminación de la Torre de la UPR en reconocimiento a sobrevivientes de cáncer de seno con la participación de la Dra. María de los Angeles

Castro, Rectora Interina, Sra. Shirley Ramos, Directora Ejecutiva de la Sociedad Americana Contra el Cáncer-Unidad Metro y Sa. Evelyn A. Rodriguez Inoa, Oficial Administrativo de la Oficina de Acreditación. <http://www.uprrp.edu/?p=11684>

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.

OFICINA DE ACREDITACIÓN:

Taller sobre Impacto (AACSB). Ofrecido a los profesores de la FAE. 9 de septiembre de 2016.

Taller sobre Impacto (AACSB). Ofrecido a las asociaciones estudiantiles. 30 de septiembre de 2016.

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.

DEPARTAMENTO DE GERENCIA DE OFICINA:

Del 22 al 26 de agosto la Dra. Myrna López de Pinto por invitación, visitó las universidades Del Rosario y Konrad Lorenz en Bogotá, Colombia. El propósito fue realizar visitas simuladas y como consultora del proceso de acreditación con la agencia especializada en negocios, *Accreditation Council for Business Schools and Programs* (ACBSP).

El jueves 8 de septiembre de 2016 la Dra. Myrna Pinto coordinó y participó en una visita simulada de acreditación al Colegio de Administración de Empresas del Recinto de Mayagüez como parte del proceso de acreditación con la agencia acreditadora, *Accreditation Council for Business Schools and Programs* (ACBSP).

Del 16-19 de septiembre de 2016 la Dra. Myrna López de Pinto, formó parte del Comité Organizador del Simposio Inaugural para decanos y directores de programas académicos de la agencia acreditadora internacional de negocios, *Accreditation Council for Business Schools and Programs*, además, participó como moderadora de un panel y organizadora en otras presentaciones. Dicha actividad se llevó a cabo en Chicago, IL.

CENTRO DE INVESTIGACIÓN COMERCIALES E INICIATIVAS ACADÉMICAS:

- Se publicó la nueva edición de *Fórum Empresarial* (Vol. 21, Núm. 1), con un artículo de investigadores de la República de Sudáfrica y dos artículos con investigadores de Puerto Rico.
 - “The Effect of Support Initiatives on the Operations and Performance of South African Worker Co-Operatives”. Por Riaan Oelofse y J. L. Van der Walt
 - “Psychological Contract and Organizational Change: Assessing M&As’ Impact on Survivors of Pharmaceuticals in Puerto Rico”. Por Luz E. Quiñones González
 - “What is Marketing? A Study on Marketing Managers’ Perception of the Definition of Marketing”. Por Frank Lozada Contreras y Mari L. Zapata Ramos
- La revista se distribuyó digitalmente entre los autores y estamos esperando la impresión para distribuirla a las autoridades universitarias, autores, bibliotecas y evaluadores.

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

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

VII. RECTORÍA

(Logros alcanzados por todas las Oficinas Adscritas a la Rectoría)

ANEJOS INFORME DE LOGROS

MINI-OLIMPIADAS
FAE & FIESTA II 2016

Celebrando los 90 años de la
Facultad de Administración de Empresas

miércoles, 7 de septiembre de 2016
10:00 a.m. en adelante
Calle Comercio
Facultad de Administración de Empresas

AACSB ACCREDITED | FIESTA II | COMISIÓN PARA LA SEGURIDAD EN EL TRÁNSITO | OFICINA DE CALIDAD DE VIDA

Para más información puede comunicarse a las ext. 87127, 86323, 86322
SOMETIDO A LA COMISIÓN ESTATAL DE ELECCIONES CEE-SA-16-11504

| Diversión a granel en los Goofy Games de la FAE

0

ON 09/09/2016

NOTICIAS

Por Ana Umpierre

La Facultad de Administración de Empresas (FAE) y el Programa Fiesta II de la Oficina de Calidad de Vida celebraron sus Mini Olimpiadas "Fiestando por un recinto seguro", el pasado 7 de septiembre en conmemoración del 90 aniversario de la facultad.

El decano de la FAE, Dr. José A. González Taboada, expresó que "para celebrar un acontecimiento como este, debemos siempre explorar diferentes maneras de estimular a las personas a que sientan el orgullo por la celebración; como dice nuestro lema « Orgullo FAE »". Agregó que aunque el enfoque primordial siempre debe ser académico reconoció que "siempre debe haber espacio para la diversión, el esparcimiento ¡yjel compartir con diferentes grupos".

Generalmente, estos juegos se realizan en el Centro Universitario para que pueda participar la comunidad universitaria. Sin embargo, debido a que este año los juegos coincidieron con el aniversario de la Facultad, se tomó la decisión de realizarlos en conjunto para que estudiantes de otras facultades pudieran compartir y disfrutar de un ambiente diferente con los alumnos de Administración de Empresas.

"Yo había visto por email la invitación de las mini olimpiadas y pues como soy de la facultad, me motivó e invité a mi amiga para que participara", manifestó Eddalie Lozada, estudiante de la FAE.

Por su parte Joeidy Flores Rivera, Auxiliar de Investigación del Programa Fiesta II, explicó que estos *Goofy Games* se realizan anualmente con el propósito de orientar al estudiantado sobre la importancia de saber divertirse sin la necesidad de tomar alcohol.

Debido a que esa es la función principal del programa, adscrito a la Oficina de Calidad de Vida, Flores señaló que "los juegos que se hacen están dirigidos a eso. Nosotros tenemos unas gafas que simulan como si estuvieras borracho y entonces se hacen los mismos juegos que se hacen usualmente, para que los estudiantes sepan los efectos del alcohol y cómo afectan los sentidos. De esa forma, [se crea]consciencia de que no se puede manejar en estado de embriaguez".

La actividad contó con música, refrigerios y animación por parte de algunos de los estudiantes que colaboran con el programa. Organizaciones como Enactus y el Programa de Servicios Académicos Educativos (PSAE) participaron del evento. Asimismo, personal administrativo y estudiantes también disfrutaron de la actividad.

Continúan las charlas en celebración del aniversario 90 de la FAE

0

ON SEPTEMBER 11, 2016 NOTICIAS

El pasado 7 de septiembre con motivo de la celebración de los 90 años de la Facultad de Administración de Empresas, el Dr. Walter López Moreno ofreció una charla sobre cómo desarrollar una investigación de manera eficiente, particularmente en la presentación de los datos, evitando los errores que llevan a pérdida. Enfatizó que la presentación de la información debe facilitar la comunicación, la discusión y fomentar el interés de quienes la reciben. Asimismo, la presentación de los datos debe ser detallada, ordenada y lógica y comunicarse visualmente mediante tablas, gráficas y diagramas.

El doctor López Moreno abundó en cómo gestionar los datos mediante observación, entrevistas o encuestas y las diversas maneras para validar lo que se desea medir mediante contenido, criterio y constructo. Ofreció información importante sobre las bases de datos que los investigadores tienen disponibles. El ponente es el autor del *texto Ocho pasos para el desarrollo de una investigación* y docente de la UPR en Humacao.

Si no pudo asistir a esta presentación, la misma fue grabada y está disponible en el laboratorio del Departamento de Comunicación Empresarial ubicado en Osuna 219. Solo tiene que ir al laboratorio, firmar el registro y sentarse a disfrutarla.

Reseña por

Dra. Aida Andino, directora del Departamento de Comunicación Empresarial de la FAE.

Taller sobre
IMPACTO

Viernes, 9 de septiembre de 2016
8:00 am - 12:00 m

Salón Multiusos, Centro de Estudiantes
(al lado del Consejo General de Estudiantes)

Recursos: Prof. Carmen A. Figueroa
y Prof. Aníbal Báez

ACREDITACIÓN
FACULTAD de ADMINISTRACIÓN de EMPRESAS

Se celebra con éxito el Taller de Impacto – uno de los pilares de AACSB

0

ON SEPTEMBER 16, 2016 LOGROS, NOTICIAS, UNCATEGORIZED

El pasado viernes, 9 de septiembre de 2016, los docentes de la FAE participaron en un taller sobre el tema de impacto. A la actividad, a la que asistieron 56 personas, tuvo representación de los diferentes departamentos de la Facultad.

Impacto es uno de los pilares (“innovation”, “engagement” e “impact”) en los que están fundamentados los nuevos estándares de la agencia acreditadora AACSB. Estos pilares no están claramente especificados o definidos y no son atendidos en un estándar en particular. Los mismos están integrados y asociados a todos los estándares y se tienen que atender desde el marco de nuestra misión.

Los objetivos del taller eran: 1. Definir el concepto de impacto (mission-driven impact), 2. Discutir posibles métodos para ayudar a demostrar y comunicar el impacto de la FAE y 3. Identificar algunas de las actividades de la FAE que pueden asociarse con impacto. Para ello se realizaron tres actividades en grupos en las que pudieron definirse y evaluarse algunas actividades de Impacto y su relación con nuestra misión. El grupo de docentes participantes indicó en su evaluación que la actividad fue de gran provecho.

CICLO DE CONFERENCIAS CELEBRACIÓN 90 ANIVERSARIO: IMPACTO ECONÓMICO Y ASPECTOS FINANCIEROS DE LA MEDICALIZACIÓN DEL CÁNNABIS

September 21, 2016 - 4:00 pm

La Facultad de Administración de Empresas, en celebración de su 90 Aniversario, presentará una serie de charlas todos los miércoles del presente semestre de 4:00 a 5:30 PM.

El miércoles 21 de septiembre tendremos la conferencia **Impacto económico y aspectos financieros de la medicalización del cánnabis** por el Dr. Maura, el Dr. Luciano, y la Dra. Castro de la Facultad de Administración de Empresas (FAE) de la UPR en Río Piedras.

La charla será en el salón Osuna-416. Invitamos a toda la comunidad a acompañarnos

CICLO DE CONFERENCIAS CELEBRACIÓN 90 ANIVERSARIO: A TRANSFORMAR LA ECONOMÍA DE PUERTO RICO: A COMUNICAR NUEVAS IDEAS

September 27, 2016 - 4:00 pm

La Facultad de Administración de Empresas, en celebración de su 90 Aniversario, presentará una serie de charlas todos los miércoles del presente semestre de 4:00 a 5:30 PM.

En esta ocasión la conferencia **A transformar la economía de Puerto Rico: a Comunicar nuevas ideas** por el Dr. José Caraballo Cueto se ofrecerá el **martes** 27 de septiembre de 2017.

La charla será en el salón Osuna-416.

Invitamos a toda la comunidad a acompañarnos.

Arranca la semana de la Feria de Empleos de la FAE

0

ON SEPTEMBER 27, 2016 NOTICIAS

El 28 de septiembre se celebrará la Feria de Empleos de la FAE en la terraza del Centro Universitario (Centro de Estudiantes). Sin embargo, desde principios de semana hemos recibido la visita de varias compañías.

Lunes 26 de septiembre de 2016

La compañía **Accenture** ocupaba, desde las 9:00 AM, el vestíbulo del edificio Ana María O'Neill con una mesa con informativa. Luego en la tarde, la compañía **PWC** hacía lo propio.

A las 11:00 AM la **CIGNA** se encontraba en la Casa de la Facultad (antiguo DECODE) ofreciendo un "Information Session" a estudiantes de la concentración de Sistemas Computarizados de Información. Les acompañó la directiva de la *Asociación de Estudiantes de Estadística y Sistemas Computarizados de Información* (AEESCI) y varios profesores SICI.

A las 11:30 AM la compañía **Texas Instruments** realizó un sesión para la preparación del Resumé y las entrevistas. Estuvieron acompañados por la organización estudiantil **FMA** y el profesor Manuel Lobato (director del Departamento de Finanzas).

Luego a la 1:00 PM la *Asociación de Estudiantes de Mercadeo* (AMA) acompañaron a la empresa **Nielsen** en su "Info Session" .

Martes 27 de septiembre de 2016

Al mediodía, la compañía **Accenture** realizó un "Info Session" a estudiantes de la concentración de Sistemas Computarizados de Información en el salón AMO 213.

para

Por otro lado, la compañía **Texas Instruments** tuvo una mesa informativa todo el día en el vestíbulo de AMO. Durante el día, personal de TI visitó salones de clase, entre los cuales estuvo el salón del curso FINA 4145 – Seminario Comprensivo de Finanzas del profesor Javier Baella.

Luego a las 4:00 PM, el personal de TI ofreció un "Information Session" .

Miércoles 28 de septiembre de 2016

El Programa Enlace y las Organizaciones Estudiantiles de la Facultad de Administración de Empresas de la Universidad de Puerto Rico, Recinto de Río Piedras se place en invitarles a la **Feria de Empleo e Internados 2016a** celebrarse el **Miércoles 28 de septiembre de 2016**, en el **Centro de Estudiantes**.

Iluminan de rosa la Torre de la UPR en mensaje de prevención sobre cáncer de mama

[0](#)

ON 07/10/2016 [NOTICIAS](#)

Por: Mariana Aponte González y Ashley A. Torres Rodríguez

La emblemática Torre de la Universidad de Puerto Rico, Recinto de Río Piedras (UPR-RP), se iluminó de color rosa esta semana, uniéndose así a la campaña nacional de prevención del cáncer de seno que tiene se realiza cada octubre.

El pasado martes se realizó un sencillo acto simbólico de investidura en luz rosa de la Torre, por cuarta vez consecutiva, marcando el inicio de la **Jornada de Concienciación sobre el Cáncer del Seno 2016** que se lleva a cabo en recinto riopedrense. La jornada, que se compone de actividades que se llevarán a cabo en el campus durante este mes, tiene el fin de educar sobre la prevención del cáncer de mama entre la comunidad universitaria, así como, de esta forma reconocer a todos los sobrevivientes de esta enfermedad.

La rectora interina del Recinto de Río Piedras, Dra. María de los Ángeles Castro, en su mensaje señaló que estas actividades son “un llamado a la prevención”. Añadió que el cáncer no discrimina y que es imprescindible que la Universidad se una a estas campañas con el fin de orientar a los jóvenes sobre la importancia de cuidar su salud. “¡Adelante con la lucha! Que tenemos que vencer este enemigo”, concluyó.

Por otra parte, Evelyn A. Rodríguez, quien labora en la Facultad de Administración de Empresas y ha sido gestora de las distintas actividades de prevención durante los últimos ocho años, exhortó a todos a que se realicen un examen porque “la prevención temprana salva vidas”. También, expresó su gratitud por el apoyo que ha recibido de la UPR y extendió una invitación a toda la comunidad para que participen de los próximos eventos.

Entre las actividades que se estarán realizando en el marco de esta jornada, figura la marcha “*Avancemos Unidos a Grandes Pasos*” el miércoles, 19 de octubre. La misma comenzará a las

11:00
a.m.
frente a
la Plaza
Román

Baldorioty de Castro y finalizará frente a la Torre UPR para capturar una foto grupal. Además, el miércoles, 26 de octubre, habrá un conversatorio titulado “*Vida + Lucha + Esperanza*”, el cual se llevará a cabo a las 10:00 a.m. en el Anfiteatro Núm. 3 de la Facultad de Estudios Generales.

El encendido de la Torre UPR contó con la presencia de la directora ejecutiva de la Sociedad Americana del Cáncer – Unidad Metro, Shirley Ramos, quien expresó su agradecimiento por el compromiso de la comunidad universitaria de colaborar en esta campaña de concienciación.

Fotos por Javier Ceballos

UPRRFP
SEMANA DE LA IMAGEN PROFESIONAL
 DEL 12 AL 16 DE SEPTIEMBRE DE 2016
ACTIVIDADES:
 13 - Sept. Taller Arreglo Personal en el Ámbito Empresarial
 14 - Sept. Business Attire Vs. Business Casual
 15 - Sept. Taller Personal Brand

PROGRAMA ENLACE
 Facultad de Administración de Empresas
 Sometido a la Comisión Estatal de Elecciones
 CEE-SA-16-11857

ERS
QUI
ER

bracio
30 P

caci
CPA
a la

Semana de la Imagen Profesional

TALLER: ARREGLO PERSONAL EN EL ÁMBITO EMPRESARIAL

13 DE SEPTIEMBRE DE 2016

Taller Ofrecido por:
YOLANDA MONTES, ROLANDO MONTES

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

**OSUNA-416
4:00 - 5:20 P. M.**

Anejos Logros Programa ENLACE.

Semana de la Imagen
Profesional

**Business Attire
vs.
Business Casual**

Ofrecido por: Lisa Thon

14 DE SEPTIEMBRE DE 2016

FACULTAD DE ADMINISTRACIÓN DE
EMPRESAS
ANFITEATRO CRA 108

11:30 A.M. - 12:50 P. M.

Semana de la Imagen
Profesional

*Taller: Personal
Brand*

OFRECIDO POR: **BDO**

15 DE SEPTIEMBRE DE 2016

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS
OSUNA- 416
4:00 - 5:20 P. M.

Procter & Gamble

FINANCE & ACCOUNTING
INFORMATIONAL SESSION

Come learn about our Career Opportunities on

Monday September 19th

School of Business Administration

11:30 a.m. - 1:00 p.m.

Osuna 416

Why Procter & Gamble?

- 25 Billion Dollar Brands - 75 Countries of Operations - \$76B in Annual Sales -
- 4.6B Consumers served - Brands sold in over 180 countries -

Career Opportunities:

- Freshman Forum - Freshmen - 2 Day Program at P&G Headquarters
- FACT - Sophomores - 4 Day Program at P&G Headquarters
- Internships - Juniors - 8 to 12 week paid internship with Hands-On Projects
- Full Time - Seniors
- Full Time - MBA

Procter & Gamble is an Equal Opportunity Employer.

¡Regístrate hoy!
<https://goo.gl/forms/Zz5Bjexwq4mqMMNz>

us.pgcareers.com

P&G

US.experiencePG.com

Do you feel 100% prepared for that interview?

Is your resumé ready?

SHRM UPRRP presents:

"HOW TO GET AWAY WITH THE INTERNSHIP" BOOTCAMP

When: Wednesday,
September 21, 2016

10:00 am - 1:00pm

Where: Lobby AMO

Date	Time	Location	Title/Name of event
9/26/2016	11:30 am-1:00 pm	Osuna- 111	Effective Resume, Job Fair & Interview Preparation
9/26/2016	1:30 pm-3:30 pm	Lobby AMO	PwC Coffee Chat - There will be coffee and food!
9/26/2016	6:00 pm -8:00 pm	PwC Office - Oriental Building, lobby	Resume Workshop - will include food!
9/27/2016	6:00 pm -8:00pm	PwC Office - Oriental Building, lobby	PwC US Opportunities - will include food!
9/28/2016	9:00 am-4:00 pm	Centro de Estudiantes	UPR Río Piedras Job Fair
9/29 & 30	9:00 am-4:00 pm	AMO Building / 3 rd floor / Accounting Professor Offices	On campus interviews for US opportunities. (individual invitations)

Stay connected

Facebook.com/PwCUSCareers
Twitter.com/pwc_us_careers
Linkedin.com/company/pwc
Instagram.com/pwc_us_careers

Pwc.com/campus

TECDP | Technology Early Career Development Program

Rio Piedras:

Information Session

When:
September 26, 2016
11:30AM – 1:00PM

Where:
AMO 213

Bring your resume!

f Visit Us On Facebook!
facebook.com/CignaCareersPage

Apply Here!
cigna.com/careers
Job ID
Full-time: 16008852
Internship: 16008846

Job Postings Start
August 2016

International Opportunities Available To Both Full-Time Tracks!

<p>FULL-TIME TECHNICAL PROGRAM</p> <ul style="list-style-type: none"> > Deep development in a technology function or specific area of IT > Technical and functional focus with increasing complexity and scope in role > Locations: Hartford, CT Philadelphia, PA Denver, CO Nashville, TN Minneapolis, MN Glasgow, UK > Length: 3 – 3.5 years 	<p>FULL-TIME ROTATIONAL PROGRAM</p> <ul style="list-style-type: none"> > Broad based development > Business, technical, and cross-functional training focus > Exposure to applications and technologies > Locations: Hartford, CT Philadelphia, PA Denver, CO Nashville, TN Glasgow, UK > Length: 3 rotations, 3 – 3.5 years
<p>SUMMER INTERNSHIP PROGRAM</p> <ul style="list-style-type: none"> > Develop personal and professional interests > Real-world work experience > Exposure to senior leadership > Opportunity to present accomplishments > Locations (furnished housing provided): Hartford, CT Philadelphia, PA Denver, CO Phoenix, AZ Nashville, TN Minneapolis, MN > Length: 12 weeks paid 	<p>QUALIFICATIONS</p> <ul style="list-style-type: none"> > Interest in Information Technology > Bachelor's Degree in Information Science & Technology, MIS, Computer Science, or related discipline > Ability to effectively communicate via oral and written channels > Innovative thinker & problem solver > Team player with strong interpersonal skills > Energetic, motivated and career-driven > Seeks learning opportunities > Preferred GPA: 3.2 or higher

TECDP | Technology Early Career Development Program

Rio Piedras:

Resume Review and Mock Interviews

When:
September 26, 2016
2:00PM – 4:00PM

Where:
Osuna – Institute of Statistics Faculty Conference Room

Bring your resume!

f Visit Us On Facebook!
facebook.com/CignaCareersPage

Apply Here!
cigna.com/careers
Job ID
Full-time: 16008852
Internship: 16008846

Job Postings Start
August 2016

International Opportunities Available To Both Full-Time Tracks!

<p>FULL-TIME TECHNICAL PROGRAM</p> <ul style="list-style-type: none"> > Deep development in a technology function or specific area of IT > Technical and functional focus with increasing complexity and scope in role > Locations: Hartford, CT Philadelphia, PA Denver, CO Nashville, TN Minneapolis, MN Glasgow, UK > Length: 3 – 3.5 years 	<p>FULL-TIME ROTATIONAL PROGRAM</p> <ul style="list-style-type: none"> > Broad based development > Business, technical, and cross-functional training focus > Exposure to applications and technologies > Locations: Hartford, CT Philadelphia, PA Denver, CO Nashville, TN Glasgow, UK > Length: 3 rotations, 3 – 3.5 years
<p>SUMMER INTERNSHIP PROGRAM</p> <ul style="list-style-type: none"> > Develop personal and professional interests > Real-world work experience > Exposure to senior leadership > Opportunity to present accomplishments > Locations (furnished housing provided): Hartford, CT Philadelphia, PA Denver, CO Phoenix, AZ Nashville, TN Minneapolis, MN > Length: 12 weeks paid 	<p>QUALIFICATIONS</p> <ul style="list-style-type: none"> > Interest in Information Technology > Bachelor's Degree in Information Science & Technology, MIS, Computer Science, or related discipline > Ability to effectively communicate via oral and written channels > Innovative thinker & problem solver > Team player with strong interpersonal skills > Energetic, motivated and career-driven > Seeks learning opportunities > Preferred GPA: 3.2 or higher

Resume Writing Interviewing Skills

O-416
Horario
11:30 am - 1:00 pm

**Sept.
26**

Texas Instruments Info Session

**Sept.
27** O-416
Horario
4:00 pm - 6:00 pm

2016 Career Fair (FERIA DE EMPLEO FAE)

Centro de
Estudiantes
Horario
8:30 am - 5:00 pm

**Sept.
28**

Texas Instruments Interviews

**Sept.
29** Salon de Enlace
Horario
8:30 am - 5:00 pm

JOB AND INTERNSHIP FAIR 2016

•SEPTEMBER 28TH, 2016•

College of Business Administration
University of Puerto Rico, Río Piedras Campus
Wednesday September 28, 2016 @Student
Center

Register at:

9:00am - 5:00pm

Sometido a la Comisión Estatal de Elecciones CEE-SA-16-11857

Contact US: (787) 764-0000
ext. 87061, 87060.

<http://smarturl.it/JobFair2016>

INFO SESSION

HORA: 12:00PM - 1:00PM

LUGAR: AMO - 214

**YOUR CAREER.
YOUR ADVENTURE.**

Strategy | Consulting | Digital | Technology | Operations

Goldman Sachs

IT TAKES DIFFERENT PERSPECTIVES
TO KEEP INNOVATING

Goldman Sachs @ UPR - Río Piedras

Join Goldman Sachs on campus at UPR-Río Piedras! Meet Goldman Sachs representatives to learn about our divisions, programming for undergraduate students, and available employment opportunities.

Event: Goldman Sachs Divisional Informational: Beyond Banking Case Study
DATE: September 30, 2016
TIME: 10:00AM-11:30AM
LOCATION: Osuna -416

Event: Meet the Professionals!
DATE: September 30, 2016
If you would like to be considered for a 'Meet the Professionals' session, please email your resume to firmwidediversityrecruiting@gs.com by 11:59pm on September 21, 2016.

A Goldman Sachs representative will reach out to selected participants to confirm registration, including time and location, by Tuesday, September 27, 2016.

For any inquiries, please contact: Emelev.Rodriguez@gs.com.

Sign Up For More Information
Create an account in our [GS events portal](#) to learn more about GS and sign up for events.

Best,
Goldman Sachs Diversity Recruiting

[See who we are](#)

At our Careers Blog, you can learn about our people, divisions, career opportunities and the latest developments at Goldman Sachs.

[Meet some of our people](#)

We invite you to visit our People Page to hear what employees, including recent graduates, have to say about working here.