

Informe de Logros¹

12 de MAYO de 2016

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Logros destacados de la FAE

El presidente de la Cámara, Hon. Jaime Perelló y el portavoz de la mayoría Hon. Charlie Hernández entregaron al Decano José A. González Taboada la moción de la Cámara, aprobada por unanimidad, felicitando a la FAE en su 90 Aniversario.

Los presidentes de la Cámara y el Senado designaron al Decano José A. González Taboada miembro de la Comisión para la Auditoría Integral del Crédito Público.

El 19 de abril la Facultad de Administración de Empresas reconoció a 110 estudiantes de bachillerato y de maestría con un promedio general de 3.80 o más como miembros del Cuadro de Honor de la FAE. (Anejo)

El 29 de abril se llevó a cabo el Encuentro Nacional de Estudiantes de Contabilidad celebrando su edición número 25 en el Recinto de Río Piedras. El comité organizador del Encuentro dedicó esta actividad al Decano José A. González Taboada por su compromiso con el Encuentro desde sus inicios en 1991. Los estudiantes de la FAE ganaron tanto la sesión plenaria como las sesiones concurrentes.

El 20 de abril se celebró el 5th Student Conference on Computer Information Systems en la que se presentaron 13 Posters de los trabajos realizados por los estudiantes en cursos de Sistemas Computarizados de Información (SICI) y de Estadística Aplicada (ESTA). La conferencia principal titulada "Escrutinio electrónico: definición y su implantación en Puerto Rico" estuvo a cargo del Sr.

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

Hugo Díaz, Primer Vicepresidente de la Comisión Estatal de Elecciones de Puerto Rico y el Sr. Ángel Javier Jiménez Jirau, Gerente de Proyectos de la compañía Dominion Voting Systems a cargo de la tecnología utilizada en el proceso (Anejos). Las presentaciones estudiantiles fueron las siguientes:

- Ángel L. Miranda: Design and implementation of a database manage by a web application
- Joshua Reyes González and Emmanuel David Prado Rivera: Análisis de Sistema de Cobros Merendero Shirmi
- Gladys Ramírez Rivera, Christian J. Marrero Díaz and William L. Guzmán Daugherty: Project Implementation Plan: Company for Cultural Development of Puerto Rico (CDC)
- Melvin O. Carrasquillo Sánchez and Jhanayka Puello Rodríguez: Análisis y Diseño Lógico de un Sistema de Registro e Inventario
- Carlos G. Herrera Sánchez and Andrés G. Espinet Sanpere: Página web para clientes utilizando Bootstrap y Django Python
- Amanda López Rodríguez and Maraline Torres Rodríguez: Red local para conectar dos edificios de una Universidad
- Maraline Torres Rodríguez and José C. Batista Adorno: Sistema de Inventario para Dorado Uniforms

El 29 de abril se realizó la conferencia internacional “Las finanzas públicas frente a las crisis fiscales: Casos República Dominicana y Puerto Rico”. Dicha actividad fue coordinada por el Ing. José J. Goico Germosén, Director de Asuntos Internacionales de la Facultad de Administración de Empresas en colaboración con la Facultad de Ciencias Sociales. El Centro de Capacitación en Política y Gestión Fiscal (CAPGEFI) del Ministerio de Hacienda de República Dominicana y el Hon. Juan C. Zaragoza Gómez, Secretario del Departamento de Hacienda de Puerto Rico tuvieron una valiosa participación en dicha conferencia.

El Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) de la Facultad de Administración de Empresas organizó junto la 10ma conferencia Quest for Global Competitiveness Conference en el Sheraton Old San Juan Hotel & Casino, Entrepreneurship Salón los días 7 y 8 de abril. Se han recibido muchos elogios por la calidad de los trabajos presentados, la relevancia de los temas a la crisis que no solo enfrenta Puerto Rico sino la comunidad empresarial de negocios, la selección de paneles y expositores magistrales. También fue el foro en que la interdisciplinariedad entre facultades tuvo frutos y alcanzó el Quest Best Paper Award.

Logros estudiantiles:

Departamento de Finanzas:

El 28 de abril los estudiantes consejeros de Student Money Solutions ofrecieron la charla “¿Por qué necesitas crédito?” a otros estudiantes del Recinto. La persona a cargo de la actividad fue el Prof. Kurt Schindler.

El 20 de abril hubo un Info session de dos reclutadores de Goldman Sachs, más una reunión con estudiantes de primer y segundo año de finanzas y contabilidad, y con profesores. Se realizaron también visitas a 6 salones de clase. María Teresa Arzola y el Prof. Manuel Lobato estuvieron a cargo de la visita. Hubo una asistencia de 163 participantes.

El 6 y 19 de abril se realizó el tercer taller de la serie Uso Profesional de Excel aplicado a las Finanzas, “Análisis de escenarios financieros y métricas fundamentales”. El mismo fue ofrecido por Jean Cora, Senior Financial Analyst, OHorizons Global (www.ohorizonsglobal.com). El Prof. Gilberto Guevara estuvo a cargo de la actividad y hubo una asistencia de 18 participantes.

El 29 y 31 de marzo; y el 12 y 14 de abril, se llevó a cabo el primer taller de la serie Uso Profesional de Excel aplicado a las Finanzas – “Herramientas esenciales para la manipulación de datos para la preparación de reportes y modelos financieros” “. Ofrecido por Pablo R. I. Rivera de la Cruz, Finance Director, New Energy Consultants & Contractors, LLC (www.newenergypr.com). El Prof. Gilberto Guevara estuvo a cargo de la actividad y hubo una asistencia de 28 participantes.

Del 1ro al 30 de abril se realizaron tutorías por videos y Moodle de FINA 3106 con un grupo de estudiantes de FINA 3106 a través de videos y quizzes en la plataforma Moodle, elaborados por el asistente de investigación Raúl Sánchez y la coordinadora de FINA 3106, profesora María Teresa Arzola. Hubo unos 101 estudiantes matriculados en Moodle; 134 accesos en este periodo; y 833 visitas a los videos.

Del 1ro al 30 de abril se realizaron talleres de Información sobre Bonos en el sistema Bloomberg con una asistencia de 50 de personas del Recinto de Carolina y el Prof. Gilberto Guevara estuvo a cargo de los mismos.

Escuela Graduada de Administración de Empresas (EGAE):

El 21 de abril el estudiante Alexander Nuñez presentó su Defensa de Tesis Doctoral con el título "Essays on mortgage origination, Government Sponsored Enterprises securitization and government interventions in the banking sector".

El 14 de abril los estudiantes Mary Ann Báez Rodríguez y Waldemar García, ambos estudiantes que participaron del viaje a Cuba, presentaron sus trabajos de investigación, “Percepción Cultural y Socioeconómica en Escenarios Fuera de Puerto Rico: La Experiencia de Docentes de la FAE y Estudiantes de la EGAE en Cuba” en el 2 Foro de Comunicación Empresarial auspiciado por el Departamento de Comunicación Empresarial (COEM) y Escuela Graduada de Administración de Empresas (EGAE).

Departamento de Gerencia de Oficina:

El 29 de abril la Prof. Jeannette Cabán, ofreció el taller “La Comunicación Escrita Transmitida” coordinado por el Departamento de Educación, Región Educativa de Bayamón.

Programa ENLACE:

EL 20 de abril, hubo una sesión informativa por parte de Goldman Sachs para Internados. Hubo una asistencia de 96 estudiantes.

El 27 de abril , hubo una sesión informativa y seminario “Me gradué y ¿ahora qué?” por SEgui & Associates, con una asistencia de 15 estudiantes.

El 27 de abril el Programa ENLACE, Sra. Yolanda Cruz y Carmen England formaron parte del comité organizador junto a la Sra. Loida Rohena, Decana de Asuntos Administrativos de la FAE en la actividad de la semana del personal administrativo, y fueron los contactos para recibir donaciones de parte de los patronos colaboradores Ballester Hermanos, Encanto Restaurant, Synchronic, Accenture, Banco Popular, Fussion Works, Loreal, PwC, Kelly Services para la entrega de regalos y sorteos al persona administrativo.

El Programa ENLACE coordinó con el Banco Popular para que ofrecieran el taller de “Estándares de Servicio” para el personal administrativo de la FAE.

El 29 de abril hubo una reunión en el decanato de la Facultad con el Sr. Martin A. FAtauzzi de la compañía Coca Cola, y egresado de la FAE, para discutir propuesta- breve de su empresa y varios intereses colaborativos.

Instituto de Estadísticas y Sistemas Computarizados de Información:

El 20 de abril se llevó a cabo taller dedicado a mujeres exitosas hubo dos conferenciantes: Sra. Joan Rivera, Gerente de Operaciones de Boys and Girls Club de PR y la Sra. Le Ann Rivera, CPA egresada de la FAE, empresaria. (Anejos)

FACULTAD DE CIENCIAS SOCIALES

Departamento de Ciencia Política

Los estudiantes Alberto Burgos, Christian Martínez y Giovanni Fantauzzi participaron del panel “Antiglobalización, regionalismo, gobierno y empresarismo” en el 4to Encuentro de Iniciativas de Investigación y Actividad Creativa Subgraduadas (iINAS) que se celebró el 7 y 8 de abril de 2016 en el Hotel Condado Plaza en San Juan.

La estudiante Yanelle Strich presentó su investigación desarrollada en los cursos CIPO 4306 y 4307 titulada “The Hijab in Puerto Rico: An Analysis of its Impact on Muslim Women’s Identity, Perspectives and Experiences”. en la Conferencia Anual de la Midwest Political Science Association celebrada durante el 7 al 10 de abril de 2016, en Chicago, IL.

Un total de 38 estudiantes de los Departamentos de Ciencia Política y Geografía participaron en la actividad "Historia y Espacios Perdidos: El Asomante", organizada por el Dr. Carlos Guilbe del Departamento de Geografía y la Dra. María del Pilar Arguelles del Departamento de Ciencia Política el sábado 30 de abril de 2016.

Centro de Investigaciones Sociales

La estudiante Coral Muñoz presentó su trabajo titulado: “Preparación objetiva y subjetiva para situaciones de emergencias: Un análisis de las medidas de preparación de los residentes de Dorado”, en el 4to Encuentro Subgraduado de Investigación y Creación de la Universidad de Puerto Rico. Coral es estudiante de cuarto año del Programa de Trabajo Social, y se encuentra bajo la mentoría de la Dra. Jennifer Santos Hernández en el Programa de Mentoría, el pasado 8 de abril de 2016.

La estudiante Ariana Sánchez bajo la mentoría de la Dra. Jennifer Santos Hernández presentó su trabajo titulado: “Sin preocupaciones o con demasiadas para preocuparse: Vulnerabilidad social adasastres en las comunidades de Dorado, Puerto Rico”, en el 4to Encuentro Subgraduado de Investigación y Creación de la Universidad de Puerto Rico celebrado el 8 de abril de 2016.

La estudiante graduada María de los Ángeles Vargas bajo la mentaría del Dr. Ángel G. Quintero Rivera presentó su ponencia “Entre ‘El Sonero Mayor’ y ‘El Abayarde’: las percepciones de adultos y jóvenes afrodescendientes en Puerto Rico sobre el racismo en canciones interpretadas por Ismael Rivera y Tego Calderón”, en el Primer Simposio de perspectivas sobre el Reaggeton, celebrada en la Facultad de Estudios Generales de la Universidad de Puerto Rico Recinto de Río Piedras, el pasado 6 de abril de 2016.

Departamento de Sociología y Antropología

El Departamento participó por primera vez en el Debate de Ética de la Sociedad de Arqueología Americana (en Orlando, Florida, entre el 6-10 de abril), compitiendo contra otras universidades graduadas y subgraduadas en la evaluación y discusión de casos. Los estudiantes participantes fueron: Natasha Fernández Pérez, José Garay y Natalie Ann de la Torre. Tanto Fernández como Garay estuvieron presentando ponencias junto a la Dra. Isabel Rivera Collazo en el mismo evento, en un panel sobre “Archaic and Ceramic Age Caribbean Archaeology”.

Bajo la mentoría de la Dra. Vivianna M. De Jesús-Monge. Lorence Morell (estudiante de quinto año de Sociología y Antropología) presentó en el IV Encuentro Subgraduado de Investigación y Creación del Recinto de Río Piedras, en modalidad de presentación oral. Su presentación se tituló Perfil sociodemográfico de los abuelos responsables de sus nietos, Puerto Rico: 2014.

Escuela Graduada de Trabajo Social

Los y las estudiantes de la Dra. Hilda P. Rivera-Rodríguez, a través de su curso Supervisión en Trabajo Social (TSOC 6229) desarrollaron un Conversatorio el martes, 19 de abril de 2016 en el CRA 108 de 9:00 am a 12:00 pm. El conversatorio sobre la “Supervisión Efectiva en Trabajo Social” tuvo la participación de los siguientes panelistas: Dr. José Luis Castro de Fondos Unidos; Dra. Gladys Acosta de la Congregación Mita; y Sra. Yaritza Ortiz del Departamento de la Familia. Esta actividad estuvo abierta a la comunidad en general. La asistencia fue excelente.

La Dra. Hilda P. Rivera-Rodríguez, en su rol de Coordinadora de la concentración de Administración de Programas Sociales, planificó con un comité de estudiantes un Seminario (tertulia) titulado: “La Supervisión en Trabajo Social en Escenarios Unionados”. El mismo fue ofrecido por la Lcda. Jenice Vázquez, Ph.D. para los y las estudiantes de maestría en trabajo social. Este seminario se llevó a cabo el jueves, 21 de abril de 2016 en la Sala de Reuniones del Centro de Investigaciones Sociales de 9:00 am a 12:00 pm. La participación fue excelente. Este seminario fue reseñado en el periódico de Diálogo de la Universidad de Puerto Rico.

La estudiante doctoral Yalitzia Navedo presentó su investigación sobre la invisibilización e hipervisibilización en los medios sobre los sectores empobrecidos, junto con la Dra. Elithet Silva Martínez en el programa radial Para Servirte del Colegio de Profesionales del Trabajo Social de Puerto Rico el 30 de abril de 2016.

Las estudiantes Marinnette Beltrán, Michelle Cruz y Mariela Fernández presentaron los hallazgos de su tesis de maestría sobre agresión sexual grupal, dirigida por la Dra. Elithet Silva Martínez, en el XI Congreso de Agresión Sexual en la Escuela de Medicina San Juan Bautista en Caguas, el 29 de abril de 2016.

La Prof Norma Rodríguez Roldán y la estudiante doctoral Bangie Carrasquillo Casado - estudiante doctoral (bajo la mentoría de NRR), recibieron el premio BEST PAPER AWARD otorgado a los autores del mejor trabajo sometido a la Convocatoria de la Conferencia Quest for Global Competitiveness por su ponencia, El fomento del empresarismo como política pública y su impacto en la reducción de la pobreza, en el que también participaron la Dra. Eileen Segarra y la Lcda. Carmen Correa. La ponencia fue presentada el 7 de abril de 2016 en la Conferencia Quest.

Instituto de Relaciones del Trabajo

La Dra. Virgen Cáceres, Asesora Académica del IRT, coordinó y fungió como maestra de ceremonias en actividad para estudiantes Conversatorio sobre Internados Internacionales de AISEC. Esta estuvo a cargo de: Soidalee García, Emmanuel Cepeda & Marylian Díaz, estudiantes y representantes de esta organización. La actividad fue auspiciada por el IRT y se llevó a cabo el lunes, 18 de abril de 2016, a

las 7:00pm., en el Salón Multiusos del, 5to piso del Edificio Torre Central de Plaza Universitaria. Esta actividad contó con una asistencia de alrededor de 20 estudiantes.

Los/as estudiantes de la Asociación de Estudiantes de Relaciones del Trabajo (AERT) colaboraron con la divulgación y logística del Foro: Pertinencia de los Sindicatos para los/as Trabajadores/as del Siglo XXI. Esta actividad fue coordinada por la Dra. Tania García, Directora Interina del IRT y se llevó a cabo el 27 de abril de 2016 a las 11:30 am., Salón Multiusos, en Plaza Universitaria, Torre Central, 5to Piso, en el contexto de la conmemoración del Día Internacional de los Trabajadores/as. La actividad contó con una asistencia de alrededor de 35 personas. En la actividad participaron profesores del IRT y de otros departamentos, estudiantes, egresados/as así como líderes del movimiento sindical. La Dra. Tania Garcia, presento un saludo en conmemoración del Aniversario del IRT y del Día Internacional de los Trabajadores.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Laura M. Hernández Díaz, estudiante sub-graduada del Programa de Nutrición y Dietética, fue aceptada en el programa de investigación Diversity Summer Research Training Program (23 de mayo - 30 de julio de 2016) de los Institutos Nacionales de Salud (NIH) y estará trabajando con el Dr. Chen en el National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) en el campus central del NIH en Bethesda, Maryland.

Como parte del Mes de la Nutrición en el Patio de la Facultad de Ciencias Naturales, el Programa de Nutrición y Dietética auspició una Feria de Nutrición y Salud protagonizada por 21 estudiantes de las dos secciones del curso NUTR 4175, Práctica de la Enseñanza de Nutrición, además de ~10 representantes estudiantiles del Nutrition Journal Club y el Círculo de Dietética. Los estudiantes interactuaban con otros estudiantes, profesores y personal no-docente durante el horario de 11:30 a.m. - 1:00 p.m. con carteles informativos, panfletos educativos, demostraciones y mediciones de porcentaje de grasa corporal y el Índice de Masa Corporal (BMI, por sus siglas en inglés). También ofrecieron muestras de meriendas, comidas y bebidas saludables.

A las 12:00 M, se celebró una "Pausa Activa" con el Capacitador Físico, Sr. José Raúl Ruiz, auspiciada por la Secretaria de Promoción de la Salud, del Departamento de Salud de Puerto Rico, con participación de estudiantes y personal (coordinada por Dra. Nivia Fernández Hernández).

<https://www.flickr.com/photos/136582829@N02/sets/72157665207262671/>

<https://youtu.be/hFV11Ab0dX8>

Departamento de Biología

Seminarios

La Dra. Cheryl J. Briggs, Department of Ecology, Evolution and Marine Biology, University of California, Santa Bárbara, dictará el seminario titulado Fighting the frog fungus: Amphibian chytridiomycosis in the CaliforniaSierra Nevada, el martes, 8 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Stephanie Feliciano y Peter Delgado.

El Dr. Robert J. Fletcher, Department of Wildlife Ecology and Conservation, University of Florida, Gainesville, dictará el seminario Fundamental scales for the connectivity and persistence of populations, el martes, 15 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123).

El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Madhavi Kuchibhotla y Michel Alejandro.

El Dr. Alex Perkins, Department of Biological Science, Dept of Applied and Computational and Statistics, Eck Institute for Global Health, University of Notre Dame, IN, dictará el seminario Getting the most out of your data through modeling: examples from mosquito-borne disease epidemiology, el martes, 29 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Eduardo Santiago y Luis M. López.

Tesis de Maestría

MARJORY PUMPOLIS. 30 DE MARZO DE 2016. Adolescent Anabolic Androgenic Steroids Exposure Triggers Susceptibility to Cocaine Use and Anxiety-Like Behavior in Adult Male Rats. El Centro de Información y Tecnología (CITEC) conservará un ejemplar de la misma y un segundo ejemplar será destinado para la Colección Puertorriqueña para el beneficio de los lectores que deseen consultar investigación. Este donativo enriquece el acervo bibliográfico de nuestras bibliotecas.

Departamento de Física

Graduate Seminar

Speaker: Carlos A Malca Reyes, PhD Chemical-Physics Program, UPR-RP

Title: MEASUREMENT OF THE B⁺ MESON MASS IN THE CMS DETECTOR

Place: Seminar Room, CNL C-310

Date: March 1, 2016 (Tuesday)

Time: 3:00 pm

Graduate Seminar

Speaker 1: Raúl Acevedo, PhD Chemical-Physics Program, UPR-RP

Title: Electrochemical synthesis of Platinum nanocatalysts for the oxidation of Ammonia on microgravity and on earth gravity

Speaker 2: David González Alcántara, PhD Chemical-Physics Program, UPR-RP

Title: Multijunction Solar Cells

Place: Seminar Room, CNL C-310

Date: March 8, 2016 (Tuesday)

Time: 3:00 pm

Programa Interdisciplinario en Ciencias Naturales

- Del 3 de marzo al 6 de abril se registró la visita de 184 estudiantes a la oficina de PICN, solicitando los diferentes servicios que el Programa ofrece, ya sea información, asesoría u orientación.

- Para continuar el adiestramiento que reciben los estudiantes del programa como parte de su experiencia de tesina (capstone), durante el mes de marzo las tres (3) secciones el curso de CNEI 4012 realizaron las siguientes actividades:
- el 28 de marzo al 7 de abril de 2016 los estudiantes discutieron con sus profesores el borrador de su informe final de la investigación.
- Los días 9, 14 y 31 de marzo de 2016 los estudiantes tomaron un taller sobre la elaboración de afiches para presentar sus proyectos de tesina.

Departamento de Ciencias Ambientales

Los estudiantes del laboratorio del Dr. Alonso Ramirez hicieron las siguientes presentaciones en congresos internacionales:

Cambios en la base energética de los insectos acuáticos a lo largo de un gradiente urbano: un estudio con isotopos estables. S. Kelly, E. Cuevas & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Ensamblajes de macroinvertebrados en quebradas de bosque en Puerto Rico: importancia de los camarones y los factores climáticos. B. Vásquez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Abundancia y fenología de Trichoptera en Puerto Rico. L. Reyes & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Análisis de la red trófica de un río tropical urbano, Puerto Rico. P. Gutiérrez-Fonseca & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

La utilidad de las arañas ribereñas como bioindicadores de sistemas acuáticos. J. Sánchez-Ruiz, R. Reyes, S. Kelly & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Biomonitoreo participativo: ejemplo de ciencia ciudadana en Latino América. N. Rodríguez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Evaluación del BMWP'PR y el IBF'PR como opciones para determinar la condición de los ríos en Puerto Rico. R. Reyes Maldonado, S. Kelly & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Poster presentation.

Ensamblajes de insectos acuáticos a lo largo del continuo de un río: elevación versus disponibilidad de hábitat. A. Ramírez & P. Gutiérrez-Fonseca. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Impacto de la urbanización sobre los ríos: la red de ríos urbanos de Macrolatinos. A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Poster presentation.

El estudiante graduado, Carlos Valle (PhD Chemistry), de la Dra Mayol-Bracero viajó a Scripps, CA, con el propósito de calibrar CCN counter usado en proyecto PRADACS (Fecha: 29 Feb – 5 de marzo 2016).

La estudiante graduada, Gilmarie Santos (PhD Chemistry) del laboratorio de la Dra Mayol-Bracero viajó a University of Georgia con el propósito de aprender técnica de “amplicon sequencing of the ITS and LSU rRNA genes”, para ver clases de hongos presentes en las muestras que hemos recolectado bajo la influencia de diferentes masas de aire.

Los estudiantes Josell Velazquez, Emely Diaz y Ashley Rosello colaboran con el Dr. Nicholas Brokaw en su investigación titulada: Study of tree species, sizes, and leaf types on the UPR-RP Campus. Además, los estudiantes Kristina Willis y Yareliz Cruz colaboran con el Dr. Nicholas Brokaw en el proyecto Study of caoba seedlings in forest at El Verde Field Station.

La estudiante de MS en Ciencias Ambientales del laboratorio de la Dra. Loretta Roberson, Neidibel Martinez, fue aceptada en el curso “Immunohistochemistry and Microscopy Course” en el Marine Biological Laboratory en Woods Hole, MA., y recibió el premio FASEB MARC Travel Award (NIGMS/NIH), de la Federation of American Societies for Experimental Biology (FASEB) para cubrir sus gastos de viaje del 12-17 de marzo de 2016.

Los estudiantes Josell Velazquez y Ashley Rosello colaboran con el Dr. Nicholas Brokaw en el proyecto titulado: Study of tree species, sizes, and leaf types on the UPR-RP Campus, realizando trabajo de campo y analizando la data obtenida para luego escribir un reporte con los resultados. De la misma manera, los estudiantes Kristina Willis y Yareliz Cruz colaboran en el proyecto Study of caoba seedlings in forest at El Verde Field Station, realizan trabajo de campo, analizan data para luego escribir reporte con los resultados.

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. Gustavo Meléndez (con José Ortiz-Ubarri), Sequences with good correlation properties.
2. Julio de la Cruz, Ian Dávila (con José Ortiz-Ubarri), A network flows visualization framework and API for network forensics and analytics in the web.
3. Bianca Colón Rosado (with H. Ortiz-Zuazaga) - Anomaly detection in network flow data.
4. Ricardo López, Louis Gil (with H. Ortiz-Zuazaga) - Sequence assembly problems.
5. Alejandro Vientós (with I. Koutis) - Parameterized algorithms for hard problems
6. Valerie Santiago (con Patricia Ordóñez) Developing an open source speech interface to IDEs for physically disabled programmers
7. Geriann J Houser De Jesus, Yaradzet Delgado Rivera, María López (con Patricia Ordóñez) Translating, Evaluating, and Implementing the Exploring Computer Science curriculum for Puerto Rico.

8. Illian Torres (con Patricia Ordóñez) Developing a real-time visualization for the neonatal ICU and the ER.
9. Gabriela Bergollo (con Mariano Marcano). Estudiante de bachillerato en Biología. Parameter Estimation in a Mathematical Model of an Electrogenic Cotransporter.
10. José Alfredo Valles (con José Ortiz-Ubarri). Automated Anomaly Detection Within The Toa Network Flow Data Monitoring System
11. Christian Maldonado (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.
12. José Alfredo Valles, Valerie Santiago, Luis Albertorio (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.
13. Daniel Santiago, Hector Roman(con José Ortiz, Humberto Ortiz). Perimeter Networks to expedite the transfer of Science (PRNETS).
14. Alberto Ruiz y Gustavo Gratacós (con Ioannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.
15. Lillian González y Jeff Matos (con Ivelisse Rubio). Applications of Groebner Bases to Linear Complexity of Multidimensional Periodic Arrays
16. Ramón Collazo (con Rafael Arce Nazario). Combinational logic minimization for the reverse Rijndael S-box.
17. Cruz Pantoja, Omar (con Carlos J Corrada Bravo). Feature extraction of species recordings.
18. Guillermo Dávila (con Edusmildo Orozco) . Algorithms for Periods of Directed Graphs.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM

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

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

Optimization using sensitivity analysis with applications in renal physiology problems.

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

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

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

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

Talleres y Seminarios Para Estudiantes:

Estudiantes de Escuela Superior trabajando en Investigación

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

Oficina de Asuntos Estudiantiles

- Los días 8, 9 y 10 de marzo de 2016 participamos en la Actividad Cumbre Educativa: “P.R S.T.E.M.’S up to the challenge 2do edition”. Esta actividad es auspiciada por AMGEN y esta dirigida a fomentar el desarrollo de las ciencias entre los estudiantes de nivel elemental y superior. Nuestra participación consistió en orientar a los estudiantes sobre los ofrecimientos académicos de la Facultad. Además, los estudiantes de la Sociedad de Química – ACS hicieron presentaciones interactivas para los participantes.
- El 9 de marzo de 2016 se llevó a cabo la 2da Feria de Organizaciones Estudiantiles en el Vestíbulo Principal de la Facultad, de 11:30 a 1:00pm.

Participaron de la feria un total de 22 organizaciones de Facultad como del Recinto.

- El 10 de marzo de 2016 se completaron y se revisaron las papeletas de los estudiantes nominados para el Consejo de Estudiantes de Ciencias Naturales. Las votaciones comenzaron el 1 de abril de 2016.
- El 15 de marzo se llevó a cabo Asamblea General de Estudiantes en el Teatro de la UPR de 10:00am a 2:00pm. El propósito de la misma fue discutir varios asuntos como la crisis fiscal, las remesas no enviadas a la Universidad y los servicios estudiantiles entre otros. A esta Asamblea asistieron un total de 941 estudiantes de la facultad.
- Durante el mes de marzo de 2016 se enviaron 236 cartas a estudiantes que no aprobaron el 50% de los créditos del semestre pasado. Además, se enviaron 40 cartas a estudiantes que solicitaron reclasificación y fueron denegados.

DECANATO DE ESTUDIANTES

La Oficina de Asuntos para las Personas con Impedimentos (OAPI) atendió 179 estudiantes que solicitaron diferentes servicios tales como orientaciones, entrevistas y para presentar situaciones referentes a sus acomodos razonables. Colaboró con una campaña de publicidad para concienciar sobre las Barreras Arquitectónicas en el Recinto de Río Piedras. Esta campaña es conducida por los estudiantes de la Escuela de Comunicación del Recinto. Los cuestionarios para la campaña se enviaron a través de la Oficina de Asuntos para las Personas con Impedimentos a todos los estudiantes activos en la Base de Datos (aproximadamente 1,300 estudiantes).

El Departamento Atlético participó de varias actividades en las que obtuvo los siguientes logros: JUSTAS LAI (2016), Equipo de Baloncesto Masculino y Equipo de Natación Femenino, ambos Campeones, Equipo de Voleibol de Palaya Masculino, Sub-Campeón; Tercer Lugar Global en las Justas LAI Femenino y para el Equipo de Fútbol Femenino; Cuarto Lugar Global en las Justas LAI Masculino y para el Equipo de Softball Femenino. Además, un grupo de estudiantes-atletas clasificaron

para competir en Pennsylvania, PA en los PENN Relays 2016 en representación de nuestra Institución. El grupo obtuvo una medalla de plata en el Evento de Jabalina, Caleb Nieves mejoró su marca 69.4, y una medalla de bronce en el evento de Salto Alto, Jorge Torres.

El Departamento de Consejería y Desarrollo Estudiantil (DCODE) ofreció 687 citas de consejería y psicoterapia a 394 estudiantes (92 de los cuales eran nuevos al DCODE) y 49 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional y estrategias de éxito académico. En la Sala de Carreras, 45 estudiantes recibieron consejería y orientación vocacional. Se ofrecieron 15 citas de orientación a la comunidad, estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

La Profa. Maritza Pérez y la Dra. Maribel colaboraron en la actividad *Corrección de Resume* en el Centro de Estudiantes el 20 de abril de 2016. La Dra. Maribel Torres ofreció los talleres de *Preparación del Resumé* y *La entrevista de empleo* a 18 estudiantes el 12 y 13 de abril en el Centro de Estudiantes. La Dra. Areliz Quiñones, en colaboración con NAMI OnCampus, coordinó el Conversatorio NAMI: *Writing to Heal* para 20 estudiantes el 18 de abril de 2016. La Dra. Marissa Medina ofreció un taller de Bullying a 89 estudiantes de práctica docente de la Facultad de Educación el 6 de abril de 2016. Las doctoras Marissa Medina y Areliz Quiñones ofrecieron el taller *Dancing Mindfulness* a 20 personas en la Feria de Salud, Actividad Física y Recreación en el Complejo Deportivo el 7 de abril de 2016.

Como parte del proceso de capacitación de los Estudiantes Orientadores y en colaboración con el Departamento de Nutrición y Dietética, el viernes 15 de abril se llevó a cabo la charla: *Meriendas Saludables* ofrecida por estudiantes de Nutrición, para quienes la experiencia sirvió como escenario de práctica. El miércoles 27 de abril un grupo de Estudiantes Orientadores colaboró en la Feria Anual de Empleo: dieron la bienvenida a los asistentes y facilitaron el proceso de acomodación. Durante este mes de abril el Programa de Estudiantes Orientadores estuvo enfocado en los preparativos y organización de la exhibición *Rumbo a los 50: Historia, vivencias, legado*. Con dicho propósito se realizaron entrevistas a varios funcionarios que formaron parte de la historia del Programa. Además, se digitalizó material y documento de forma escrita la historia de los pasados 50 años. Todo este esfuerzo será compartido con la comunidad universitaria el lunes, 2 de mayo de 2016 cuando se celebre el acto de apertura de la exhibición.

Desde el mes de marzo, incluyendo el mes de abril, la Unidad de Eventos ejecutó una serie de estrategias publicitarias y de mercadeo para promover la participación de los estudiantes en los eventos de las Justas LAI 2016. La campaña promovió el calendario de eventos deportivos, así como la venta de camisetas oficiales, boletos de acceso y apoyo estudiantil. El día 12 de abril, culminaron con gran éxito estos esfuerzos, agotando en su totalidad boletos, camisetas y promociones realizadas; la meta de venta fue superada por primera vez en nuestra historia, recuperando nuestra inversión y generando ganancias. La venta estimada sobrepasó los \$25,000.00. El miércoles 6 de abril se celebró la presentación de atletas en el Centro Universitario. A la actividad se sumaron los atletas de competencia de las ramas deportivas que pasaron a la final de la LAI. La actividad que fue del agrado de los estudiantes se realizó sin ninguna inversión. A la misma se integró la celebración mundial de la actividad física, auspiciada por los Departamentos de Nutrición y Dietética, y Educación Física y Recreación. Fungieron como colaboradores el Departamento de Salud y el Departamento de Recreación y Deportes del Estado Libre Asociado de Puerto Rico. Además, la Unidad de Eventos colaboró en la coordinación de los servicios de hospedaje, transportación, alimentación y logística del Hotel Villa Cofresí en Rincón. El personal de la Unidad trabajó en las Justas LAI en Mayagüez del 11 al 15 de abril de 2016. Allí fueron responsables de coordinar las participaciones de los equipos de baile, porrismo, abanderadas, así como las mascotas del Recinto. Se realizaron órdenes de transportación y de trabajo para las Justas 2016. Se atendieron las necesidades del Decanato y de su personal. Por otra parte, fuimos responsables de la campaña de imagen en el desfile, gradas del estadio y promociones para los estudiantes.

Como parte de los servicios de la Unidad de Eventos, se apoyó y canalizó la coordinación de actividades de usuarios de distintas dependencias universitarias. Se recibieron 54 solicitudes para el uso de los espacios en el Centro.

En un esfuerzo por conseguir fondos para el 55 Aniversario de la Tuna y realizar un encuentro internacional de tunas se realizaron varias reuniones fructíferas con el Decanato de Estudiantes, el Municipio de San Juan y el comité interno de la propia Tuna UPR. Y en su afán por promover la actividad cultural estudiantil, se apoyó la realización por segundo año consecutivo del Festival de Teatro Estudiantil en el Centro Universitario. La puesta de esta ocasión fue: Los Indios Luchan por su Cueva, dirigida y escrita por el estudiante Omar Vélez (21-24 de abril).

Se realizó una reunión previa a la Asamblea de Estudiantes del 5 de abril para coordinar logística. Se trabajó en la Asamblea de Estudiantes el 5 de abril de 2016 y se vendieron camisetas y taquillas de las Justas LAI 2016. Se trabajó en la Asamblea de Estudiantes el 26 de abril. Se preparó un plan de trabajo con el personal que trabajará en la Asamblea de estudiantes el 4 de mayo de 2016.

Se recibieron las listas de graduados y sus “labels” y se enviaron las postales con información sobre Graduación 2016. Se coordinaron los servicios de entrega de togas, medallas boletos. Se pidieron cotizaciones para el montaje, decoración, comida, portadiplomas, taquillas, medallas para la Graduación 2016. Y se preparó un plan de trabajo con el personal que trabajará en la entrega de togas y medallas a los graduados 2016.

Se colaboró en la coordinación y promoción, así como en el montaje y desmontaje de la Feria de Empleos 2016.

Se colaboró en la coordinación, promoción y producción del Día de la Música, 21 de abril, evento que reúne a todas las agrupaciones musicales de la UPR RP en un mismo día de concierto durante 12 horas seguidas. Asimismo, las agrupaciones musicales de la UPR RP completaron su ciclo de conciertos del semestre con 3 presentaciones exitosas en el Centro Universitario y la Torre UPR. Las agrupaciones participantes fueron la Banda Sinfónica, Orquesta de Cámara, Teatro Lírico y el Conjunto de Flautas.

El medio de información de la Unidad de Eventos del Decanato de Estudiantes, IUPI al Día, celebra con gran orgullo el mantenimiento de sus seguidores, vistas y audiencias en las coberturas realizadas de actividades estudiantiles y deportes.

Once (11) estudiantes del curso ECDO 4011 *Currículo y metodología en el nivel preescolar (Parte I)* culminaron su Pre Práctica en Educación Preescolar en el Laboratorio de Infantes y maternales (LIM). Se ofreció servicio a 18 familias: seis (6) infantes y doce (12) maternales, hijos/as de padres/madres estudiantes del Recinto de Río Piedras. Se continúa brindando apoyo para cumplir sus diez horas de jornada laboral semanal a cinco estudiantes del Recinto del Programa de Estudio y Trabajo. Además, se han integrado varias estudiantes del curso EDPE 3060, Lectoescritura, para realizar observaciones desde el cuarto de observación (Prof. Aura González).

La Oficina a cargo de las Organizaciones Estudiantiles orientó a las organizaciones estudiantiles interesadas sobre como formar o activar una organización, desarrollo interno en el área administrativa, la coordinación de actividades y cómo hacer o enmendar un reglamento. Esto también se hizo con el Consejo de Estudiantes de la Facultad de Humanidades. Se coordinó con las unidades académicas que tienen consejo de estudiantes y con la División de Tecnologías Académicas y Administrativas la preparación de las plantillas de votación utilizando una nueva programación, que resultó exitosa. En coordinación con el Decanato Auxiliar de Servicios al Estudiante en el Decanato de Estudios Graduados y de Investigación y la División de Tecnologías Académicas y Administrativas se realizó la primera

elección electrónica para escoger al representante estudiantil graduado del Recinto de Río Piedras ante la Junta de Gobierno.

Durante los días 13 al 17 de abril personal del Decanato Auxiliar de Programas e Iniciativas, colaboró en servicios a los estudiantes y actividades en las Justas Interuniversitarias 2016 realizadas en Mayaguez.

Estudiantes del Recinto en Río Piedras participaron en el taller *Preparación de Resumé*, los días 12 y 13 de abril de 2016 por la Dra. Maribel Torres de DCOD en la Biblioteca José M. Lázaro.

El 20 abril 2016, se efectuó reunión para la organización de una cooperativa juvenil de reparación de computadoras. Los estudiantes de la Escuela Superior UHS y de la Facultad de Ciencias Naturales, nombraron su Junta de Directores y comenzaron a trabajar en el Reglamento de su Cooperativa. Recibieron asesorías de la Especialista de la Comisión de Desarrollo Cooperativo (CDCOOP) Ivelisse Zanyet, de la Sra. Elsie Pacheco, Directora de la Región San Juan (CDCOOP), y de la Decana Estela Pérez. Participaron los consejeros del grupo Prof. Agustín Corchado (UHS) y la Prof. Patty Ordoñez (Facultad de Ciencias Naturales).

El 21 de abril de 2016, se ofreció el taller *Como Prepararse Para Entrevistas de Empleo* por la Sra. Yolanda Rivera, funcionaria del Programa de Desarrollo Laboral del Departamento de Desarrollo Económico.

El 27 de abril de 2016 se llevó a cabo la *Feria de Empleos 2016* del Recinto de Río Piedras, coordinada por el Sr. Jorge Joglar, entrevistador, Loreine Simson y la Decana Estela Pérez Riestra del Decanato Auxiliar de Programas e Iniciativas. Participaron 500 estudiantes de todas las facultades y representantes de sobre 30 empresas, organizaciones no gubernamentales y agencias gubernamentales. Colaboró el personal del Decanato de Estudiantes. Se ofrecieron *Servicios de Preparación y Corrección de Resúmenes* a estudiantes y público en general que asistió a la Feria de Empleos del Recinto de Río Piedras. Los recursos fueron un Equipo de Funcionarios del Programa de Desarrollo Laboral del Departamento de Desarrollo Económico. Se ofreció el taller *Como Prepararse Para la Búsqueda de Empleo* por la Sra. Yolanda Rivera, funcionaria del Programa de Desarrollo Laboral del Departamento de Desarrollo Económico y *Las Carreras de Mayor Demanda en la Actualidad*, por la Dra. Maribel Torres, Consejera de DCODE. Además, se efectuó la charla *La importancia del Crédito en el proceso de las Carreras de Mayor Demanda en la Actualidad* por el Sr. Jorge Betancourt de Small Business Administration.

En el mes de abril 2016, se atendieron situaciones de retención de estudiantes, y se hicieron referidos a servicios. Asimismo, se revisaron y se refirieron resúmenes de estudiantes a empresas. También se promovieron ofertas de empleo.

El Departamento de Servicios Médicos realizó las siguientes reuniones: con la Dra. Pinto para finalizar logística para reanudación estudio nutricional de estudiantes (1 de abril) y comenzar la segunda fase de su estudio nutricional en una muestra de estudiantes previamente evaluados, (18 de abril); con el personal de Record Médicos para finalizar logística de recibo de documentos médicos para el proceso de matrícula agosto 2016, estableciendo la fecha del 31 de mayo de 2016 como el comienzo de recibo de los documentos; con el director de DTAA, Registrador, Director de Admisiones y personal de Rectoría para afinar los procesos conducentes al proceso electrónico del manejo de documentos de admisión del DSM (26 de abril). Se finaliza el proceso de análisis respecto a las orientaciones médicas para viajes de estudiantes y se dispone que las mismas se realizarán una vez el Decanato de Estudios Internacionales ofrezca la autorización por haber completado todos los procesos requeridos por las reglamentaciones universitarias. Se finaliza la revisión de la documentación a estar disponible en el portal del DSM. La misma es enviada a la Sra. Carla Rodríguez y ya se encuentra

disponible. En la misma se informa las fechas para entrega de documentos durante un periodo de 21 días, habiendo asignado a los estudiantes por orden alfabético sin distinción de categoría de admisión.

El Programa FIESTA II, adscrito a la Oficina de Calidad de Vida, diseñó junto a sus estudiantes pares una campaña creativa donde simularon un cementerio con cruces blancas y colocaron una lápida que decía “Víctima de un conductor borracho”. Este escenario estuvo expuesto del 6 al 19 de abril en la entrada principal del Recinto. El propósito de esta iniciativa fue crear conciencia en la comunidad universitaria sobre el no conducir en estado de embriaguez con el lema: “Si bebes, pasa la llave”. Con esto se logró impactar a toda la comunidad universitaria y visitantes que transitan de manera vehicular y peatonal por estos predios. El 7 de abril la Oficina de Calidad de Vida, y su Programa FIESTA II, realizó una mesa informativa en la Feria de Salud Física en el Complejo Deportivo. En la mesa se distribuyó información de consumo de alcohol en las carreteras; se realizaron juegos interactivos con las gafas “Fatal Vision”; se llevó el mensaje de sexualidad responsable y se distribuyeron condones. Se impactaron 100 estudiantes. Por otra parte, se desarrolló la Campaña de Conductor Designado, de Sexualidad Responsable y de Seguridad con motivo de las Justas 2016. Los días 13 y 14 de abril los estudiantes pares fueron por las distintas facultades del Recinto. Estos distribuyeron material informativo de prevención de alcohol en las carreteras y unos “kits” de prevención que contenían un condón, un pito y una tarjeta con los contactos de seguridad en caso de una emergencia. Se impactaron 300 estudiantes. La Oficina de Calidad de Vida logró el compromiso con el Departamento de Salud de proveer condones, según se soliciten mensualmente, literatura educativa sobre el uso correcto del condón, ETS y el VIH y lubricantes para el beneficio de la comunidad universitaria. Durante los eventos de las Justas 2016 (16 de abril) se desarrollaron dos campañas de prevención. Una estuvo enfocada en el lema “Si bebes, pasa la llave” y la otra con el mensaje de “Protégete”. Se distribuyó material informativo sobre la prevención de consumo de alcohol en las carreteras y unos “kits” de prevención que contenían un condón y un pito. Además, se llevó un “photobooth” del conductor designado para las justas en el cual los estudiantes tuvieron la oportunidad de tomarse fotos para compartir en las redes sociales. Se impactaron 600 estudiantes directamente y 1,800 indirectamente. Continuando con la encomienda de llevar el mensaje de prevención de consumo de alcohol en las carreteras, la Oficina desarrolló una Campaña de Prevención en los estacionamientos del Recinto (21 de abril). Se colocó material informativo a 275 autos de los estudiantes. Finalmente, el 28 de abril la Oficina de Calidad de Vida, junto a su estudiante de práctica, Tatiana Sánchez, llevó a cabo una Feria de Seguridad y Salud en los predios del departamento de Servicios Médicos. La Feria se coordinó con motivo del Día Mundial de la Seguridad y Salud. Participaron varias entidades gubernamentales y privadas que ofrecieron orientaciones sobre distintos temas de cuidados de la salud. También se brindaron pruebas gratuitas de presión arterial, de VIH y Sífilis y se distribuyeron unos “kits” de prevención junto con el mensaje: “Mil maneras de amar una sola de protegerse #usasiemprecondon”. Se destacaron los temas de prevención de ETS, de consumo de alcohol en las carreteras, consumo de drogas, importancia de la nutrición y el Zika. Con esta Feria se impactaron 300 estudiantes.

El 4 de abril se llevaron a cabo las Clases de Zumba en la Residencia Torre Norte, actividad auspiciada por el Programa de Educación en Salud y Promoción de la Salud a cargo de la estudiante de la Escuela Graduada de Salud Pública, Sonia Rodríguez, quien realiza su práctica este año en Torre Norte. El 11 de abril se llevó a cabo la reunión del Cuerpo de Proctors con el Director de la Residencia para coordinar las inspecciones de todas las habitaciones con el personal administrativo el 18 de abril, la programación de dos semanas de Cine Resi con películas con nominaciones a los Óscar del 2016 y del apoyo a las actividades del Programa de Educación en Salud a cargo de la estudiante de la práctica en Salud Pública, Sonia Rodríguez. El 13 de abril se llevó a cabo el taller Comunidad Universitaria en el ambiente externo, a cargo de la estudiante practicante de la Escuela Graduada de Salud Pública del Recinto de Ciencias Médicas de la Universidad de Puerto Rico y se realizaron pruebas, “tests lingüísticos”, como actividad de investigación bajo la dirección del Dr. Manuel F. Escalante Vergara del Departamento de Estudios Hispánicos del Recinto (18 de abril). Participaron 33 residentes. Se realizó la campaña

Donación de juguetes entre los residentes para el Festivalito de la Niñez de la comunidad de Santa Rita, aledaña a la Residencia. La actividad fue auspiciada por Acción Comunitaria de Santa Rita y Cauce (20-29 de abril).

El Decanato Auxiliar de Relaciones Internacionales atendió un total aproximado de 118 estudiantes y visitantes para orientación general sobre los servicios del Decanato. Realizó diez (10) reuniones de orientación de intercambio a las que asistieron un total de 114 estudiantes. Y continúa con el proceso de extensión de I-20, en el Sistema SEVIS, para algunos estudiantes internacionales matriculados en el Recinto. Se comenzó con el proceso de emitir las I-20 a los nuevos estudiantes internacionales de grado para el próximo semestre de agosto 2016-17.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Programa de Experiencias Académicas Formativas (PEAFs)

Para el mes de abril de 2016 se evaluaron y tramitaron 10 nuevos contratos de PEAFA a nivel de maestría.

Solicitud al Programa de Becas para Disertación, Tesis o Proyecto Equivalente (PBDT)

Se publicó la convocatoria al Programa de Becas para Disertación, Tesis o Proyectos Equivalente para el próximo año académico 2016-2017. Su fecha de vigencia es del 11 de abril de 2016 hasta el 13 de mayo de 2016.

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

Para el mes de abril 2016 se otorgó un total \$8,150.00 para auspiciar a 12 estudiantes graduados (9 maestría y 3 doctorales) que participarán en congresos y simposios.

ESCUELA DE DERECHO

En el mes de abril de 2016 se dio inicio al Programa de Radio titulado “Justa Jornada” que incluye entrevistas, segmento “Tripalium” de derecho comparado y anécdotas del público, moderado por estudiantes probonistas del Programa ProBono de la Escuela de Derecho. El Programa Justa Jornada se propone educar al público de Radio Universidad sobre: (1) los diferentes grupos ProBono de la Escuela de Derecho, (2) temas legales que impactan las poblaciones que atienden estos grupos, y (3) las actividades que estos grupos realizan en las distintas comunidades de escasos recursos, todo esto desde una perspectiva de Derecho de Empleo. Se logró finalizar la grabación del programa piloto con la participación de las Decanas Vivian I. Neptune Rivera y Adi Martínez Román. Aguardamos la propuesta y el piloto sean considerados favorablemente para poder continuar con el desarrollo de la temporada e incorporar a los demás probonos en su creación.

El 12 de abril de 2016 se celebró el conversatorio: Animales: ¿Propiedad o Sujetos de Derecho? El mismo tuvo lugar en la Escuela de Derecho de la Universidad de Puerto Rico y contó con la participación de la Lcda. Ana María Hernández, mentora del programa. El grupo de estudiantes allí presente tuvo la oportunidad de reflexionar y dialogar sobre cuál es el estatus jurídico de los animales en nuestro ordenamiento y las herramientas disponibles para la protección de los animales en la esfera civil y penal, en PR y otras jurisdicciones.

El 29 de abril de 2016 el Programa ProBono de la Escuela de Derecho llevó a cabo su Actividad de Cierre ProBono contando con la participación de todos los componentes del Programa. Se realizó un conversatorio con un panel compuesto por personas servidas, estudiantes y otras figuras que son clave en el cumplimiento misión como Programa para dialogar sobre el Programa ProBono como plataforma

para aumentar el acceso a la justicia. En la actividad se destacaron los logros alcanzados por los ProBonos durante el año académico 2015-2016. La actividad culminó con una premiación especial donde se destacó el ProBono VIVID en la categoría de Actividad ProBono del Año y la estudiante del ProBono Rescate, Wieltka García, en la categoría de probonista del año.

ESCUELA DE ARQUITECTURA

El viernes, 29 de abril de 2016, 7:00 PM, en el Antiguo Arsenal de la Marina Española en la Puntilla, Viejo San Juan.

El AIAS (American Institute of Architecture Students) de la Escuela de Arquitectura, llevó a cabo el RECYCLABLE FASHION SHOW por octavo año consecutivo. El jurado estaba compuesto por el profesor y Arq. José Javier Toro; la Diseñadora de Modas, Sally Torres; la modelo Gretchen Capó; entre otros. Este evento fue todo un éxito.

FACULTAD DE ESTUDIOS GENERALES

Programa de Bachillerato en Estudios Generales (PBEG)

El jueves, 28 de abril de 2016, en JBR 306, se celebró el 4to. Seminario de Investigación Interdisciplinaria, coordinado por Lara Caride, profesora del curso electivo ESGE 4995: Historia, memoria, ficción. Dos estudiantes del PBEG presentaron sus investigaciones en torno a los españoles republicanos en campos de concentración en España, Francia y Alemania.

Durante este periodo, se atendieron a 70 estudiantes a través de la asesoría académica (entrevistas, revisión de expedientes y planes de estudios).

Durante este periodo, se terminó la primera fase del estudio estadístico de los estudiantes activos que se han reclasificado a otras facultades, a partir de la revisión de los archivos de expedientes: 85 en total. La iniciativa forma parte del proceso de evaluación de todos los expedientes que tiene el programa en sus archivos. Los estudiantes reclasificados en esta lista fueron admitidos entre 2008 y 2012.

Población estudiantil Facultades

15 (2 se graduaron) Educación

20 (7 se graduaron) Administración de Empresas

19 (1 se graduó) Ciencias Sociales

5 (1 se graduó) Comunicaciones

16 (4 se graduaron) Ciencias Naturales

10 (3 se graduaron) Humanidades

Durante este periodo, la Directora del Programa, Dra. Marisa Franco y la Asesora Académica, Dra. Marta Medina, han evaluado a los 16 estudiantes candidatos a grado en mayo 2016.

Se celebró el Tercer Seminario de Investigación Interdisciplinaria para estudiantes y docentes, como parte de las estrategias de fortalecer la experiencia de aprendizaje de los estudiantes. La Dra. Carmen Vázquez ofreció la charla “Españoles en campos de concentración: el caso de Francisco Vázquez Compostela”, el jueves 21 de de abril en JBR 306, asistieron 27 participantes.

Departamento de Ciencias Sociales (DCISO)

Los estudiantes del curso de Introducción a las Ciencias Sociales de la profesora Evelyn Rivera tuvieron la oportunidad de conocer a los confinados de la cárcel de Bayamón 292, quienes también son estudiantes del mismo curso y lograron compartir experiencias.

Los estudiantes del Dr. Jaime Cruz Candelaria participaron en el taller sobre Cómo hacer una monografía, ofrecido por el Centro de Competencias Lingüísticas, 13 de abril 2016.

Los profesores Luis A. Ferrao y Jaime Cruz llevaron a sus estudiantes de CISO 3122, secciones 021 y 059, a la conferencia ¿Puerto Rico desde 0? organizada por la Escuela Graduada de Administración Pública, moderada por la Dra. Yolanda Cordero, 21 de abril 2016, Anfiteatro 3, edificio Domingo Marrero Navarro, FEG.

Estudiantes del Prof. Jaime Cruz, sección 059, asistieron al taller de base de datos que impartió la directora de la Biblioteca, Aurea Maysonet, en Sala de Instrucción de la Biblioteca Lázaro.

Los estudiantes que participan en el Primer Simposio de Investigación Social Estudiantil coordinado por el DCISO asumieron la difusión de la actividad, diseñando el cartel y creando una página de Facebook.

Departamento de Ciencias Físicas

El 23 de abril de 2016, la Prof. Lorna G. Jaramillo Nieves, del Departamento de Ciencias Físicas realizó un viaje de campo a los pueblos de Bayamón, n y Arecibo como parte del curso CIFI-4995, Sección 023. Asistieron alrededor de 40 estudiantes, incluyendo los siguientes profesores del Departamento de Ciencias Físicas, Prof. Esteban Rosim Fachini, Prof. Ethel M. Ríos y el Prof. Pablo A. Llerandi Román.

Departamento de Español

Certamen Literario Número 61

Prof. Juan A. Torres Martínez. Coordinador, miércoles 20 de abril de 2016, Anfiteatro 4, Facultad de Estudios Generales.

Ganadores Categoría Cuento

- Abiesel A. Báez Rolón – Primer premio
- Keishary Álvarez Daliz – Segundo premio
- Ashley Valle Soto – Tercer premio

Menciones Cuento

- Coraly Campos Rodríguez
- José D. Lugo Mercado
- Elizabeth Lozada Garced

Ganadores Categoría Ensayo

- Estefanía N. Pérez Pastor – Primer premio

- Joshua Rosario Delgado – Segundo premio
- Antonio E. Medina Cintrón – Tercer premio

Mención Ensayo

- Isabel C. Andújar Rodríguez

Ganadores Categoría Poesía

- Jean A. Rodríguez Torres – Primer premio
- Naomi N. Santiago Velázquez – Segundo premio
- Jonathan Quiles Rivera – Tercer premio

Menciones Poesía

- Johmara A. Alberino Renaud
- Coraliz Feliciano Román
- Dr. Carlos Alberty Fragoso. Coordinador Actividad: Poesía de Pie. jueves 14 de abril de 2016, Vestíbulo Edificio Jaime Benítez Rexach.

Participación como lector en: Lectura sin Pausa del Segundo tomo del Quijote. Organizado por la Asociación de Estudiantes de Estudios Hispánicos. martes 26 de abril de 2016. Anfiteatro 1, Facultad de Estudios Generales.

- Dra. Dolores Aponte Ramos. Bolivia. Programa de alfabetización en las yungas. Con Jacqueline Álvarez Spelman University, Atlanta Georgia. María Angola cenafro-bolivia
- Dra. Vivian Auffant Vázquez. Presentadora del libro: “Más allá del tiempo – Julia de Burgos”, de Yolanda Ricardo Garcell. miércoles, 27 de abril, Anfiteatro 4, Facultad de Estudios Generales.
- Dra. Chiara Bollentini. Coordinadora Actividad: Poesía de Pie. jueves 14 de abril, Vestíbulo Edificio Jaime Benítez Rexach.
- Dr. José M. Curet Arana. Jurado en la categoría de Poesía. Certamen Literario. Miércoles, 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.
- Dra. Yvonne Denis Rosario. Jurado en la categoría de Ensayo. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

Participante en XV Conferencia Internacional de Cultura Africana y Afroamericana, Centro Cultural Africano Fernando Ortiz, Santiago de Cuba, Cuba. (15 de abril 2016).

Presentadora del libro Bajo la sombra del texto: La crítica y el silencio en el discurso racial de Puerto Rico de Zaira Rivera Casellas en el Centro de Estudios Avanzados de Puerto Rico y el Caribe. (sábado, 23 de abril de 2016).

Presentadora del libro Más allá del tiempo de Julia de Burgos de Yolanda Ricardo en Facultad de Estudios Generales, Departamento de Español, Universidad de Puerto Rico, Río Piedras y Librería El Candíl en Ponce (27 de abril de 2016).

Escritora invitada a Conversatorio abierto con estudiantes del curso de Español 3102 en Universidad de Puerto Rico, Recinto de Bayamón. (2016)

- Dra. Doris Lugo Ramírez. Jurado en la categoría de Ensayo. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

Participante en panel sobre literatura para niñ@s, en Anfiteatro ADEM, UPRH Facultad de Educación. 4 de mayo de 2016.

- Dra. Maribel Ortiz Márquez. Participación como lectora en: Lectura sin Pausa del Segundo tomo del Quijote. Organizado por la Asociación de Estudiantes de Estudios Hispánicos. martes 26 de abril. Anfiteatro 1, Facultad de Estudios Generales.

- Dra. Zaira Pacheco Lozada. Participación como lectora en: Lectura sin Pausa del Segundo tomo del Quijote. Organizado por la Asociación de Estudiantes de Estudios Hispánicos. martes 26 de abril. Anfiteatro 1, Facultad de Estudios Generales.

Maestra de ceremonias en el Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Dra. Isabel Parera Rodríguez. Jurado en la categoría de Poesía. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Prof. Sandra Pascuas Cortés. Jurado en la categoría de Ensayo. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Dr. Jaime Ruiz Escobar. Jurado de las categorías de cuento y poesía en el Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Prof. Rafael Sánchez. Jurado en la categoría de Cuento. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Dr. Carmelo Santana Mojica. Participación como lector en: Lectura sin Pausa del Segundo tomo del Quijote. Organizado por la Asociación de Estudiantes de Estudios Hispánicos. Martes, 26 de abril de 2016. Anfiteatro 1, Facultad de Estudios Generales.

Jurado en la categoría de Cuento. Certamen Literario. miércoles 20 de abril, Anfiteatro 4, Facultad de Estudios Generales.

- Dra. Tayra A. Wallé Rosado. Jurado en la categoría de Cuento. Certamen Literario. Miércoles, 20 de abril de 2016, Anfiteatro 4, Facultad de Estudios Generales.

- Dra. Vanessa Vilches Norat. Participación como lectora en: Lectura sin Pausa del Segundo tomo del Quijote. Organizado por la Asociación de Estudiantes de Estudios Hispánicos. martes 26 de abril. Anfiteatro 1, Facultad de Estudios Generales.

(Reseña de Viajes al Camino de Santiago, Alaska e Islas Galápagos de Rubén Nazario. "Ni turista ni peregrino, el viajero caminante" 80 grados. 15 de abril de 2016

(Texto) "Tristeza en el plato" Claridad. 19 de abril de 2016.

Departamento de Humanidades

- El Dr. Marc Passerieu llevó a cabo un proyecto de investigación estudiantil en dos secciones del curso de Humanidades 3017 - De como mirar imágenes y artefactos. El proyecto consistió en la preparación de diez Portfolios creativos de fotografías tomadas por los estudiantes en el marco de grupos temáticos (Naturaleza, Identidades, Retratos...) en conexión con sus lecturas teóricas.

Departamento de Inglés

- Dr. Cynthia Pittmann, Coordinator, 8th Annual Student Research and Writing Conference, "Transforming Experience through Research and Writing: An Interdisciplinary Conversation," April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP. (843 participants, 18 student panels, 2 creative student presentations, and 2 lectures on writing.)

- Dr. Cynthia Pittmann, Coordinator, 8th. Annual Student Research and Writing Conference, "Transforming Experience through Research and Writing: An Interdisciplinary Conversation," April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP. (843 participants, 18 student panels, 2 creative student presentations, and 2 lectures on writing.)

Centro para el Desarrollo de Competencias Lingüísticas

- El Centro de Competencias Linguisticas organizó los siguientes talleres en Inglés:

- Types of Sentences el miércoles 13 de abril de 2016 en el ERA 103 a las 11:30 a.m. a 12:50 p.m.
- Editing Fragments and Run-on Sentences el miércoles 20 de abril de 2016 en el ERA 103 a las 11:30 a.m. a 12:50 p.m.

- Otros Talleres

• Los errores de lógica en la redacción, miércoles, 27 abril de 2016, 11:30 a.m., ERA 102, se contó con la participación de 21 estudiantes.

Programa Upward Bound

- Clases de enriquecimiento durante los sábados: español, inglés, matemáticas y ciencias.

- Orientaciones grupales para el desarrollo de destrezas personales y académicas.

- Tutorías de español, inglés, matemáticas o ciencias para mejorar su aprovechamiento académico.

- Uso de instalaciones y recursos en la universidad para completar sus tareas académicas.

- Los resultados preliminares del aprovechamiento escolar de nuestros estudiantes se resume a continuación (actualizados al 20 de abril de 2016).

• El 85 por ciento de los participantes obtuvo un promedio general (GPA) de 2.50 o más en la escala de 4.0 puntos.

• Mientras que un 62 por ciento logró un GPA de 3.00 o más. Los estudiantes que alcanzaron un GPA mayor o igual a 3.50 fue de un 44 por ciento.

FACULTAD DE HUMANIDADES

Departamento de Estudios Hispánicos

La Asociación de Estudiantes de Estudios Hispánicos organizó la Lectura SIN PAUSA del segundo tomo de El ingenioso hidalgo don Quijote de la Mancha de Miguel de Cervantes en celebración de los cuatrocientos años de su publicación y como evento inaugural de la Semana de la Lengua del Departamento de Estudios Hispánicos dedicada este año a la figura de Cervantes. La actividad se celebró el martes, 26 de abril en horario de 8:00 a.m.-8:00 p.m. en el Anfiteatro 1 de la Facultad de Estudios Generales, UPRRP. Se trató de una lectura maratónica del texto en la que participarán estudiantes y profesores de la Facultad de Humanidades y del Departamento de Español de la Facultad de Estudios Generales de nuestro recinto.

Departamento de Filosofía

Los estudiantes Delfina Santiago-Echevarría, Rey D. Colón, Ricardo Rivera y Andrés Rivera participaron en la mesa redonda: Filosofía: arte y pensamiento, en el Cuarto Encuentro Subgraduado de Investigación y Creación (iINAS), Hotel Condado Plaza en San Juan, 8 de abril de 2016. Raúl De Pablos Escalante, profesor mentor.

Departamento de Historia

Lara Caride: Ponencia: "Historia y memoria en la "era del testigo": debates teóricos sobre el testigo y el testimonio", en Archivos, Historia y Arqueología: Hacia la recuperación del patrimonio intangible, Universidad Metropolitana Recinto de Cupey, 15 de abril de 2016.

-Moderadora: Gender and the Female Presence in the Caribbean, en Caribbean Without Borders, en la Libería Mágica en Río Piedras, 7 de abril 2016.

Departamento de Inglés

La estudiante doctoral Marisol Joseph quien recibió una invitación de la organización conocida como National Association of African American and Hispanic Studies para viajar a África del Sur, con todos los gastos pagos, para reunirse con varios funcionarios de universidades de la región fue recientemente seleccionada para fungir como líder de la próxima convención anual. Es la única líder que aún es estudiante graduada.

M.A. student Lizbette Ocasio-Russe has finished her creative thesis. The collection of six short stories, titled "Circo," explores nightlife in Santurce, the generation of millennials, and sexual identity. Ocasio has been accepted at the University of Texas, Dallas, for a doctoral program in Humanities with an emphasis on Literary Studies.

M.A. student Isabel Guzzardo has finished her academic thesis. The study of Caribbean queerness in the literary works of Dionne Brand and Manuel Ramos Otero is titled "Expressions of Caribbean Queerness Abroad." Guzzardo has been accepted and fully funded for a doctoral program in literary studies at Rutgers.

Undergrad student Gabriela Toboas submitted a fiction-writing manuscript as part of her application to the M.F.A. program in Creative Writing at The New School in NYC. She has been accepted and offered 25% funding.

En el mes de abril se llevó a cabo la conferencia estudiantil Caribbean Without Borders, la cual contó con la participación de un nutrido grupo de estudiantes que organizó ésta y recibió elogios de parte de los profesores de planta y del conferenciante invitado. De ella se recibió una invitación para publicar los proceedings con la casa publicadora Caribbean Scholars.

Sally Delgado, a doctoral student, presented at a conference: Mariners contributed to the oral traditions of the Caribbean. Caribbean Without Borders: Releasing Ever-Changing Cultures, University of Puerto Rico, Río Piedras, 6-8 April 2016.

Departamento de Música

Actividad del Día de la Música con la participación de la estudiante Mariesther en el Órgano, Yíbaro/Sexteto y Yupi Jazz Trío, 21 de abril de 2016.

Programa en Estudios Interdisciplinarios

Alejandra Ramos Riera, ex alumna de Estudios Individualizados del PREI, publicó su libro “En la azotea. 10 obras cortas de teatro” (Callejón).

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

(Logros del Personal Docente)

Escuela Graduada de Administración de Empresas (EGAE):

Obtuvo un alto porcentaje en las Propuestas de Iniciativas de Investigación (PII) sometidas para verano 2016.

Investigaciones aceptadas del Prof. Jorge Ayala Cruz:

- “Project Risk Planning in High-Tech New Product Development” para publicarse en Academia: Revista Latinoamericana de Administración en issue 29.2 (Junio 2016).
- “Validation of a Strategic Map with Stochastics Elements” para presentarse en Strategy Management Latin America Conference a celebrarse en Santiago, Chile. (Conference Proceedings).

El artículo “The Life Cycle of Make-Whole Call Provisions” del Prof. Scott Brown en colaboración con Eric Powers (June 26 - 29, 2016, Stockholm, Sweden), fue aceptado en la conferencia interancional 23rd Annual Conference of the Multinational Finance Society.

El artículo del Prof. Alex Ruiz, en colaboración con Giuseppe Paletta y Rym M'Hallah, "Makespan minimization with sequence dependent machine deterioration and maintenance events" fue aceptado en la International Journal of Production Research.

Departamento de Finanzas:

El 19 de abril se realizó la presentación "Conferencia de prensa: Presentación de la primera radiografía social del trabajo en Puerto Rico". Dicha presentación fue junto al resto de profesores que componen el Grupo de Estudios del Trabajo, de los proyectos de investigación de los miembros de este grupo, incluyendo el proyecto "La supervivencia de las microempresas en Puerto Rico" dirigido por la Dra. Eileen Segarra, en el que participa la profesora Carmen Correa.

El 18 de abril fue aprobada la propuesta "Las iniciativas empresariales ante una crisis económica prolongada" en la convocatoria PII 2016, concedidos \$10,000. Dicha propuesta fue sometida por el Prof. Manuel Lobato (PI), y la Prof. Marinés Aponte.

El 18 de abril fue aprobada la propuesta "Senior entrepreneurship in Puerto Rico: an overview" en la convocatoria PII 2016, concedidos \$10,000. Dicha propuesta fue sometida por el Prof. Manuel Lobato (PI), y la Prof. Marinés Aponte.

Departamento de Comunicación Empresarial:

Se realizó el 2do Foro de Comunicación Empresarial, "Percepción Cultural y Socioeconómica en escenarios fuera de Puerto Rico: La experiencia de docentes de la FAE y estudiantes de la EGAE en Cuba". Auspiciado por el Departamento de Comunicación Empresarial (COEM) y la Escuela Graduada de Administración de Empresas (EGAE). Con la participación de las Dra. Aida Andino Pratts, Dra. Zoraida Fajardo y Dra. Sandra Sepúlveda, profesoras de COEM y los estudiantes de la EGAE Waldemar García Mercado y Mary Ann Báez Rodríguez

El 29 de abril la Dra. Rosa M. Guzmán ofreció el taller "Comunicación eficaz para todos los días" para el Departamento de Hacienda: Semana de la Gerencia de Oficina en las instalaciones de la Lotería de Puerto Rico. El mismo contará para horas de educación continua de ética.

Instituto de Estadísticas y Sistemas Computarizados de Información:

El artículo "Water-Depletion and Single-State Municipal Bond Fund Risk", por la Dra. Marta Álavrez y el Dr. Javier Rodríguez, fue aceptado para publicación en la revista arbitrada Studies in Economics and Finance. Este artículo fue producto de un proyecto del Programa de Incentivo a la Investigación (PII) de la FAE otorgado en el 2014.

Se creó Seminarios de Investigación como un foro para que los profesores se compartieran entre sí sus trabajos de investigación. Los siguientes trabajos compartidos son:

- Dra. Luz Marina Hernández: "La enseñanza y el aprendizaje del Cálculo I, utilizando el lenguaje de los números infinitesimales"
- Dra. Rosarito Sanchez: "The CPP Model for Conceptualizing International Business Research"
- Dr. José Vega Vilca: "Una metodología para encontrar el mejor clasificador en decisión empresarial"

El Prof. Edgardo Rodríguez completó los requisitos del doctorado en Gerencia de la Universidad de Tulane. Es el primero de su cohorte en completar el doctorado de Tulane el cual es producto de un acuerdo entre la UPR Rio Piedras y la Universidad de Tulane. (Anejo)

El 15 de abril la Prof. Rosarito Sánchez ofreció un Seminario de Investigación titulado, “The CPP Model for Conceptualizing International Business Research” Dicho trabajo de investigación fue en colaboración con el Dr. Justin Paul.

Oficina de Acreditación:

El 11 y 18 de abril se llevó a cabo un conversatorio de Acreditación AACSB – “Conversemos sobre ”engagement” e innovación” para los profesores de la FAE. (Anejos)

FACULTAD DE CIENCIAS SOCIALES

Decanato de la Facultad de Ciencias Sociales

El Decanato celebró el 27 de abril de 2016 el Primer Simposio para la Prevención del Maltrato de Menores en Puerto Rico como actividad cierre al Mes de la Prevención del Maltrato de Menores celebrado en abril. En este primer Simposio participaron la Secretaria del Departamento de la Familia, Sra. Idalia Colón, la Dra. Diana Valle, Catedrática de la Escuela Graduada de Trabajo Social, ex Secretaria Auxiliar de Familia y Niños del Departamento de Familia, quienes presentaron el Plan Nacional de Prevención del Maltrato de Menores. Los y las conferenciantes participantes fueron: la Dra. Anita Yudkin, coordinadora Cátedra UNESCO de Educación para la Paz, la Dra. Ángeles Molina, Facultad de Educación, junto a la Sra. Gloria de Llovio del Consejo Multisectorial para la Niñez en la Edad Temprana, además del Dr. Marcos Santana, del Proyecto Redes de Apoyo Familiar y Convivencia Comunitaria del Departamento de la Familia. La participación a este Simposio fue de alrededor de 250 personas tanto de la comunidad universitaria, comunidad externa y del Departamento de la Familia.

La Facultad de Ciencias Sociales se unió a la Facultad de Administración de Empresas y al Centro de Capacitación en Política y Gestión Fiscal, del Ministerio de Hacienda de República Dominicana para organizar y celebrar la Conferencia Interinacional “Las finanzas públicas frente a las crisis fiscales: casos República Dominicana y Puerto Rico”, llevada a cabo el 29 de abril de 2016, en el auditorio de Plaza Universitaria. Esta conferencia internacional se ofreció dentro de la celebración del 90 aniversario de la Facultad de Administración de Empresas. Se presentaron cuatro conferencias magistrales: “Comportamiento presupuestario como resultado del manejo de este ante la crisis en República Dominicana” por Lcdo Luis Reyes Santos, Viceministro de Presupuesto de la República Dominicana; “Desarrollo económico de Puerto Rico: pasado, presente y futuro” por el Dr. Carlos Colón de Armas, Esc. Graduada de Administración de Empresas; “Manejo y deuda pública en los tiempos de crisis en República Dominicana” por la Lcda. Athemayani del Orbe Subero, Subdirectora de Crédito Público de la República Dominicana, y “El papel del Departamento de Hacienda en el proceso de recuperación económica de Puerto Rico” por el Hon. Juan Zaragoza Gómez, Secretario del Departamento de Hacienda de PR. Además de varias mesas temáticas, una presentada por la Dra. Dagmar Guardiola Ortiz, Decana de la Facultad, “Repercusiones Sociales de la Crisis Económica en República Dominicana y Puerto Rico” y otra por la Dra. Yolanda Cordero, Directora de la Escuela de Administración Pública, “La Profesionalización del Servidor público en las Finanzas.

El 21 de abril de 2016 el Recinto celebró una actividad de reconocimiento a la obra creativa excepcional de los docentes de la institución y de la Facultad fueron reconocidas 23 publicaciones.

Departamento de Geografía

El Dr. Carlos Guilbe presentó la ponencia Los Sistemas de Información Geográficos en los Estudios Urbanos Modernos durante el Primer Certamen de Fotografía sobre Asuntos Sociales ; Visualizando Problemas Urbanos en la Cotidianidad Puertorriqueña celebrada el 14 de abril de 2016 en el Colegio Universitario de Mayagüez.

El Dr. Amilcar Vélez presentó el 17 de marzo de 2016 la conferencia Rain Calendar and Rainfall Periods in Puerto Rico 1961-2010 en el foro de ciencias médicas 36th Annual Research and Education Forum Medical Sciences Campus University of Puerto Rico.

La Dra. María del Carmen Zorrilla Lassus publicó la obra: Paisajes Culturales a través de casis en España y América (co autora) Paisaje, Educación y Turismo en la Isla de Vieques, Puerto Rico. UNED 2016. <http://www.e-uned.es/product/product.php?prcdctID=638> El mismo será presentado durante el mes de mayo en España con la colaboración de Real Sociedad Geográfica, la Agencia Española de Cooperación Internacional y la Embajada de México.

Departamento de Ciencia Política

El Dr. José Javier Colón Morera editó junto a los doctores Ángel L. Ruiz Mercado, Eileen V. Segarra Alméstica, Alicia Rodríguez Castro, Juan Lara, Indira Luciano Montalvo el libro Efectos sobre la competitividad de Puerto Rico de posibles cambios en la Ley 600. San Juan: Ediciones Callejón, 2016. Y en dicho libro es autor del capítulo “El Congreso de Estados Unidos y los escenarios políticos del estatus: una evaluación crítica”.

El Dr. Luis R. Cámara Fuertes publicó una columna en el periódico El Nuevo Día titulada “El votante central en primarias y elecciones generales” el 21 de abril de 2016.

El Dr. José Garriga Picó publicó una columna en el periódico El Nuevo Día titulada “Experiencia o medidas de pata” el 26 de abril de 2016.

El Dr. Ángel Israel Rivera Ortiz fungió como panelista en la actividad “Presentación de Islas Migajas de Aaron Gamaliel Ramos” el 29 de abril de 2016 en la Biblioteca Lázaro.

El Dr. Héctor Martínez moderó el panel “Antiglobalización, regionalismo, gobierno y empresarismo” en el 4to Encuentro de Iniciativas de Investigación y Actividad Creativa Subgraduadas (iINAS) que se celebró el 7 y 8 de abril de 2016 en el Hotel Condado Plaza en San Juan.

La Dra. María del Pilar Arguelles ofreció una charla titulada “Aspectos políticos de la Guerra Hispanoamericana” en la actividad "Historia y Espacios Perdidos: El Asomante", organizada por el Dr. Carlos Guilbe del Departamento de Geografía el sábado 30 de abril de 2016.

El Dr. Ángel Israel Rivera Ortiz fungió como panelista en la actividad “A Reformar la Administración Pública: De la Burocracia a la Gobernanza” llevada a cabo el martes 26 de abril de 2016 en la Fundación Luis Muñoz Marín.

La Dra. Mayra Vélez presentó su investigación “Power Relations, Domestic Ideological Polarization and IGO Membership”, en la Conferencia Anual de la Midwest Political Science Association celebrada durante el 7 al 10 de abril de 2016, en Chicago, IL. Además fungió como comentarista del dos paneles: “State Capacity and Development” y “Consequences of International Cooperation for Developing Countries” en esta Conferencia.

Centro de Investigaciones Sociales

El Dr. Emilio Pantojas García publicó el artículo “Is Puerto Rico Greece in the Caribbean? Crisis, Colonialism, and Globalization. The Fletcher Forum of World Affairs. Vol. 40:1 winter 2016.

El pasado 30 de marzo de 2016 el doctor Pantojas García presentó la video conferencia a Puerto Rico’s Crisis: From: “The Best of both Worlds” to the Worst of Globalization. En el Center for Latin American Studies de la Universidad de Pittsburgh.

El 8 de abril de 2016 el Dr. Pantojas García coordinó y moderó “Evasión contributiva, tecnología, gobierno y fraude” como parte del 4to encuentro subgraduado de investigación y creación, organizado por Iniciativas de Investigación y Actividad Creativa Subgraduadas (IINAS) en el Hotel Condado Plaza, San Juan.

Además, el Dr. Pantojas García presentó su ponencia sobre la crisis de Puerto Rico en el panel “Empire Nakedness: Financial Colonialism and the Oversight Board Over Puerto Rico” el

20 de abril de 2016 en el Center for Latin American, Caribbean and Latin Studies de la Universidad de Massachusetts.

El pasado 4 de abril de 2016 el Dr. Emilio Pantojas García participó en el programa Investigando y Rebuscando de Radio Universidad de Puerto Rico por el 89.7 fm y por internet en radiouniversidad.pr.

La Dra. Maribel Aponte García presentó la conferencia sobre “Los dilemas de la desigualdad en América Latina” celebrada el día 6 de abril de 2016 en la Universidad del Estado de Río de Janeiro (UERJ). Organizada por el Consejo Latinoamericano de las Ciencias Sociales (CLACSO), la Facultad Latinoamericana de las Ciencias Sociales (FLACSO-Brasil) y el Posgrado en Políticas Públicas, UERJ.

La Dra. Marinilda Rivera Díaz, con la asistente de investigación Miriam Ruiz, realizaron una presentación sobre los resultados de la investigación titulada: “Experiencias de Mujeres Inmigrantes viviendo con VIH en PR” al personal de supervisión de la Clínica Manuel Díaz en Santurce, el pasado 20 de abril de 2016.

La Dra. Rivera Díaz fue entrevistada por el periódico El Nuevo Día sobre el tema de la crisis fiscal y los derechos humanos. El artículo fue publicado con el título “La crisis ante los países de América” p. 40-41 de la sección A Fondo.

El 12 abril de 2016 la Dra. Laura L. Ortiz Negrón, Coordinadora del GET, participó en entrevista radial en el programa Con los pies en la tierra, con la moderadora Susan Soltero, Cuadrante WQBS y Canal 31.4 y 31.6, Río Piedras, PR. Participó, además, junto a la Dra. Elsa Orellano de una entrevista radial en el programa Mi Gente, a cargo del Padre Milton, Canal 13, Carolina, PR. el 20 abril de 2016.

La Dra. Laura L. Ortiz Negrón el 21 abril de 2016 también participó en entrevista televisiva junto al Dr. Carlos Guilbe López en el programa Qué es lo que hay, a cargo del Silverio Pérez, Canal 6, Hato Rey, PR. El 22 abril de 2016 tuvo una entrevista radial en el programa Investigando y rebuscando, a cargo de la Dra. Beatriz Morales, de Radio Universidad.

Departamento de Ciencias Sociales General

La Dra. Rosa J. Rodríguez publicó el artículo “Translation, Adaptation and Beginnings of Validation of the Multidimensional health Locus of Control Scale Form C in Sample of Type 2 Diabetes Adult patients in Puerto Rico” Gomila, M; Rodriguez-Gomez J & Rodriguez-Benitez, R en el International Journal of Applied Psychology. Además participó del PRCTRC Scientific Meeting titulado “Practice Health Research Mentoring and Collaborations and Avenues for Addressing Health Disparities el 30 de abril de 2016 en Ponce, PR.

La Dra. Rodríguez ofreció el taller titulado: Regresión Simple y Múltiple en SPSS en el Centro de Cómputos de la Facultad de Ciencias Sociales el viernes 29 de abril de 2016 a las 10:00 am.

El Dr. José R. Rodríguez Gómez ofreció una conferencia por invitación en el Certificado en Tanatología; Educación Continuada, UPR-RP. Título de la Conferencia “Cuidado Paliativo” el 2 de abril de 2016. El Dr. Gómez fue coordinador de Sesión en el 4to Encuentro Subgraduado de Investigación y Creación llevado a cabo en la Universidad de Puerto Rico, Recinto de Río Piedras. Esta actividad se llevó a cabo los días 7 y 8 de abril de 2016 en el Hotel Condado Plaza Hilton, San Juan.

El Dr. Rodríguez ofreció una conferencia por invitación: Coalición de Pastores en Dorado, Centro Rafael Hernández Colón, Título de la Conferencia “Síndrome de Agotamiento extremo en los Pastores” el 9 de abril 2016. Además ofreció una conferencia por invitación al Grupo Subgraduado de la Dra. Gisela Negrón, Directora del Programa de Bachillerato de Trabajo Social- UPR RP titulada “Neurociencias y Drogas: Algunas consideraciones Prácticas” el 11 de abril de 2016.

El Dr. José R. Rodríguez Gómez ofreció una conferencia por invitación al Grupo graduado del Dr. Michael González, Escuela Graduada de Salud Pública-UPR RCM. Curso NUTR-6555. Título de la Conferencia “Aspectos Psicosociales del Anciano Puertorriqueño”. Ofrecida el 28 de abril de 2016.

El Dr. Rodríguez Gómez del departamento de Ciencias Sociales General ofreció una conferencia por invitación en la Segunda Iglesia Bautista de Caguas, Caguas PR, Título de la Conferencia “Cuidado Espiritual a Personas de la Tercera edad: Algunas recomendaciones básicas”. Ofrecida el 29 de abril de 2016.

El Dr. Jalil Sued Badillo fue presentador del libro Agricultura, rebelión y devoción de Jorge Nieves en Inter Metro el 18 de febrero de 2016.

El Dr. Sued publicó el artículo titulado “La inmigración libanesa a Puerto Rico, 1890-1940” en Hereditas: Revista de la Sociedad Genealógica de Puerto Rico. Por otro lado, fue comentarista en un foro sobre cimarrones llevado a cabo en el Centro de Estudios Avanzados en el Viejo San Juan el 5 de marzo de 2016.

El Dr. Sued Badillo ofreció una conferencia sobre microhistorias en la Universidad del Turabo el 6 de abril de 2016.

El profesor John Stinson participó como recurso en la actividad Certificado en Edición de Revistas Científicas en Formato Electrónico. Semana 8. Conversatorio con Editores el 29 de abril de 2016.

El profesor John Stinson participó como recurso en el Conversatorio: ¿Cómo lograr el éxito como investigador(a): Cualidades y acciones del(la) investigador(a) exitoso(a) en Salón Multiusos, Centro Universitario; 1:00pm-3:00pm.

Departamento de Sociología y Antropología

La doctora de Jesús Monge presentó su trabajo investigativo y sus estudiantes también presentaron afiches bajo su mentoría en el XXXVI Foro de Investigación y Educación en el Recinto de Ciencias Médicas de la UPR.

La Dra. Paola Schiappacasse participó de las siguientes charlas y conferencias: La arqueología y el patrimonio intangible, el 15 de abril de 2016, IV Foro Archivos e investigación coordinado por ArchiRED. Además la doctora Schiappacasse asistió a Reunión Anual de la Society for American Archaeology sus roles consistieron en: co-organizadora del simposio titulado Caribbean Archaeological Collections: History, Museums, and Politics junto a la Dra. Mariana Francozo de

Campos el 8 de abril de 2016 y autora de la ponencia titulada: Why are Archaeological Collections relevant in the 21st century? The Caribbean Experience. Además co-autora de la ponencia titulada: Legal analysis of the George Latimer and Agustin Stahl collections: can we or can't we repatriate, that's the question!

Importante reportaje especial del trabajo arqueológico de la Dra. Isabel Rivera-Collazo, el ciudadano científico Héctor Rivera, y su equipo de trabajo estudiantil con el programa del Fideicomiso de Conservación de Puerto Rico: <http://www.elnuevodia.com/.../laarqueologiaambientalenpuerto.../>

La Dra. Isabel Rivera organizó la charla Notas Sobre el Arte Rupestre del Bosque Nacional El Yunque como parte de la celebración del 50 Aniversario del “Acta Nacional de Preservación Histórica”(NHPA), la charla presentó a la comunidad universitaria y al público general una vista de los trabajos de documentación y nominación del arte rupestre prehistórico llevados a cabo en el Bosque Nacional El Yunque en los últimos dos años. Contó con la participación del Arqueólogo Raymond Feliciano, el 27 de abril de 2016 en la Facultad de Ciencias Sociales.

El Dr. Víctor Vázquez, fue conferenciante en la Actividad: La Vida de Oscar Lewis y la Cultura de la Pobreza, 50 años de su legado. Esta actividad organizada por el Programa de Estudios Urbanos y coauspiciado por el Departamento de Sociología y Antropología se llevó a cabo el 29 de abril de 2016 en la Facultad de Estudios Generales.

El Dr. Jesús Tapia fue invitado a la actividad “Conversatorio: Perfil biográfico y teórico de Pierre Bourdieu”, en la Facultad de Ciencias Sociales, el 27 de abril de 2016. La pertinencia de este conversatorio tuvo como base la oportunidad de ampliar el contenido medular del curso Fundamentos Filosóficos del Trabajo Social, propio del Programa Doctoral de la Escuela Graduada de Trabajo Social Beatriz Lassalle.

El Dr. Jaime M. Pérez Rivera colaboró con el Dr. Joel Donato y el Dr. Víctor Ruiz en el Taller Introducción del uso del IPAD para la enseñanza y la investigación el viernes 29 de abril de 2016. Esta actividad fue organizada por el LabCAD. Laboratorio Computacional de Apoyo a la Docencia del Centro de Excelencia Académica.

El Dr. Juan José Baldrich participó como coordinador de sesión del Panel Titulado Guerra y estrategia, secretividad y memoria rural el 8 de abril de 2016 como parte del 4to. Encuentro Subgraduado de Investigación y Creación organizado por INAS. Iniciativas de Investigación y Actividad Creativa Subgraduadas UPRRP ofrecido en el Hotel Condado.

La Dra. Madeline Román participó como moderadora y evaluador de la Mesa Redonda titulada Violencia, feminismo e identidad en la obra de Jorge Franco el 7 de abril de 2016 como parte del 4to. Encuentro Subgraduado de Investigación y Creación organizado por INAS. Iniciativas de Investigación y Actividad Creativa Subgraduadas UPRRP ofrecido en el Hotel Condado.

El Dr. Jaime M. Pérez Rivera participó como moderador y evaluador de la Mesa Redonda titulada La interdisciplinariedad y el potencial de la arqueología histórica en Puerto Rico: perspectivas variadas el 8 de abril de 2016 como parte del 4to. Encuentro Subgraduado de Investigación y Creación organizado por INAS. Iniciativas de Investigación y Actividad Creativa Subgraduadas UPRRP ofrecido en el Hotel Condado.

Departamento de Economía

Julian P. Velev, Brian C. Payne, Jiří Trešl and Wilfredo Toledo "Implied Volatility Around the World: Geographical Markets and Asset Classes " Charles University Center for Economic Research and Graduate Education, Academy of Sciences of the Czech Republic Economics Institute, WORKING PAPER SERIES (ISSN 1211-3298) 562, Prague, April 2016 SSRN eLibrary, <http://ssrn.com/abstract=2770138>

La Dra. Eileen V. Segarra presentó la investigación “El fomento del empresarismo como política y su impacto en la reducción de la pobreza” en la conferencia 10th Quest for Global Competitiveness celebrada el 7 de abril de 2016 en el Hotel Sheraton del Viejo San Juan, donde el trabajo recibió el premio de Best Paper Award.

Las doctoras Eileen V. Segarra, Alicia Rodríguez, Indira Luciano y el Dr. Juan Lara publicaron el libro : Efectos de la Eliminación de la Ley 600 sobre la Competitividad de Puerto Rico, Ediciones Callejón, Río Piedras Puerto Rico.

Escuela Graduada de Administración Pública

La Dra. Yolanda Cordero Nieves fue moderadora de la actividad: Conferencia: “¿Puerto desde cero: Economía, política y derecho en la encrucijada actual?”. Recurso: Dr. David Lewis Fecha y lugar: 21 de abril de 2016 - Facultad de Estudios Generales, UPRRP Aupiciador: Proyecto Iinas También fue coordinadora de la Actividad: Conferencia Internacional el 29 de abril de 2016 en la Mesa Temática 1 “La Profesionalización del Servidor Público en las Finanzas”.

Publicación de la Revista de Administración Pública, Volumen 42 .

Escuela Graduada de Trabajo Social

El Dr. Jorge Benítez Nazario escribió un artículo para el Periódico El Nuevo Día titulado El Ocaso de la Clase Política.

La Dra. Doris Pizarro participó en conversatorio sobre el Legado de Pedro Grant: un líder obrero para todos los tiempos. Recursos: Lic. Luis Escribano, Roberto Roig Gran; Sr. Pablo Rivera y Dra. Doris Pizarro el jueves, 28 de abril de 2016. 6pm. Auspiciado por Rincón Cultural. Se filmó presentación y se formó comité para rescatar y divulgar las aportaciones del líder obrero.

La Dra. Pizarro participó como ponente en el Foro sobre las implicaciones políticas, sociales, ambientales de la Junta Federal de Control Fiscal auspiciado por la Hermandad de Empleados Exentos No Docentes de la UPR para todos los recintos con motivo del Día Internacional de los Trabajadores. Participantes: Lic. Eduardo Villanueva, Prof. Juan Camacho, Eric Sevilla y Dra. Doris Pizarro Claudio el 29 de abril de 2016, 9-12 am. Teatro UPR-RRP.

La Dra. Elithet Silva Martínez presentó la ponencia titulada “Trabajo holístico en los casos de niñas, niños y adolescentes: Trasfondo, Experiencia de vida y contexto amplio” en el Congreso de Justicia Juvenil, Sociedad Para la Asistencial Legal, el 24 de abril de 2016. Participó, además, la Dra. Silva del programa radial Voces, que transmite Radio Universidad, en el cual se trató el tema de los feminismos, el 26 de abril de 2016.

Instituto de Estudios del Caribe

El Dr. Humberto García Muñiz, Investigador, ofreció el 6 de abril de 2016 la conferencia "La Guanica Centrale y la fundación y consolidación del poblado azucarero de Ensenada, 1900-1920" en el Museo de la Universidad de Puerto Rico, como parte del ciclo de actividades en torno a la exhibición "Reflejos de la historia de Puerto Rico en el arte: 1751-1950".

El Dr. Félix Ojeda Reyes fue presentador del documento El Antilliano (de Tito Román) el 8 de abril de 2016 como parte de las Conferencias Caribeñas 2015-2016, ciclo II.

El Dr. Ojeda Reyes, “Sabio, literato, agitador”. Claridad, primera semana de abril.

“Las mujeres en la vida de Betances” (conferencia) de Félix Ojeda Reyes, organizada por el Comité Caborrojeño Pro Salud y Ambiente con el apoyo de la Fundación Puertorriqueño de las Humanidades. Grabado en YouTube por el cineasta Joaquín García

El Dr. Lowell Fiet presentó la ponencia “El Archipiélago de las mascararas” como parte del foro Activismo.Música.Carnaval.Arte el 7 de abril de 2016 de las Conferencias Caribeñas 2015-2016, ciclo II, CRA 108.

Instituto de Relaciones del Trabajo

La Dra. Virgen Cáceres fungió como Maestra de ceremonias en el Foro: Pertinencia de los Sindicatos para los/as Trabajadores/as del Siglo XXI.

La Dra. Virgen Cáceres divulgó, a través del periódico Diálogo UPR, el Foro: Pertinencia de los Sindicatos para los/as Trabajadores/as del Siglo XXI La Dra. Virgen Cáceres divulgó, a través del periódico Diálogo UPR, el Conversatorio sobre Internados Internacionales de AISEC (colaboración en forma de artículo periodístico). Referencia: Cáceres, V. (2016, 29 de abril).

El 15 de abril de 2016 el profesor José Añeses ofreció una charla a través de la Unión General de Trabajadores, en el Depto. Del Trabajo en Caguas, para los empleados del hospital HIMA San Pablo. El tema fue sobre conflictos huelgarios y negociación colectiva. El 29 de abril de 2016 el profesor José Añeses dio una charla en el Congreso Federal Puertorriqueño de Trabajadores (FPT) sobre la situación actual fiscal de Puerto Rico y los sindicatos.

El 27 de abril de 2016 la Dra. Tania Garcia participó en grabación de programa sobre sindicalismo en el Canal 6, junto al Dr. Carlos Alá, el Dr. Mario Negrón Portillo y la Sra. Christie Capetta. El programa salió al aire el domingo 1ero de mayo a las 8:30pm.

Departamento de Psicología

El 13 de abril de 2016 el Departamento celebró el 30 Aniversario del Programa Doctoral de Psicología. Se ofreció la conferencia: “La universidad como vivencia: Celebración imprescindible en tiempos de la turbulencia” por la Dra. Wanda Arocho. Hubo una gran participación de profesores, profesores jubilados, egresados, estudiantes e invitados.

El 29 de abril de 2016 el Departamento ofreció el Simposio Trauma y Salud Mental en colaboración con la Administración de Servicios de Salud Mental y Contra la Adicción (ASSMCA).

Laboy-García, G. M., Cruz-Bermúdez, N.D. Sosa-Arrufat, R. (2016). Perspective on drug addiction among family members of addicts who are in a rehabilitation program. Puerto Rican Journal of Psychology, 27(1), 148-164.

La Dra. Ivonne Moreno-Velázquez ofreció el Seminario de Liderazgo sobre Comunicación Efectiva a la Unión de la Corporación del Fondo del Seguro del Estado a través del Programa de Educación Obrera del Instituto de Relaciones del Trabajo de la Universidad de Puerto Rico, Recinto de Río Piedras.

La Dra. Amaryllis Muñoz presentó la ponencia Qué infancia y qué violencias: una reflexión obligada para la psicología contemporánea ofrecida en el Simposio Temático de la Asociación de Psicología de Puerto Rico el 19 de marzo de 2016 en la Escuela de Bellas Artes de Carolina.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Publicaciones

Mir, C. (2016, febrero 11). Alimento bien su corazón. Primera Hora, p.12.

Mir, C. (2016, marzo 6). Suplemento: Las porciones adecuadas. El Nuevo Día, p.15.

Conferencias, Adiestramientos, y Ponencias ofrecidos

4 de marzo - La Dra. Brenda Toro ofreció un adiestramiento a los estudiantes que participarán como entrevistadores en el Perfil de Salud. El adiestramiento se ofreció de 1 a 3pm para informar sobre la logística de las mediciones de los participantes del estudio.

Toro, B. (2016, marzo 4). La logística de las mediciones de los participantes del Perfil de Salud, UPR-RP, San Juan, PR.

Mir, C. (2016, marzo 4). Leche de vaca baja en grasa: ¿Saludable para niños? Sociedad de Pediatras de Puerto Rico, Hotel Sheraton, San Juan, PR.

Asistencia a Educacion Continua de la Facultad del Programa de Nutrición y Dietética

Mir, C. (2016, marzo 11). Cannabis medicinal. Congreso Anual del Colegio de Nutricionistas y Dietistas de Puerto Rico, Intercontinental San Juan Resort & Casino, San Juan, PR.

Pinto, E. & Toro, B. (2016, marzo 9). Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

Cruz, A., Fernández, N., Schelske, M., Vicens, L. (2016, marzo 10). Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

González, G. (2016, marzo 10). Conferencia Memorial Lydia J. Roberts - La Seguridad Alimentaria y Nutricional en Puerto Rico: Desafíos y Estrategias para la Acción, Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

Asistida por Cruz, A., Fernández, N., Schelske, M., Vicens, L.; Fernández, N. fue presentadora.

Departamento de Biología

Seminarios

La Dra. Esther A. Peterson, Associate Scientist, Department of Medicine, Albert Einstein College, Bronx, NY, ofrecerá el seminario de reclutamiento titulado: Cross-talk between EGFR and Estrogen Receptor Signaling: Amphiregulin as a critical mediator of the estrogen response in breast cancer, lunes, 14 de marzo 2016, 12:00m., Anfiteatro JGD-123. El Dr. José E. García-Arrarás es el anfitrión.

La Dra. Karina Alviña, Postdoctoral Fellow, Albert Einstein College of Medicine, Dominick Purpura Department of Neuroscience, Bronx, NY, ofrecerá el seminario de reclutamiento titulado: Mechanisms of pre- and post-synaptic plasticity in the rodent hippocampus, miércoles, 16 de marzo de 2016, 12:00m., Anfiteatro JGD-123. El Dr. José E. García-Arrarás es el anfitrión.

La Dr. Giovanni González Gutierrez, Ph.D., Department of Molecular Integrative Physiology, University of Illinois at Urbana-Champaign, dictará el seminario Structural basis for gating of nicotinic-receptor type ion channels, el viernes, 18 de marzo de 2016, a las 2:00 pm, en la Sala de Conferencia, 1er piso, del Edif Ciencias Moleculares. El Dr. José A. Lasalde-Dominicci es el anfitrión.

El Dr Elise Zipkin, Ph.D, Assistant Professor, Department of Integrative Biology, Michigan State University dictará seminario titulado Synthesizing multiple data types for biological conservation: a case study with monarchs, 1 de marzo de 2016, 12:00 pm, Amph. JGD-123. El Dr. Miguel Acevedo es el anfitrión.

El Dr. Alfredo Ghezzi, Ph.D., Department of Neuroscience, The University of Texas at Austin, Austin TX., dictará seminario de reclutamiento titulado Homeostatic neuroadaptation to alcohol: From genes to behavior, 2 de marzo de 2016, 12:00m, Amph. JGD-123. La Dra. Carmen S. Maldonado-Vlaar, Ph.D es la anfitriona.

El Dr. Alex Perkins, Ph.D., Department of Biological Science, Department of Applied and Computational and Statistics Eck Institute for Global Health University of Notre Dame, IN dictará seminario de reclutamiento titulado Getting the most out of your data through modeling: examples from mosquito-borne disease epidemiology, 29 de marzo de 2016, 12:00 pm, Amph. JGD-123. El Dr. Miguel Acevedo es el anfitrión.

Publicaciones

DR. JOSÉ E. GARCÍA-ARRARÁS. Díaz-Balzac CA, Lázaro-Peña MI, Vázquez-Figueroa LD, Díaz-Balzac RJ, García-Arrarás JE. Holothurian Nervous System Diversity Revealed by Neuroanatomical Analysis. PLoS One. 2016 Mar 17;11(3):e0151129.

DR. RAFAEL JOGLAR. Crónica: El pequeño que alerta los sentidos. Artículo: El Nuevo Día. Autora: Aurora Rivera Arguinzoni.

<http://www.elnuevodia.com/noticias/locales/nota/cronicaelpequenoquealertalosentidos-2173219/>

Departamento de Física

La Prof. Pantoja participó de la Conferencia PhysTEC 2016 en Baltimore de Marzo 11-13, 2016. Esta es una conferencia que reúne Profesores de Física, Maestros de Física y otras personas interesadas en mejorar la educación de futuros maestros de Física.

En el mes de marzo 2016, la Universidad de Puerto Rico, Recinto de Río Piedras se hizo miembro de la coalición "Physics Teacher Education Coalition". Esto es una organización auspiciada por la Asociación Americana de Física (APS) que reúne más de 300 miembros comprometidos con mejorar la Educación de futuros Maestros de Física. La organización facilita el que se participe de programas, conferencias y en la diseminación de información pertinente a la Educación de Maestros de Física. Para más información puede visitar www.phystec.org.

Departamento de Ciencias Ambientales

El Dr. Alonso Ramirez publicó los siguientes trabajos en revistas internacionales revisadas por pares:

1. Capps, K. A. C.N. Bentsen, A. Ramírez. 2016. Poverty, urbanization, and environmental degradation: urban streams in the developing world. *Freshwater Science* 35(1):429–435.

2. Roy, A.H., K.A. Capps, R.W. El-Sabaawi, K.L. Jones, T.B. Parr, A. Ramírez, R.F. Smith, C.J. Walsh, & S.J. Wenger. 2016. Urbanization and stream ecology: diverse mechanisms of change. *Freshwater Science* 35(1):272–277
3. Small, G.E., M. Ardón, J.H. Duff, A.P. Jackman, A. Ramírez, F.J. Triska, & C.M. Pringle. 2016. Phosphorus retention in a lowland Neotropical stream following an eight-year enrichment experiment. *Freshwater Science* 35(1): 1-11.

El Dr. Alonso Ramirez hizo las siguientes presentaciones en congresos internacionales:

Diversidad de insectos acuáticos en arroyos de bosque mesófilo de montaña con diferente cobertura boscosa en el área de captación. M. Astudillo, R. Novelo Gutiérrez, G. Vásquez, J. García & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Estado actual del conocimiento de las larvas de *Epigomphus* (Odonata: Gomphidae). R. Novelo-Gutiérrez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Entre sequias y huracanes y ahora el cambio climático: la complicada vida de los macroinvertebrados en el Caribe. Dr. Alonso Ramírez, Universidad de Puerto Rico. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. CONFERENCIA MAGISTRAL

La Dra. Olga Mayol-Bracero publicó los siguientes trabajos:

Denjean, C, P. Formenti, K. Desboeufs, S. Chevaillier, S. Triquet, M. Maillé, M. Cazaunau, B. Laurent, O. L. Mayol-Bracero, P. Vallejo, M. Quiñones, I. Gutierrez, F. Cassola, P. Prati, J. A. Ogren, E. Andrews Size distribution and optical properties of African mineral dust after intercontinental transport, *Journal of Geophysical Research – Atmospheres*, in press, 2016

Andrade, M., N. Rojas, M. L. Melamed, O. L. Mayol-Bracero, M. Grutter, L. Dawidowski, J. C. Atuña, C. Rudamas, L. Gallardo, R. Mamani-Paco, M. Andrade, N. Huneus, Towards more collaborative atmospheric chemistry research in the Latin America and Caribbean (LAC) Region, *BAMS*, in press, 2016

Valle-Díaz, C.J., Torres-Delgado, E., Colón-Santos, S.M., Lee, T., Collett Jr., J.L., McDowell, W.H., Mayol-Bracero, O.L., Impact of Long-Range Transported African Dust on Cloud Water Chemistry at a Tropical Montane Cloud Forest in Northeastern Puerto Rico, *Journal of Aerosol and Air Quality Research*, in press, 2016.

Raga, G., Baumgardner, D., O. L. Mayol-Bracero, History of aerosol-cloud interactions derived from observations in mountaintop clouds in Puerto Rico, *Journal of Aerosol and Air Quality Research*, in press, 2016.

DeMott, P., Hill, T.C.J., McCluskey, C.S., Prater, K.A., Collins, D.B., Sullivan, R.C., Ruppel, M.J., Mason, R.H., Irish, V.E., Lee, T., Hwang, C.Y., Rhee, T.S., Snider, J.R., McMeeking, G.R., Dhaniyala, S., Lewis, R.E., Wentzell, J. Abbatt, J., Lee, C., Sultana, C.M., Ault, A.P., Axson, J.L., Diaz-Martinez, M., Venero, I., Santos-Figueroa, G., Stokes, M.D., Deane, G.B., Mayol-Bracero, O.L., Grassian, V.H., Bertram, T.H., Bertram, A.K., Moffet, B.F., and Franc, G.D., Sea spray aerosol as a unique source of ice nucleating particles, DOI 10.1073, PNAS, 2015.

La Dra. Olga Mayol-Bracero sometió las siguientes propuestas:

Title: Developing Remote Sensing and Modeling Techniques for Improving the Assessment of Saharan Dust Impact on Air Quality and Health in the Caribbean Basin; Agency: NASA,; Role: CoPI, Amount: \$375,000, submitted on March 2016.

Title: Coastal and Marien Ecosystems Resilience - Cooperative Science Center; Agency: NOAA; Role: CoPI, Amount \$15.5 M; submitted on March 30, 2016.

El Dr. Nicholas V. Brokaw sometió a la Fundación Nacional de Ciencias (NSF) el informe final del proyecto “Luquillo Long-Term Ecological Research Program 4”, el cual fue aprobado por NSF.

El Dr. Nicholas V. Brokaw sometió a la Fundación Nacional de Ciencias un “Outcomes Report” sobre el proyecto LTER, y el mismo fue registrado en el sitio web de NSF para el público.

El Dr. Nicholas V. Brokaw organizó un seminario y varios viajes de campo para el Dr. Pierre-Michel Forget, profesor de la University of Paris.

El Dr. Clifford Louime fue invitado por el Gobierno de Angola a participar en un taller sobre energía y ambiente.

El Dr. Clifford Louimé formó parte de una unidad de selección en Sao Paulo, Brasil, donde los estudiantes interesados en estudiar en los Estados Unidos participaron de una sesión de programas académicos de intercambio de información.

El Dr. Clifford Louimé y el Dr. Gary Gervais publicaron “on line” y en la revista "Le Nouvelliste" el artículo “Sargassum invasion in the Caribbean: Origin, Concerns and Opportunities” que trata sobre la reciente invasión del sargazo en el Caribe.

El Dr. Clifford Louimé sometió a la revista “Ciencia Actual” el artículo titulado "Invasión de sargazo en el Caribe: una preocupación creciente" y el mismo fue aprobado para publicación.

El Dr. Clifford Louime recibió una invitación para participar en un taller DOE sobre la energía renovable en Washington, DC.

La Dra. Loretta Roberson presentará el manuscrito titulado “Use of tropical macroalgae for bioproduct and biofuel production” de los autores L.M. Roberson, G.W. Gervais, L. Diaz-Vázquez, UPR Río Piedras, en la reunión internacional “The 6th International Conference on Algal Biomass, Biofuels and Bioproducts” a celebrarse en San Diego, CA del 26-29 de junio de San Diego, CA.

El Dr. Angel Torres ofreció la conferencia sobre "La Sustentabilidad Ambiental en la Salud Ambiental" el 2 de marzo de 2016 - Recinto de Ciencias Médicas.

El Dr. Angel Torres en conjunto con la Dra. María del Pilar Angulo llevaron a cabo una encuesta de Sustentabilidad Ambiental de la Facultad CIAM el 15 de marzo de 2016.

El Dr. Angel Torres brindó una charla y taller de composta a los estudiantes de la Escuela Carmen Feliciano el 18 de marzo de 2016.

El Dr. Angel Torres colaboró con la Propuesta de NOAA (en colaboración con el Dr. Edwin Hernández y CIAM) - marzo 2016.

El Dr. Rafael Rios participó en el panel: 2016 National Research Traineeships Review Panel National Science Foundation.

Departamento de Química

Presentations: (April 4-6 ones - posters were made)

1. Manoj Saxena, Shweta Sharma, Arthur D. Tinoco, and Kai Griebenow (2016) Targeted cytochrome c delivery using the transferrin-receptor. 36th Puerto Rico Interdisciplinary Scientific Meeting & 51st Junior Technical Meeting, Universidad de Puerto Rico, Recinto de Ponce, March 5, 2016.
 2. Vanessa C. Barceló and Kai Griebenow (2016) Targeted Drug Delivery System for Ribonuclease A. Experimental Biology Annual Meeting, San Diego Convention Center, April 2-6, 2016.
 3. Freisa M. Joaquín-Ovalle, Grace Guihurt, Zally Torres-Martínez, Yermay Morales-Lozada, and Kai Griebenow (2016) Purification and Biophysical Characterization of the Photosystem I Complex from *Botryococcus braunii*. Experimental Biology Annual Meeting, San Diego, April 2-6 of 2016
 4. J. Ramirez-Paz, M. Saxena, K. Griebenow (2016) Optimized expression and purification of recombinant L-asparaginase II: Tetramer stabilization by site-specific covalent crosslinking of its subunits. Experimental Biology Annual Meeting, April 2-6th, 2016. San Diego, California, US.
 5. Manoj Saxena, Josell Ramirez-Paz, Solimar L. Ponce De León-Guzmán, Rohit K. Sharma, and Kai Griebenow (2016) Mutation of the omega-loop impacts stability and function of human cytochrome c. Experimental Biology Annual Meeting, April 2-6th, 2016. San Diego, California, US.
202. Phosphorene as a Promising Anchoring Material for Lithium-Sulfur Batteries: A Computational Study Jingxiang Zhao, Yongan Yang, Ram S Katiyar, Zhongfang Chen* J. Mater. Chem. A, 2016, DOI: 10.1039/C6TA00871B
201. Single-sided Fluorine-functionalized Graphene: a Metal-free Electrocatalyst with High Efficiency for Oxygen Reduction Reaction Jingxiang Zhao, Carlos R. Cabrera, Zhenhai Xia, Zhongfang Chen* Carbon, 2016, accepted
200. Putting the holes in holey white graphene .Yunlong Liao, Zhongfang Chen, JohnW. Connell, and Yi Lin SPIE Newsroom. 2016, DOI: 10.1117/2.1201512.006248.

El 28 de marzo se sometió una propuesta a NSF (STEM+C) en track1 en colaboración con el Departamento de Ciencias de Cómputos y el Departamento de Programas y Enseñanza de la Facultad de Educación para incorporar pensamiento computacional al salón de clases en K-12. La propuesta lleva como título: “STEM+C EI: Chem10(1|2)+C and CS1+Science: Training the next generation of STEM teachers in Puerto Rico” La Dra. Kariluz Dávila es la Co-PI encargada de desarrollar y aplicar lo que se realice en el área de incorporación de pensamiento computacional en el salón de clases. La Dra. Liz Díaz dará apoyo al desarrollo de las actividades de la propuesta.

Departamento de Ciencia de Cómputos

Patentes Sometidas:

1. 62/131616 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, March 11, 2015.
2. 62/174973 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, June, 2015.

Artículos Publicados:

I. Koutis, R. Williams, Algebraic Fingerprints for faster algorithms. Communications of the ACM, January 2016.

I. Koutis, R. Williams, Limits and applications of group algebras for parameterized problems ACM Transactions on Algorithms. (Status: Accepted)

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. (Status: to appear, May 2016)

E. Orozco. On the Structure of Certain Reduced Linear Modular Systems. Contemporary Developments in Finite Fields and Their Applications, to be published by World Scientific Press (Status: to appear).

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

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.

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

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

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

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

J. Ortiz-Ubarri, R. Arce-Nazario, E. Orozco. "Modules to teach parallel and distributed computing using MPI for Python and Disco". Sometido a 6th NSF/TCPP Workshop on Parallel and Distributed Computing Education (EDUPAR 2016). Status: Accepted

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

I. Koutis and Shen Chen Xu. Simple Parallel and Distributed Algorithms for graph sparsification, (Status: in Submission to the ACM Transactions on Parallel Computing)

Abstracts Sometidos:

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

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

Approval of Research Protocols:

Presentaciones / Afiches en Conferencias Locales

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

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

R. Arce-Nazario, F. Castro, J. Ortiz-Ubarri, I. Rubio, Construction and analysis of multidimensional periodic arrays. SIDIM 2016 and 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". SIDIM 2016 and 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

F. Castro, I. Rubio, "Improvement to Chevalley's Theorem for function fields of characteristic p ", SIDIM 2016.

J. Ortiz-Ubarri. Cybersecurity: An Intro in 80 minutes. Tech Blast Conference. University of Puerto Rico at Mayagüez. April 2, 2016.

E. Orozco. "Reduced Linear Modular Systems, Finite Fields and Oscar Moreno". SIDIM 2016.

Nadal--Quirós M, Moore LC, Marcano M. High apical water permeability is needed in macula densa cell to explain volume-regulation profiles observed in vitro. 11th Annual UPR-RP RISE Area Conference "Frontiers in Neurobiology", San Juan, PR, March 18, 2016.

Dennis, Christian J., and Mariano Marcano. Kidney Epithelial Cell: Mathematical Model and Cellular Homeostasis. Junior Technical Meeting (JTM) and the Puerto Rico Interdisciplinary Meeting (PRISM); 2016 March 5; Ponce, PR.

Presentaciones / Afiches en Conferencias internacionales

Bianca Colón. Poster: Title. Women in Cybersecurity, Dallas TX, April 2016. (Poster)

Grace Rodriguez. Poster: Title. Women in Cybersecurity, Dallas TX, April 2016. (Poster)

J. Ortiz-Ubarri, R. Arce-Nazario. Algebraic Symmetries of Generic Multidimensional Periodic Costas Arrays and their importance in the enumeration of Multidimensional Periodic Sonar Arrays. Special Session in Finite Fields of the 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing (SCCGTC), that will be held March 7-11, 2016 in Boca Raton, Florida.

F. Castro, L. Medina, I. Rubio, "The covering method: an intuitive approach to computing p -divisibility of exponential sums", Number Theory Seminar, University of Central Florida, March 22, 2016.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

R. Arce-Nazario, F. Castro, J. Ortiz-Ubarri, I. Rubio, Construction and analysis of multidimensional periodic arrays. 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

E. Orozco. "On the solution of $J_x = J_y$ and reduced linear modular systems". 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

Aportaciones a la comunidad

Creación del Computer Science Teachers Association el 20 de febrero 2016. Una obra hecha en colaboración con la Facultad de Educación de la Universidad de Puerto Rico Río Piedras.

DECANATO DE ESTUDIANTES

La Oficina de Asuntos para las Personas con Impedimentos (OAPI) llevó a cabo un taller para los profesores de la Facultad de Estudios Generales (22 de abril) y para los profesores de la Escuela de Arquitectura (27 de abril) bajo el tema *Nuevos Enfoques, Estrategias y Políticas hacia la Diversidad Funcional*, se beneficiaron 15 y 5 profesores, respectivamente.

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

Como parte de los adiestramientos en Protocolo que está recibiendo el Director de la Unidad de Eventos, el Sr. Rafael Chaves, y a petición de la Vicepresidenta de Asuntos Estudiantiles, se creó un documento de recomendaciones generales en el protocolo de eventos académicos que se usará en los 11 recintos de la UPR.

La Directora del LIM, Nylka Torres, asistió al adiestramiento *Reportando el Maltrato de Menores, Protocolo y Procedimientos según la Ley 246* ofrecido por la Administración para el Cuidado y Desarrollo Integral de la Niñez, ACUDEN. Este adiestramiento se llevó a cabo en las instalaciones del anfiteatro de dicha agencia y como requisito para todos los proveedores del Programa Child Care. El propósito del adiestramiento fue orientar sobre la Ley #246, la responsabilidad de reportar el maltrato y el protocolo a seguir para reportarlo. El recurso fue la Dra. Ivette Navas, Psicóloga Clínica, Además, la Sra. Torres asistió al adiestramiento, requerido para los centros privados, *Crecimiento y Desarrollo en las etapas de 0 a 3 años de edad y uso de Pruebas de Cernimiento del Desarrollo* ofrecido por Unidos por la Niñez Temprana del Departamento de Salud. El adiestramiento se llevó a cabo en las instalaciones del Departamento de la Familia. El propósito del adiestramiento fue orientar sobre las etapas de desarrollo de los niños/as desde el nacimiento hasta los 36 meses de edad y de los cernimientos que se pueden utilizar para evaluar el desarrollo. El recurso fue la Dra. Inés Cuebas Rolón, Pediatra y Presidenta de la Academia de Pediatría, Capítulo de Puerto Rico. Participó de la actividad celebrada en el Anfiteatro #1 de la Facultad de Educación, la cual dio inicio a la Semana de la Niñez Temprana y donde se otorgó la Proclama de la Niñez. Asimismo, se hizo miembro de Puerto Rico AEYC afiliada a the National Association for the Education of Young Children (NAEYC), como parte del compromiso con su desarrollo profesional.

La Decana Estela Pérez Riestra del Decanato de Programas e Iniciativas participó en la reunión para asesorar a Decanos de la Facultad de Educación en relación al tema de creación de cooperativas juveniles (20 de abril).

El Dr. Gilberto Caraballo participó del 4º Congreso de Inmunización de PR. En el congreso logró contacto con farmacéuticas para dos clínicas, Clamidia/HPV pruebas y vacunación y Meningococo B promoción y posible vacunación (estudiantes de las Residencias). El personal de la Oficina de Calidad de Vida asistió al taller: “Ética en la Productividad Gubernamental” (20 de abril) y “Acomodos educativos para aprendices con diversidad funcional” (21 de abril). Ambos talleres fueron tomados con el propósito de cumplir con las horas de adiestramiento en materia de ética que se requieren por la Oficina de Ética Gubernamental (OEG). La Sra. Joeidy L. Flores, Auxiliar de Investigación, junto a los estudiantes pares, realizó un sondeo sobre la percepción de los estudiantes universitarios en cuanto al consumo de alcohol durante las actividades de las Justas 2016. Como dato significativo se encontró que el 49% de los participantes indicaron que consumirían alcohol durante las actividades de las Justas 2016.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

FIPI

Se recibieron 6 propuestas de profesores nuevos, 2 de profesores que están retomando la investigación y 5 propuestas multidisciplinarias.

CIPSHI

Se recibieron 33 solicitudes de revisión de protocolos: 24 solicitudes iniciales y 9 revisiones de renovación o modificación. De estas se revisaron y aprobaron 17 solicitudes de revisión de protocolos: 11 solicitudes iniciales y 6 revisiones de renovación o modificación.

El 26 de abril de 2016 Myriam Vélez ofreció el taller: Conflicto de Interés en la investigación con seres humanos. Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio. Asistencia: 18 personas.

IACUC

Se recibieron y se aprobaron 2 protocolos para el manejo de organismos vertebrados.

Casa de Animales

Se entrenaron 2 estudiantes en el manejo de organismos vertebrados (Hands-on)

El pasado miércoles 20 de abril Dr. Warner Ithier participo como jurado en la Feria Científica del Colegio San Juan Bosco.

Red Graduada

Hubo una asistencia de 2,189 usuarios (1,146 estudiantes graduados, 787 estudiantes subgraduados, 71 empleados y 185 otros). Se circularon 243 Laptops, 4 iPads, 104 Cargadores, 49 Ethernet, 4 Proyectoras, 15 Adapters, 9 Bultos, 4 Mouse y pointers, 4 Grabadoras, 5 Videocámara y webcam, 4 Trípodes y 3 Diccionarios y manuales de estilo.

La Sra. Ana I. Medina demostró la herramienta Kahoot como parte del Showcase de Aplicaciones Móviles para la Educación e Investigación durante la Semana de la Biblioteca en la Escuela de Artes Plásticas de San Juan.

La Sra. Medina participó en los talleres de certificación para el uso del gestor bibliográfico Mendeley ofrecido por el Centro para la Excelencia Académica los días 7, 12 y 28 de abril de 2016.

Se coordinó el conversatorio “Después de la IUPI...¿Qué?” con una participación de 42 personas.

ESCUELA DE DERECHO

En el mes de abril de 2016 se le concedió al Decano Asociado de la Escuela de Derecho, Prof. Hiram A. Meléndez Juarbe, la Beca del Fondo Dotal Conferencia José Trías Monge para ofrecer conferencias en el año académico 2016-2017, en torno al legado jurídico y cultural de Trías Monge. Las conferencias dictadas girarán en torno al tema de Derechos Morales de Autor y la Cultura Libre.

En el mes de abril de 2016 se publicó el artículo *The International Framework for Court Excellence and Therapeutic Jurisprudence: Creating Excellent Courts and Enhancing Wellbeing* del Prof. David Wexler, Catedrático de la Escuela de Derecho y dos coautores australianas, E. Richardson y Magistrate P. Spencer sobre el marco Internacional de Excelencia en Tribunales y Jurisprudencia Terapéutica, publicado en el *Journal of Judicial Administration*.

Los días 2 al 6 de abril de 2016 el Prof. Efrén Rivera Ramos, Catedrático y Ex decano de la Escuela de Derecho, presidió el comité de visita para fines de reacreditación por el ABA de la Escuela de Derecho de George Washington University. La Escuela de Derecho de la Universidad George Washington es una de las escuelas más grandes y más prestigiosas de los Estados Unidos, con una matrícula de cerca de 1,900 estudiantes y una facultad de alrededor de 90 profesores a tiempo completo. Es la sede de una serie de programas especializados de gran reconocimiento nacional e internacional.

El 6 de abril de 2016 el Prof. José Julián Álvarez González, Catedrático de la Escuela de Derecho presentó la ponencia *Impacto de la Legislación Congresional sobre Puerto Rico* ante la Asociación de Exalumnos de la Facultad de Administración de Empresas del RURP, a invitación del Decano José A. González Taboada.

El 13 de abril de 2016 el Prof. David Wexler, Catedrático de la Escuela de Derecho, dictó una cyberconferencia desde la Escuela de Derecho con participaciones en California, Hawaii, Maryland, Canadá, Inglaterra e Israel.

El 14 de abril de 2016 el Prof. Luis E. Rodríguez Rivera, Catedrático de la Escuela de Derecho, dictó la conferencia *Puerto Rico y el Mar – una Perspectiva Legal*, auspiciado por el Centro de Energía Renovable y Sostenibilidad del Departamento de Ciencias Ambientales, Facultad de Ciencias Naturales de la UPR, Recinto de Río Piedras.

El 15 de abril de 2016 el Prof. Luis E. Rodríguez Rivera, Catedrático de la Escuela de Derecho fue parte del Equipo de Trabajo de propuesta de investigación sometida por profesores de la Universidad de Barcelona ante el Ministerio de Economía y Conocimiento del Gobierno de España. La propuesta de investigación se relaciona con los efectos del Cambio Climático y acuerdos económicos en las regiones del Mar Mediterráneo, Océano Ártico y el Mar Caribe.

El 15 de abril de 2016 el Decano Asociado de la Escuela de Derecho, Prof. Hiram A. Meléndez Juarbe, dictó la conferencia *Delito Cibernético*, ofrecida por el Colegio Dominicano de Periodistas (CDP), filial Puerto Rico en Alianza Dominicana en Santurce.

El 15 de abril de 2016 el Prof. Efrén Rivera Ramos, Catedrático y Ex decano de la Escuela de Derecho, participó en la conferencia “*Puerto Rico, the Debt Crisis and Self-Determination*”, como orador principal, que auspician The Institute for Multicultural Communications Cooperation and Development, Inc y the Center for International human Rights, John Jay College of Criminal Justice en

la ciudad de Nueva York. Su participación a la conferencia debe contribuir a una mayor proyección internacional de la Universidad de Puerto Rico y la Escuela y a la aportación a la discusión de un asunto de gran pertinencia actual.

El 22 de abril de 2016, en la Facultad de Ciencias Sociales de la Universidad de Puerto Rico, se llevó a cabo el conversatorio ¿Puerto Rico desde O? Una Conversación multi-disciplinaria. El Prof. Luis Aníbal Avilés, Catedrático de la Escuela de Derecho fue el moderador. Los participantes fueron el Dr. David Lewis, Vice-Presidente de Manchester Trade, Inc. En Washington DC, Dr. Ángel Oquendo, George J. y Helen M. England de la Universidad de Connecticut.

Los días 22 y 23 de abril de 2016 el Prof. Luis E. Rodríguez Rivera, Catedrático de la Escuela de Derecho, participó en la conferencia Puerto Rico, Puerto Ricans, auspiciada por el Centro de estudios Puertorriqueños de Hunter College, C.U.N.Y. En particular le pidieron a “Cambio” (organización no gubernamental del cual el profesor Rodríguez es miembro cofundador que participara del panel Energy and the Environment.

El 29 de abril de 2016 el Prof. Luis E. Rodríguez Rivera, Catedrático de la Escuela de Derecho, ofreció junto a la Prof. Laura Vélez el seminario para jueces y abogados de la Rama Judicial sobre la Ley de Permisos titulado "De regreso al futuro: un análisis de la más reciente reforma a la Reforma del Proceso de Permisos de Puerto Rico", auspiciado por la Academia Judicial Puertorriqueña de la Oficina de Administración de los Tribunales, San Juan, PR.

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

Preparación y Representación del Deponente. Este seminario se ofreció el 8 de abril de 2016; participaron 13 personas. Fue dictado por la Lcda. Nilda Navaro Cabrer.

Ley 209 del 2015: Nuevos Aranceles a Cancelar en el Registro. Este seminario se ofreció el 9 de abril de 2016; participaron 6 personas. Fue dictado por la Prof. Lourdes I. Quintana Lloréns.

El poder sancionador de las Agencias Administrativas: Un examen a los fundamentos, autoridad, requisitos y límites para el uso del poder de imponer sanciones administrativas, incluyendo multas y procesos disciplinarios. Este seminario se ofreció el 15 de abril de 2016; participaron 8 personas. Fue dictado por el Prof. William Vázquez Irizarry.

Moción de Sentencia Sumaria – Jurisprudencia Recinte del Tribunal Supremo. Este seminario se ofreció el 16 de abril de 2016; participaron 14 personas. Fue dictado por el Prof. Eugene F. Hestres Vélez.

Aspectos Legales de la Educación Especial en Puerto Rico. Este seminario se ofreció el 22 de abril de 2016; participaron 27 personas. Fue dictado por el Lcdo. José E. Torres Valentín.

Honorarios de Abogado(a). Este seminario se ofreció el 29 de abril de 2016; participaron 14 personas. Fue dictado por los profesores Guillermo Figueroa Prieto y Mayté Rivera Rodríguez.

El Contrato de Transacción en los Casos de Impericia Médica: Desarrollos Recientes. Este seminario se ofreció el 30 de abril de 2016; participaron 7 personas. Fue dictado por el Lcdo. Ariel O. Caro Pérez.

FACULTAD DE ESTUDIOS GENERALES

Comité de Distinciones y Reconocimientos Académicos

Miembros del Comité

Dr. César Cordero Montalvo, Coordinado

Dr. Carlos J. Sánchez Zambrana, Ciencias Sociales

Dra. Ileana Galanes Rivera, Ciencias Biológicas

Dra. Mildred Lockwood, Inglés

Dr. Pablo J. Canino Salgado, Español

Prof. Héctor Soto Nieves, Programa de Bachillerato

Dr. Emanuel Dufrasne González, Humanidades

Dr. Manuel Maldondao Rivera, Profesor Emeritus del Departamento de Humanidades

El Comité de Distinciones trabajó la presentación de los candidatos a Doctorado Honoris Causa: a los artistas exponentes de la música popular conocida como salsa, los señores Rafael Ithier, Eddie Palmieri y Rubén Blades. También, se presentó, junto a la Facultad de Humanidades, al Prof. Edgardo Rodríguez Juliá como candidato al Doctorado Honoris Causa.

Todos fueron aprobados por el Senado Académico el 21 de abril de 2016.

Departamento de Humanidades

- 3er. Foro Agricultura y sostenibilidad “De vuelta a la tierra”

Se realizaron exhibiciones, mercado agrícola, artesanal y música.

Comité Organizador:

Dra. Libia M. González - Coordinadora

Dr. Carlos Ayarza Real Departamento de Ciencias Biológicas

Sra. Carmen D. Pérez, Departamento de Ciencias Biológicas

Dr. Ricardo Morales, Departamento de Ciencias Físicas

Srta. Mayra Román, Estudiante

Sr. Edwin Pérez, Centro de Recursos Educativos

Moderador: Dr. Carlos Ayarza Real,

Director del Departamento de Ciencias Biológicas

La agricultura sustentable: Un enfoque ecológico vs. La agricultura industrial

Dra. Ileana Galanes, Profesora del Departamento de Ciencias Biológicas

Guía curricular para el Desarrollo Sustentable de Huertos Comunitarios

Dr. Germán Ramos, Investigador Universidad de Puerto Rico, Mayagüez

¿Es la sostenibilidad una quimera?

Dr. Gary Gelvals, Facultad de Ciencias Naturales, UPR-RP

Mesa II – “Salvemos el café de Puerto Rico” ¿Es posible?

Moderadora: Dra. Libia M. González

Historiadora y Profesora, Departamento de Humanidades, FEG, UPR-RP

El tema de la erosión en terrenos del café

Sr. Yasiel Figueroa, Estudiante Facultad de Ciencias Naturales UPR-RP

Agro. Orlando Fabre, Ex Secretario de Agricultura, Estado Libre Asociado de Puerto Rico

La actividad se efectuó el 21 de abril de 2016 en el Anfiteatro 1 de la Facultad de Estudios Generales de 9:00 a.m. a 4:00 p.m. Se contó con una amplia participación de estudiantes y personas de todo el Recinto.

- Seminario de Humanidades y Comité de Actividades Culturales del Departamento de Humanidades

Coordinadora: Dra. Ivette Fred

Conferencia: “La expresión de la Humanidad en la obra de Beethoven”

Conferenciante: Dr. Marc Jean-Bernard (Departamento de Humanidades)

martes, 3 de mayo de 2016, Anfiteatro 3 Edificio Domingo Marrero Navarro, de 1:00 - 3:00 p.m.

Departamento de Ciencias Sociales

- El Observatorio Móvil para el estudio de la violencia: investigaciones desde la Facultad de Estudios Generales tuvo lugar en el contexto del Seminario de Educación General del Departamento de Ciencias Sociales y se llevó a cabo el 15 de abril del 2016 en el salón 306 del JBR. En esta actividad la profesora Marlene Duprey, quien coordinó, presentó una ponencia titulada "Itinerario de trabajo investigativo en torno a la violencia". La misma contó además con la participación de las profesoras de nuestra Facultad, María I. Quiñones, Carmen Luisa González, del Departamento de Ciencias Sociales, y Maribel Ortíz, del Departamento de Español, y quienes pertenecen al Instituto de Investigación Violencia y Complejidad. Se obtuvo una asistencia de 24 personas. De acuerdo a las evaluaciones de la actividad, la misma fue excelente. Las participantes han recibido descargues académicos (TAREs) para la investigación de este tema. El insumo recibido por parte de los colegas fortalece estas investigaciones.

- La Biblioteca Regional del Caribe y Estudios Latinoamericanos del Sistema de Bibliotecas y el Seminario de Educación General del Departamento de Ciencias Sociales organizaron la presentación del libro Islas Migajas: Los países no independientes del Caribe Contemporáneo del Dr. Aarón Gamaliel Ramos el viernes, 29 de abril del 2016, a la 1:30 p.m. en el Salón de Reuniones ubicado en el segundo piso del Edificio José M. Lázaro (Biblioteca General) a cargo del Dr. Ángel Israel Rivera.

- Se presentó el libro Vivir Bien/Buen Vivir: filosofía, política, estrategias y experiencias regionales el miércoles, 27 de abril de 2016 a las 11:30 a.m., en el Anfiteatro 3 del Edificio DMN de la Facultad de Estudios Generales. Contó con la participación de Fernando Huanacuni Mamani, autor del libro;

Yasser Farrés Delgado, Doctor en Urbanismo de la Universidad de Granada, España quien se presentó via Skype con el apoyo del Centro de Recursos Educativos y Tecnológicos; Enrique Toledo de Puerto Rico y el Dr. Carlos Sánchez Zambrana del Departamento de Ciencias Sociales, quien moderó la actividad. Esta actividad constituyó una muestra de saber interdisciplinario y transdisciplinario.

Departamento de Inglés

- Dr. Cynthia Pittmann, Coordinator, 8th Annual Student Research and Writing Conference, “Transforming Experience through Research and Writing: An Interdisciplinary Conversation,” April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP. (843 participants, 18 student panels, 2 creative student presentations, and 2 lectures on writing.)

- Dr. Cynthia Pittmann, Presentation: Keynote Address, “How to Become a Poetic Daredevil in 5 Steps,” Thursday, April 14, 2016. Dr. Cynthia Pittmann, 8th Annual Student Research and Writing Conference, “Transforming Experience through Research and Writing: An Interdisciplinary Conversation,” April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP.

- Dr. Cynthia Pittmann

Dr. Cynthia Pittmann, Coordinator, and professors Fiorelys Mendoza, Mara Luna, Clifton Armstrong and Dorsia Smith.

8th Annual Student Research and Writing Conference, “Transforming Experience through Research and Writing: An Interdisciplinary Conversation,” April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP. (843 participants, 18 student panels, 2 creative student presentations, and 2 lectures on writing.)

- Prof. Laura Martínez

Dos estudiantes de la profesora que toman el curso INGL 3104 participaron en el Student Research and Writing Conference del Departamento de Inglés de la Facultad de Estudios Generales el miércoles 13 de abril de 2016:

- Steven Rivera Rodríguez – Body Language and the Benefits of High Power Poses
- Karla Lara Leiguarda – The Debate of Cinematography

- Dr. Cynthia Pittmann

Dr. Cynthia Pittmann, Presentation: Keynote Address, “How to Become a Poetic Daredevil in 5 Steps,” Thursday, April 14, 2016. Dr. Cynthia Pittmann, 8th Annual Student Research and Writing Conference, “Transforming Experience through Research and Writing: An Interdisciplinary Conversation,” April 13 and 14, 2016, UPRRP, DMN Amphitheatre 3, UPRRP.

- Dr. Eva Edwards

Monday, April 25, 2016. Graduate Program in Urban Studies proposal. The 43 recommendations for changes in the proposal and 25 syllabi to suit new Certification 112 requirements were completed. The proposal was submitted and it's on its way to Presidency.

- Dr. Dorsía Smith

- Attendee, “Student Research and Writing Conference.” University of Puerto, Río Piedras, April 13-14, 2016.

- Member of the Organizing Committee, “Student Research and Writing Conference.” University of Puerto, Río Piedras, April 13-14, 2016.
- Attendee, “La inteligencia cultural y la educación en Puerto Rico.” Delta Kappa Gamma Sorority. University of Puerto, Río Piedras, April 16, 2016.
- Co-Organizer of “Race, Culture, and Society: A Conversation on Martin Luther King’s ‘Letter from Birmingham Jail.’” Interdisciplinary Series, University of Puerto, Río Piedras, April 18, 2016.
- Attendee, “Race, Culture, and Society: A Conversation on Martin Luther King’s ‘Letter from Birmingham Jail.’” Interdisciplinary Series, University of Puerto, Río Piedras, April 18, 2016.
- Attendee, “¿Puerto Desde Cero: Economía, Política y Derecho en la Encrucijada Actual” iINAS, University of Puerto, Río Piedras, April 21, 2016.
- The purpose of attending and organizing these activities was to expand my knowledge of interdisciplinary connections and to share this information with my students.

- Dr. Nadjah Ríos

- Coordinó Taller OAPI par los profesores del nivel Intensivo ofrecido por el Lic. José Raúl Ocasio y el Dr. Fronteras de la Escuela de Rehabilitacion y Consejeria en el salon 206 de la Facultad Estudios Generales de 10:00 a.m. a 12:00 m. el 22 de abril de 2016.

- Asistencia al Foro: Música Danza, artes festivas y activismo, Prof. Shannon Duddley, Prof. Marisol Berríos Salón de Actos, Edificio Carmen Rivera Alvarado Ciencias Sociales el 6 de abril de 2016.

- Presentacion: Video-Ensayo y Conferencia Documentacion y Transdisciplinariedad- Conferencias Caribenas, 6 de abril de 2016 en la Facultad de Ciencias Sociales.

- Dr. Don Walicek

- Cuban poet and editor José Ramón Sánchez visited UPR. Jose's been involved in literary projects focusing on the U.S. base at Guantánamo for the last five years or so. He presented a short talk called "Poesia Peligrosa y la Base Militar Estadounidense de Guantánamo" in my 3152 class on Thursday April 21st., from 10:00 - 11:30 a.m. in JBR 306. A few of my students participate.

Programa de Servicios Académicos Educativos (PSAE)

- Orientación y Mentoría: FAFSA y Secuencias Curriculares

Durante el periodo de abril a mayo 2016, el Componente de Orientación y Mentoría se dedicó a orientar y ayudar en la preparación de la FAFSA para el nuevo semestre académico. A su vez se orientó a los estudiantes en relación al proceso de matrícula para el próximo semestre académico. De tal forma se logró atender 46 estudiantes.

- Orientación: Sonríe vida

El 19 y 21 de abril de 2016, el Oficial de Orientación Andrés López y el Mentor Académico, Emmanuel Pantoja colaboraron en el curso de Consejería grupal: ARTI 1000 a las 9:00 a.m. En la Sección de las 10:00 a.m. Se brindó el taller de prevención contra el suicidio con el recurso Sonríe Vida, contactado por la Oficial de Orientación, María del Carmen Rodríguez. El propósito de esta actividad fue crear consciencia sobre las señales y las posibles acciones a tomar cuando nos enfrentamos con un intento de

suicidio. Contó con la colaboración de la estudiante Daniela Avino Lugo quien representó la Fundación Sonríe Vida en la orientación sobre el Suicidio. Se llevó a cabo en el salón 210 del Edificio DMN de la Facultad de estudios Generales.

- Orientación: ARTI viajes I y II

El 26 y 28 de abril de 2016, Oficial de Orientación Andrés López y el Mentor Académico, Emmanuel Pantoja organizaron el taller de intercambios académicos. En esta actividad participaron como recursos, los estudiantes del PSAE 2012: Mayori Matos y Esteban Rivera. Con esta actividad se completó la Orientación de Intercambios e Internados y promover la participación de los estudiantes en los mismos para su crecimiento académico y profesional.

- Upward Bound

El viernes, 22 de abril de 2016, el Componente de Orientación y Mentoría, participó del conversatorio organizado por Mariana Franqui con el Programa Upward Bound, titulado: Los retos universitarios de estudiantes TRIO. En el mismo participaron como panelistas el Oficial de Orientación Andrés López, el Mentor Académico Emmanuel Pantoja, Carlos Vázquez Chala (estudiante de PSAE 2012) y Jan M. Acevedo (estudiante de PSAE 2015). El logro de esta actividad fue exponer el Programa y la Facultad de Estudios Generales y al mismo tiempo orientar a nuevas generaciones sobre los mitos y realidades del ambiente universitario.

- 37ma Conferencia Anual de la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE)

El Oficial de Orientación, Andrés López participó junto el resto del personal del PSAE, en la actividad de los Programa TRIO, llevada a cabo el jueves, 26 de abril de 2016. En la misma participó de los talleres Tecnologías Emergentes: La nube y formulario online como herramientas de evaluación, Herramientas digitales para la enseñanza y Prevención del Suicidio. El logro de esta actividad fue el desarrollo y fortalecimiento del personal de PSAE.

- Durante todo el mes de abril, la Oficial de Orientación, Rosalynn Cortés Colón, citó a los/as estudiantes del PSAE para orientarlos y completar el proceso de radicación y verificación de la beca de ayuda federal FAFSA. Además, los orientó sobre el proceso de selección de cursos y fechas del calendario académico enmendado del Segundo Semestre 2015-2016.

- Los estudiantes del PSAE continuaron participando de las sesiones grupales del programa. Los temas a discutir que impactaron a la población estudiantil fueron los siguientes: conversatorio con el componente de mentoría (Emmanuel Pantoja, 39 estudiantes), orientación sobre aspectos importantes en la Prevención del Suicidio por el componente de orientación (María del Carmen Morales y estudiante de PSAE Daniela Aviño (57 estudiantes) y conversatorio sobre la experiencia de intercambio nivel académico, cultural y personal por estudiantes de PSAE (Mayori Matos y Esteban Rivera, 28 estudiantes).

Programa Upward Bound

- Como parte del personal docente del Departamento de Inglés, la Directora del Programa, profesora Mara Luna, participó en el comité organizador de la 8va. Conferencia Anual estudiantil (Annual Student Research and Writing Conference) llevada a cabo del 13 al 14 de abril en el Anfiteatro 3 del edificio Domingo Marrero Navarro.

FACULTAD DE HUMANIDADES

Departamento de Bellas Artes

El Profesor Néstor Millán fue entrevistado por la Prof. Marta Mabel Pérez, Directora del Programa de Asistencia al Artista (PROA) en "Radio Proyecto". El programa, auspiciado por el Museo de Arte de Puerto Rico, fue transmitido el 18 de abril por WIPR, 940 AM en sus ediciones de las 11:00 am y 3:00 pm.

- Los Profesores Martín García, Néstor Millán, Anna Nicholson y Javier Maldonado O'Farrill participaron en la exhibición "El viaje de la Impronta" en la Benemérita Universidad Autónoma de Puebla, México. La muestra recoge los portafolios colectivos organizados por Cuba y Puerto Rico en Homenaje al Maestro Lorenzo Homar.

- El Prof. Martín García fue seleccionado a participar en el evento de arte internacional: 4th Graphic Art Biennial Szeklerland, Rumania, con el grabado intaglio a buril: "147 años después de la revuelta".

- La Junta de Arte y Cultura de Arecibo y la Administración Municipal de Arecibo reconoció al Prof. Martín García-Rivera como Arecibeño Distinguido en la ciudad, develando una tarja de distinción por su trayectoria artística. 11 de abril de 2016, en la Casa Alcaldía de Arecibo.

La profesora y artista Raquel Torres Arzola ha recibido una comisión por parte del Museo de Arte Contemporáneo de Puerto Rico para desarrollar un proyecto estético en relación a la comunidad de la Zona Histórica del Sagrado Corazón. El proyecto, que tendrá lugar entre los meses de junio y julio, buscará a partir de una serie de conversaciones y entrevistas, explorar conceptualmente el término "historia" y contraponerlo al concepto de "memoria" en sus posibles dimensiones objetivas y afectivas.

- La profesora Raquel Torres Arzola ofreció el pasado mes de abril una conferencia sobre las metodologías de la investigación en el proceso creativo para los estudiantes del programa "Scholars in Residence" del proyecto iNAS del Decanato de Estudios Graduados e Investigación.

El Prof. Eric French fue invitado por tercer año consecutivo a participar de la exhibición y subasta Pieces Of Heaven, Art Of Elysium & Christies, A Charitable Art Auction, Ace Museum, 400 South La Brea Avenue, Los Angeles, CA. 90036

-Fue invitado a participar de la exhibición Head Space, Morris Warren Gallery, 171 Chrystie St. New York, NY. 10002.

-Fue invitado a participar de un colectivo en DL Art Gallery 1054 Ashford Ave., S.J., P.R., 00907.

Centro de Investigaciones Históricas

La Sra. Yadira Tirado, Archivera dictó la ponencia titulada "El archivo como fuente de estudio para la historia regional", en el Primer Congreso de Historia Cultural y Regional que se llevó a cabo en la Universidad del Turabo el día 6 de abril.

El profesor Caamaño presentó la ponencia "Choque entre vecinos, choque de visiones: traslado de la plaza de la ciudad de San Juan", en el 2do Congreso de la Asociación de Historia del Viejo San Juan, Centro de Estudios Avanzados de Puerto Rico y el Caribe, 2 de abril.

Departamento de Estudios Hispánicos

Rosa Guzzardo - Edición de un libro:(1) Edición de un volumen sobre la alternancia de códigos español-inglés en el Caribe hispánico y en EE.UU. - El volumen ha sido aceptado por John Benjamins y está en la fase de producción. Se titula Spanish-English codeswitching in the Caribbean and the U.S. y

pertenecerá a la serie Issues in Hispanic and Lusophone Linguistics. Las editoras son Rosa E. Guzzardo Tamargo, Catherine M. Mazak y María del Carmen Parafita Couto.

-Publicación:(1) Guzzardo Tamargo, R. E., Valdés Kroff, J. R., & Dussias, P. E. (2016). "Examining the relationship between comprehension and production processes in code-switched language". Journal of Memory & Language, 89, 138-161.

- Loureiro-Rodríguez, V., Guzzardo Tamargo, R. E. & Vélez Aviles, J. (14 de abril de 2016). "Actitudes de estudiantes universitarios en torno a las lenguas en Puerto Rico". Ponencia dictada en el 8th International Workshop on Spanish Sociolinguistics. DoubleTree Hotel, San Juan, PR.

- Guzzardo Tamargo, R. E., Vélez Aviles, J., & Mercado Caraballo, M. (15 de abril de 2016). "El uso de la alternancia de códigos por parte de jóvenes puertorriqueños". Ponencia dictada en el 8th International Workshop on Spanish Sociolinguistics. DoubleTree Hotel, San Juan, PR.

- Vélez Aviles, J. & Guzzardo Tamargo, R. E. (29 de abril de 2016). "Is it ok cuando hablo en Spanglish?: Un mirada a las actitudes y al uso de la alternancia de códigos español-inglés entre jóvenes universitarios de Puerto Rico". Ponencia dictada en Caribe Plurilingüe 6. Universidad de Puerto Rico, Río Piedras, PR.

Ivonne Piazza ofreció la ponencia "La ficción cervantina y la 'revolucion imposible' en Historia de Mayta de Mario Vargas Llosa" Fiesta de la Lengua, 27 abril 2016.

María T. Narváez ofrecí la conferencia : "Zoraida: posible doble de don Quijote (y de Cervantes)" como parte de la Semana de la lengua, 27 abril 2016.

Miguel Angel Náter- ofreció la conferencia "Metamorfosis del modernismo en Puerto Rico", en la Semana de la Lengua, Recinto de Cayey, 22 de abril de 2016.

Alexandra Pagán presentó la ponencia El ritmo y discurso del reggaetón en Guaya guaya de Rafael Acevedo en el Simposio Perspectivas sobre el Reggaetón, 7 abril 2016.

Luce López Baralt - "El tal de Shaibedraa' (Quijote I, 40). Ponencia para la Fiesta de la Lengua, 28 abril 2016.

El Departamento de Estudios Hispánicos celebró la Semana de la Lengua CERVANTES: CUATRO SIGLOS los días 26, 27 y 28 de abril de 2016. Fueron varios las conferencia y ponencias que se dictaron para esos días.

Mayra Santos-Febres Kenninston Series Key Note Speaker, Ann Arbor University, Michigan. 13- 15 abril 2016.

Carmen I. Pérez Marín presentó una ponencia titulada: "Vida y literatura en El Quijote" como parte de las actividades de la Semana de la Lengua dedicada a Cervantes: cuatro siglos después, celebrada del 26-28 de abril de 2016.

Alexandra Pagán Velez – columnas *80grados, Letras -El ritmo y discurso del reggaetón en Guaya guaya de Rafael Acevedo *Revista Cruce (en línea) –

- "Más de Sodoma' de Miguel Ángel Náter" (11 de abril de 2016) *Revista Cruce (en línea)

- "Anoxia' y el oxígeno" (25 de abril de 2016)

Zaira Rivera Casellas estuvo a cargo de la presentación del libro de la doctora María del Carmen Baerga, *Negociaciones de sangre: dinámicas racializantes en el Puerto Rico decimonónico*, el 28 de abril de 2016.

Departamento de Filosofía

Etienne Helmer dictó la conferencia «La figure du mendiant dans la pensée grecque : de la marginalité à la centralité, de la vulnérabilité à la puissance», Congreso: *Aux détours des Anciens : vie bonne, vulnérabilité, communs*, Universidad Paris Ouest Nanterre (Francia), el 25 de marzo de 2016.

- «Approches philosophiques de la marginalité en Grèce ancienne: l'exemple du mendiant», Taller: *Atelier de recherche PLH-CRATA. Actualité en histoire sociale des cités grecques*, Universidad Jean Jaurès (Toulouse, Francia) el 14 de abril de 2016.

Carlos Rojas Osorio – Conferencia: “Hostos y la mujer” en actividad de la Asociación de Jubilados de la Universidad de Puerto Rico, Recinto de Humacao, el 5 de marzo de 2016.

-Presentación del libro: *Foucault y la literatura en la Librería del Instituto de Cultura de Puerto Rico*, el 20 de abril de 2016.

-Presentación del libro: *Principios psicológicos de la Educación* (Rojas Osorio, Carlos y Vélez, Francisco) el 3 de mayo de 2016.

-Aprobación para la publicación del libro *Filosofía y filosofía* de la Editorial de la Universidad de Antioquía de Colombia, mayo 2016.

Departamento de Historia

Dr. Bruno Ferrer Publicación- “Instrucciones punquetas para destruir las esencias: o guía turística a un no lugar encantador (con trompetas, hilaridad y majestades bobónicas), escrito por Bruno Ferrer y Winston B. Bonastruc el 13 de abril 2016 en CRUCE Universidad Metropolitana, Escuela de Ciencias Sociales, Humanidades y Comunicaciones, Online:<http://revistacruce.com/politica-y-sociedad/item/2181-instrucciones-sbore-lo-presentable-p>.

Dr. Marcial Ocasio participó del XX Congreso Internacional de la Asociación Mexicana de estudios del Caribe A.C. del 12 al 15 de abril 2016. Ponencia: “la presencia de los negros libres y esclavos en Rio Piedras entre 1873-1917”.

-Designado miembro del Comité de Reconsideraciones de las Facultades para al año Académico 2015-2016.

Dr. Manuel Rodríguez presentó la investigación en curso sobre la Asociación Mexicana de Estudios del Caribe con la ponencia: *Ansiedades radiactivas: Defensa Civil y refugios en Puerto Rico durante la Guerra Fría 1961-1965*, abril 12-15 2016.

Dr. Pedro San Miguel – “Consideraciones intempestivas sobre los estudios caribeños”. Conferencia magistral, XX Congreso Internacional de la Asociación Mexicana de Estudios del Caribe, Veracruz, México, 12-15 de abril de 2015.

-Exposición fotográfica “Conde arriba, Conde abajo”. Instituto Veracruzano de la Cultura, Veracruz, México, 12-22 de abril de 2016.

Departamento de Inglés

Nicholas Faraclas- Co-Organizer Simposio Caribe Plurilingüe at UPR-RP. 20 papers, 29 April 2016.

Departamento de Literatura Comparada

Carmen R. Rabell “No pagarán”. 80grados. Web. 29 abr. 2016.

- Ponencia «Francisco de Lugo y Dávila reescribe El celoso extremeño, de Miguel de Cervantes», , 27 de abril de 2016.

Marian Polhill “Ediciones de un género literario emergente: los bestiarios médicos medievales”, conferencias Relevo de Cultura pre-moderna y del Siglo de Oro, Seminario Federico de Onís, 3 de abril de 2016.

Departamento de Música

Dr. Ernesto Alonso participó en el 2do Simposio de Investigación Musical, Inicios de la vanguardia musical puertorriqueña, en el Conservatorio de Música de Puerto Rico, 1 de abril de 2016.

- ofreció tertulia Pre-Concierto JEAN SIBELIUS-Concierto para violín y orquesta en re menor, Opus 47 y PYOTR IL ‘YCH TCHAIKOVSKY-Sinfonía número 5 en mi menor, Sala de Ensayos de la Sala Sinfónica Pablo Casals. Martes, 12 de abril de 2016-

- Participó, junto a la Prof. María D. Luque, la Presentación del Libro Música y músicos puertorriqueños editado por Noel Allende Goitía en el Anfiteatro S-125 del Departamento de Música-UPR. Miércoles, 13 de abril de 2016.

- Dirigió Collegium Musicum en la Actividad de La Lectura Sin Pausa de la segunda parte de ‘El Ingenioso hidalgo Don Quijote de La Mancha’ de Miguel de Cervantes Saavedra con Ocasión de la celebración del IV Centenario de su publicación en el Anfiteatro 1 de la Facultad de Estudios Generales, Martes, 26 de abril de 2016.

Prof. Andrés Mojica ofreció el Recital de Órgano en el Teatro de la UPR-RP, 10 de abril de 2016.

Prof. Juan Sorroche, Estreno de la composición para guitarra titulada ¡Vida” para el gran concertista René Izquierdo dentro de la Serie de Concierto de Pro Arte Musical Temporada 2016 en el Centro de Bellas Artes, 10 de abril de 2016.

Prof. Nelson Corchado dirigió la Banda Sinfónica en la Actividad de la Semana Preescolar del Centro de Desarrollo Preescolar de la UPR-RP, 11 de abril de 2016.

Prof. Nelson Corchado y Dr. Ricardo López – ofrecieron el XXXVI Concierto Primavera Programa de Bandas UPR en el Teatro UPR-RP. Domingo, 24 de abril de 2016.

Participación del Taller de Jazz, dirigida por el Prof. Samuel Morales, en la Actividad de Double Tree en el Workshop de Lingüística, Jueves, 14 de abril de 2016.

Actividad del Día de la Música con la participación del Conjunto de Guitarra, dirigido por el Prof. Juan Sorroche, el Coro UPR, dirigido por la Prof. Carmen Acevedo, Collegium Musicum, dirigido por el Dr. Ernesto Alonso, el Taller de Jazz, dirigido por el Prof. Samuel Morales, el Conjunto de Clarinetes, dirigido por la Prof. Cristina Rodríguez, Conjunto de Metales, dirigido por el Prof. Héctor Maldonado, Conjunto de Percusión, dirigido por el Prof. David Rivera, el curso de Piano Básico ofrecido y dirigido por la Prof. Ping Hui Li y el Taller de Teatro Lírico dirigido por la Prof. Margarita Castro en el Departamento de Música UPR-RP, Jueves, 21 de abril de 2016

Participación del Taller de Teatro Lírico, dirigido por la Prof. Margarita Castro en la Actividad de Las Agrupaciones Musicales en la Rotonda, Martes, 26 de abril de 2016.

- Participación de la Banda Sinfónica UPR en la Actividad de Miércoles Musicales en el Centro Universitario. Miércoles, 27 de abril de 2016.

- Participación del Conjunto de Metales, dirigido por el Prof. Héctor Maldonado y Orquesta de Cámara, dirigido por el Prof. Carlos Lamboy en la Actividad de Jueves Musicales en la Rotonda UPR-RP. Jueves, 28 de abril de 2016.

Programa en Estudios Interdisciplinarios

El Dr. Mario E. Roche, director del PREI y profesor del Programa Graduado en Comunicación, presentó la conferencia "Ciudadanía mediática y esfera pública" en el Recinto Universitario de Mayagüez. 21 de abril de 2016.

Programa Historia del Arte

La Dra. Irene Esteves fue ponente en el seminario Introducción a la conservación y restauración de bienes culturales en la actualidad: Metodología, teoría y tecnología, celebrado en la Escuela de Artes Plásticas y Diseño de Puerto Rico, el 23 abril de 2016.

-Fue entrevistada por la periodista radial Nieves González Abreu en la estación 11Q con motivo del seminario especial de conservación y restauración de bienes culturales en la actualidad, 18 de abril de 2016.

-Fue oradora de la conferencia sobre la mujer artista a lo largo de toda la historia del arte ofrecida en la Escuela de Artes Plásticas y Diseño de Puerto Rico como parte de las actividades culturales relacionadas.

El Dr. Daniel Expósito ofreció la conferencia de clausura del Taller Vivo Elizabeth Robles: Series en riesgo, celebrada el 10 de marzo de 2016 en el Museo de Arte Contemporáneo de Puerto Rico.

-Pupublicó el ensayo "Sobre la posibilidad de elegir: Algunas consideraciones en torno al Taller 'Series en riesgo' de Elizabeth Robles", en: Elizabeth Robles: Series en riesgo. San Juan, P.R.: Museo de Arte Contemporáneo de Puerto Rico, 2016, pp. 3-9.

La Prof. Melissa Ramos Borges fue autora del ensayo Tinta en mi piel, exhibición individual de Cybelle Cartagena, Galería Universidad del Sagrado Corazón, Santurce, Puerto Rico, y cuya apertura fue el pasado 4 de mayo.

-Fue co-curadora y co-gestora de Nos vemos, exhibición colectiva de diseñadores industriales, Proyecto Local, San Juan, Puerto Rico, cuya fecha de apertura será el 1 de junio del presente año.

-Fue coordinadora del conversatorio Iron Maiden, cuyo moderador fue Arnaldo Román, y con las panelistas: Lilliam Nieves, Migdalia Luz Barens, Linda Sánchez Pintor, Annex Burgos y Yamcy Leslie Rodríguez, celebrado en Proyecto Local el pasado 6 de abril.

Programa Graduado en Traducción

Dr. Alejandro Álvarez, profesor colaborador del Programa Graduado de Traducción, obtuvo mención de honor en la edición más reciente de los Premios de Literatura del Instituto de Cultura Puertorriqueña por el manuscrito de la novela La última noche en el Majestic. La novela ha sido recomendada para publicación y debe salir a finales de año con la Editorial del ICP.

Dra. Aurora Lauzardo realizó la traducción al inglés del ensayo “On the Brevity of Writing” de la Dra. Vanessa Vilches Norat, la cual fue seleccionada para publicación en el número especial Short Fiction by Caribbean Women Writers: New Voices, Emerging Perspectives de la revista Short Fiction in Theory and Practice (2016).

El profesor David Auerbach publicó los siguientes trabajos: Translation from the Portuguese (monograph) “Amália Traída in Francesco Vezzoli’s Game of Mirrors” by João Fernandes in Francesco Vezzoli. Biesenbach, Klaus et al., New York: Rizzoli Publishers, March 2016.

-Translation from the Spanish (catalogue) Yates, Carla Acevedo. Corporalidades y Crónica(o). San Juan: Fundación Casa Cortés, 2016.

-Pro-Bono Translation from the Spanish (brochure) TRAD 6640. Cabrera, Lyzette. “Reflections of the History Puerto Rico through Art: 1751 – 1950.” Museo de Historia, Antropología y Arte, Universidad de Puerto Rico, Recinto de Río Piedras, 2016.

-Pro-Bono Translation from the Spanish (article) TRAD 6640. Coll Martínez, Nina. “Santurce es Ley – Back to Square One: Artists and Community Embark on an Infinite Loop.” In Visión Doble, San Juan, April 2016.

Programa Historia del Arte

La edición de abril de la revista Visión Doble salió a la luz el pasado día 15 del mismo mes, con un total de cuatro artículos, dedicados a entrevistas, otro a proyectos, un ensayo y una reseña de exhibiciones.

Departamento de Inglés

Collins Klobah, Loretta. “En Mis Words: Talleres Gratis de Creative Writing.” Creative writing workshops in fiction and poetry taught in Spanish, English and Espanglish by Dr. Elidio la Torre Lagares, Dr. Yvonne Denis Rosario, and Dr. Loretta Collins. The workshops served college freshmen and were organized by the Programa de Innovaciones Educativas. Saturday, April 2nd, 2016. Amphitheater 5, DMN, UPR, RP. Student work from the workshops will be published.

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

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

Departamento de Gerencia de Oficinas (GEOF):

El 27 de abril los estudiantes de la Asociación Business Professional of América (BPA) y la Prof. Juanita Rodríguez junto a los estudiantes de la Práctica Profesional organizaron la Conferencia “Manejo de Ansiedad en el Contexto Estudiantil y Profesional”, ofrecido por la Dra. María del Mar Ayala.

Programa ENLACE:

En el mes de abril la Dra. Carmen England, Coordinadora de ENLACE recibió su certificación Professional, Innovation IN-Learning, Aprendizaje en el red interactivo “E-Learning” en Columbia Central University en Caguas.

El 21 y 22 de abril, la Dra. Carmen England asistió al adiestramiento “Echar pa'lante” y recibe certificado en Educación Empresarial para Profesores Universitarios de Georgia Tech. (Ver anejos)

El 3 de mayo hubo una reunión en el Sr. Jorge Luis Aquino-Calo, Presidente/CEO, Talleres Cinematográficos de Puerto Rico, LLC para establecer un plan de participación para delinear colaboraciones con la FAE (servicios, Internados, empleos, etc.)

FACULTAD DE CIENCIAS NATURALES

Oficina de Asuntos Académicos

Cuestionario de Percepcion Estudiantil:

Como parte de los esfuerzos que la facultad está haciendo para buscar mejorar sus servicios al estudiantado, se diseñó un cuestionario en línea para conocer la percepción de los estudiantes de la FCN en relación al ofrecimiento académico, ambiente de estudio y servicios que ofrece la facultad. Este cuestionario fue diseñado utilizando de referencia la información recopilada en grupos focales.

El cuestionario estuvo disponible en línea desde el 17 de febrero hasta el 23 de marzo de 2016. Se recibió un total de 380 respuestas, según la disponibilidad de los estudiantes en contestar el cuestionario. En estos momentos, se están analizando los datos.

CURSOS APROBADOS EN REUNION DEL COMITÉ DE ASUNTOS ACADEMICOS DE LA FACULTAD DE CIENCIAS NATURALES (VIERNES, 26 DE FEBRERO DE 2016)

Solicitud Creacion, Codificacion Uniforme Y Registro de Cursos de los Departamentos de: Ciencias Ambientales y Matemáticas

1. Modelos Matemáticos en Investigación Operativa
MATE 5227 (Codificación Sugerida)
2. Modelaje Matemático en la Biología
MATE 5209 (Codificación Sugerida)
3. Introducción a Sistemas de Información Geográfica

CIAM 4XXX

4. Producción y Caracterización de Biomasa Marina

CIAM 4XXX

5. Curso Graduado:

Utilización de Técnicas Geoespaciales en Ciencias Ambientales

CIAM 8226 (Codificación Sugerida)

Solicitud de Cambios en Cursos Registrados del Programa de Nutrición Y Dietética

1. Compra de Alimentos para Sistemas de Servicios de Alimentos – NUTR 4055
2. Diseño de Facilidades y Compra de Equipo para Sistemas de Servicios de Alimentos – NUTR 4068
3. Administración de Sistemas de Servicios de Alimentos – NUTR 4075
4. Aplicación Conceptos de Administración Servicios de Alimentos – NUTR 4076
5. Métodos de Investigación en Nutrición – NUTR 4198

Programa de Nutrición y Dietética

Febrero/marzo, 2016: El Programa de Nutrición y Dietética sometió 5 cursos con prontuarios para modificación a la Facultad de Ciencias Naturales y posteriormente fueron elevados al Decanato de Asuntos Académicos, dos de ellos con elementos de educación a distancia, con la intención de que se ofrezcan modificados el primer semestre del año académico 2016-2017.

Departamento de Biología

El martes, 1ro de marzo de 2016 se llevó acabo una reunión con los Técnicos de Laboratorio de Enseñanza y la Sra. Anilsa Martínez de la compañía Honorio Martínez y representantes de las compañías VWR y Ward's. En dicha reunión las compañías presentaron alternativas para facilitar la adquisición de materiales y el suplido de materiales preparados de acuerdo a los requerimientos específicos de los laboratorios. Estas opciones permiten ahorros, mejoran la eficiencia de las entregas y facilitan el manejo de los materiales al proveer nuevas alternativas de empaque.

Programa Interdisciplinario en Ciencias Naturales

Durante el mes de marzo la Directora del Programa Interdisciplinario realizó varias reuniones para atender diversos asuntos académicos del programa:

El 9 de marzo de 2016 se reunió con la Dra. Michelle Borrero para discutir el proyecto de tesina (capstone) de una de las estudiantes.

El 10 de marzo de 2016 – se reunión con el Dr. Edwin Hernández para coordinar las actividades de cierre de la experiencia de tesina.

El sábado, 12 de marzo de 2016 se coordinó con la compañía KAPLAN la administración de exámenes de practica el MCAT, LSAT, DAT, PCAT Y GRE. Asistieron 60 estudiantes.

A pesar de haber un paro decretado por los estudiantes, aquellos que cursan la tesina (casptone) continuaron sus labores. El viernes, 18 de marzo se recibieron borradores de informes de tesina en un local fuera del Recinto.

El 7 de abril, sostuvo una reunión con el Dr. Raúl Figueroa para identificar los cursos del departamento de Matemáticas que pueden considerarse electivas dirigidas para los cursos CNEI.

El 7 de abril asistió a una reunión convocada por la Decana Auxiliar de Asuntos Estudiantes, Sra. Agnes Vázquez, para discutir asuntos relacionados a la selección de cursos de agosto 2016.

Oficina de Estudios Graduados e Investigación

51TH. JUNIOR TECHNICAL MEETING/PRISM 2016 -5 DE MARZO DE 2016 – UNIVERSIDAD CATÓLICA DE PONCE

El 5 de marzo de 2016 se celebró el 51th. Junior Technical Meeting/PRISM 2016, en la Universidad Católica de Ponce. De entre 437 presentaciones totales, el Recinto de Río Piedras tuvo un total de 132 presentaciones, que se desglosan en la siguiente tabla:

Disciplina	Oral	Estudiantes	Subgraduados	Afiche	Estudiantes	Subgraduados	Total
Química	45	16	61				
Ciencia de Cómputos			1	0	1		
Ciencias Ambientales			9	2	11		
Biología	38	13	51				
Matemáticas		0	2	2			
Ciencias Farmacéuticas			1	0	1		
Física	1	4	5				
TOTAL:	95	37	132				

11TH. ANNUAL RISE AREA CONFERENCE: “FRONTIERS IN NEUROBIOLOGY”, 19 DE MARZO DE 2016, HOTEL CONDADO PLAZA HILTON

El 19 de marzo de 2016 se celebró el 11th. Annual Rise Area Conference: “Frontiers in Neurobiology” en el Hotel Condado Plaza Hilton. Se presentaron 39 afiches y las siguientes conferencias:

Título de la Conferencia	Nombre del Conferenciante
Implications for circadian timing in female reproductive health	Dr. Lance Kriegsfeld
Nicotine addiction and nicotine-induced up	Dr. William Green
Sleep in Drosophila melanogaster	Dra. Leslie Griffith
Learning from Vocal errors	Dr. Todd Roberts
Visions is all about change: the role of eye movements in driving visual perception	Dra. Susana Martínez Conde

Optogenetic modulation of pain Dr. Robert W. Gereau IV

APROBACIÓN DE LOS INFORMES DE AUTOESTUDIO DE LOS PROGRAMAS GRADUADOS DE LA FACULTAD

Los informes de Autoestudio de los Programas Graduados de la Facultad fueron recibidos, para su aprobación por la Facultad, en las siguientes fechas:

Programa Graduado de Biología – 24 de febrero de 2016

Programa Graduado de Ciencias Ambientales – 10 de febrero de 2016

Programa Graduado de Física - 24 de febrero de 2016

Programa Graduado de Matemáticas – 24 de febrero de 2016

Programa Graduado de Química – 9 de marzo de 2016

“251TH ACS NATIONAL MEETING & EXPOSITION: COMPUTERS IN CHEMISTRY” A CELEBRARSE EN SAN DIEGO, CA, 10 AL 18 DE MARZO DE 2016

Hubo siete presentaciones por parte de estudiantes graduados y 15 presentaciones por parte de estudiantes subgraduados, incluyendo la primera presentación oral efectuada por un estudiante subgraduado de nuestra Facultad.

El 8 de marzo, la Decana Auxiliar de Estudios Graduados e Investigación recibió una proclama y reconocimiento de parte del Senado de Puerto Rico.

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 DE ESTUDIANTES

La Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos realizó entrevistas iniciales, orientaciones y consultas para beneficiar a 27 estudiantes con impedimentos. Las Manejadoras de Casos de la Oficina de Asuntos para las Personas con Impedimentos realizaron entrevistas iniciales, orientaciones y consultas, para beneficiar 41 estudiantes con impedimentos.

Las doctoras Areliz Quiñones y Karen Bonilla facilitaron un taller de *Dancing Mindfulness* en la actividad *Prácticas para el Bienestar Yoga Tai Chi y Dancing Mindfulness* para docentes de consejería, trabajo social y psicología en el Jardín Botánico el 28 de abril de 2016. La Dra. María I. Jiménez ofreció la conferencia *Salud Mental en adolescentes con diabetes tipo 1* el 22 de abril de 2016 en el Salón de Conferencias de Clínicas Externas del Centro de Salud Mental de Bayamón para personal del Comité Interagencial de Apoyo Comunitario de ASSMCA; en colaboración con la Dra. Emily Sáez (IPsi), ofreció un adiestramiento a profesionales de la salud mental sobre *Terapia Grupal Cognitivo Conductual* como parte de la certificación de Terapia Cognitivo Conductual ofrecido a través de la Unidd de Educacion Continua del Instituto de Investigación Psicológica el 18 de abril de 2016; ofreció un adiestramiento sobre *Terapia Cognitivo Conductual con Condiciones Crónicas de Salud* como parte

de la certificación de Terapia Cognitivo Conductual ofrecido a través de la Unidad de Educación Continua del Instituto de Investigación Psicológica el 8 de abril de 2016. El Dr. Manuel Rivera ofreció el Taller *Manejo del Trastorno Obsesivo Compulsivo y Trastorno Bipolar* el 19 de abril de 2016 a través del CEA.

Como servicio a la comunidad, la Dra. Areliz Quiñones ofreció el Taller *Dancing Mindfulness* para 37 estudiantes de la UHS el 14 de abril de 2016 y el Taller *Dancing Mindfulness* para 20 empleados en la Escuela de Derecho el 27 de abril de 2016; la Dra. Maribel Torres ofreció un taller de *Selección de carreras* para 8 estudiantes de escuela superior de la Escuela Llorens el 5 de abril de 2016 y la Dra. Alicia Ríos ofreció la charla *Reflexionando sobre nos motiva en la vida* para personal de la Facultad de Humanidades el 25 de abril de 2016.

Las maestras del LIM celebraron la Semana de la Niñez Temprana con diferentes actividades especiales para los infantes-maternales del Laboratorio. Los padres se integraron con sus hijos/as en las actividades y disfrutaron muchísimo. Entre las actividades realizadas esta semana se encuentran las siguientes: Día de Paseo, Día de Exploración Sensorial en conjunto con los niños/as preescolares de la Escuela Maternal, Día de Arte, Día de Agua y las Justas LIM. Fue una semana muy activa y llena de diversión y aprendizaje. Además, las maestras realizaron una excursión con los infantes-maternales y familias al Parque Luis Muñoz Marín. Esta actividad fue toda una experiencia de aprendizaje y diversión para los infantes-maternales. Asimismo, celebraron con los niños/as el Día del Planeta Tierra. Los infantes-maternales vistieron camisas de color azul o verde y realizaron con ellos una actividad con materiales reciclables. Realizaron “botellas mágicas” con botellas plásticas de agua.

La Oficina a cargo de Organizaciones estudiantiles promueve el uso de las tecnologías y los sistemas de información y comunicación para fortalecer la política de *paperless*. Los documentos relacionados a la Oficina son enviados y recibidos en forma electrónica. La coordinación de los procesos electorales se trabaja con la División de Tecnologías Académicas y Administrativas; igualmente, el progreso de las votaciones en cada unidad académica participante.

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

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Participación Inter-facultativa

Participamos activamente en la organización de un 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. Una de las actividades organizadas por el task Force fue el Primer Simposio sobre la Prevención del Maltrato a Menores en Puerto Rico. El Simposio contó con la presencia y ponencias de la secretaria del Departamento de la Familia, líderes de organizaciones comunitarias y oradores invitados que trataron el tema de los derechos humanos de los niños y la prevención del maltrato.

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.

Actividad de Reconocimiento de Haberes y Publicaciones

Participamos en la actividad de Universidad, Obra Creativa y País, donde se reconocieron la obra investigativa y creativa de los docentes del Recinto en diversas áreas del quehacer académico. Muchas de estos haberes se lograron con el auspicio del Decanato de Estudios Graduados e Investigación a través de los Fondos Institucionales para Propuestas de Investigación.

Revisión Curricular y Propuestas de Cambio Académico

Se aprobaron en el Senado Académico las propuestas de cambio académico de la Escuela Graduada de Trabajo Social de la Facultad de Ciencias Sociales y del Programa Graduado en Currículo y Enseñanza de la Facultad de Educación.

Se adelantó la propuesta de cambio académico de la Escuela Graduada de Administración Pública a la Vicepresidencia de Asuntos Académicos para su evaluación y aprobación.

Se envió la propuesta conjunta de Creación de una Maestría y un Doctorado en Estudios Urbanos de la Facultad de Estudios Generales y la Escuela de Arquitectura a la Vicepresidencia de Asuntos Académicos para su evaluación y aprobación.

Evaluación de Programas Graduados

Se completó el ciclo de evaluación de los programas graduados de la Facultad de Ciencias Naturales, que incluye la participación de un Comité de Auto-estudio y un Comité de Evaluación Externa, cumpliendo así con los acuerdos establecidos en el plan estratégico del Recinto y las estipulaciones del Consejo de Educación de PR sobre la evaluación periódica de programas académicos.

ESCUELA DE DERECHO

Biblioteca de Derecho

El 6 de abril de 2016 culminó la exhibición: La Historia del Movimiento Obrero Puertorriqueño y Las Industrias Creativas como parte de la 9na Jornada Laboral del Pro Bono Laboral de la Escuela de Derecho de la UPR y Arte, Derecho y Poesía: Tapiz Madrugada desarrollada para la Semana de la Biblioteca 2016 de la Biblioteca de Derecho de la UPR.

Del 11 al 15 de abril de 2016 (Semana de la Biblioteca, 2016) el Comité de Actividades de la Biblioteca de Derecho coordinó las siguientes actividades:

- 11 de abril de 2016--Inauguración de la Semana de la Biblioteca y apertura exhibición Arte, Derecho y Poesía: Tapiz Madrugada, Moderadores Esther Villarino Tur, Bibliotecaria IV y Rosalind E. Irizarry Martínez, Bibliotecaria I.
- 12 de abril de 2016--Conferencia: La Marihuana Medicinal: Legalizando lo Legal, Lcda. Vilma Llanos López.
- 13 de abril de 2016--Conferencia: Arte, Derecho y Poesía: Tapiz Madrugada. Participación de José Morales Cardona, Archivero de la Biblioteca de Derecho, Prof. Antonio García Padilla, Annie Santiago de Curet y Prof. María C. Sáez Burgos en el atrio de la Biblioteca de Derecho.

El 27 de abril de 2016 Rosalind Irizarry, Bibliotecaria I, fue elegida para pertenecer al Comité permanente de Facultad de Biblioteca e Investigación.

Profa. Evelyn Rodríguez Torres pasó a ser miembro del Comité de

Repositorio de la UPR en Río Piedras representando la Biblioteca de Derecho.

Decanato de Programas Graduados, Conjuntos y de Intercambio

La Decana Auxiliar en colaboración con la asistente Ángeles Rodríguez desarrolló la página web de los grados conjuntos la cual esta enlazada a la página de la Escuela. Está trabajando con las facultades en la revisión del plan de estudios sugerido de cada grado conjunto y las listas de asignaturas electivas aprobadas.

ESCUELA DE ARQUITECTURA

20 abril – Conferencia del Arq. José Javier Toro, Auditorio Jesús E. Amaral, 5:30 PM

El profesor José Javier Toro fundó Toro Arquitectos en 2010 después de casi 20 años como socio en Toro Ferrer Arquitectos. Su práctica se fomenta en un ambiente de estudio colaborativo donde los obstáculos se convierten en herramientas y oportunidades para el diseño. Cada proyecto se visualiza desde una perspectiva que responde a su entorno y busca soluciones que sean conceptualmente claras, prácticas y firmemente adaptadas a su contexto. Toro continúa una tradición de excelencia en el diseño inspirado por su padre, el destacado arquitecto modernista puertorriqueño, Osvaldo Toro. Ha recibido numerosos premios de diseño y funge como profesor de diseño en la Escuela de Arquitectura de la Universidad de Puerto Rico.

25 abril- En la Galería Torres Martinó, a las 5:30 PM, se llevó a cabo la inauguración de la exhibición Circa 1953: San Juan visto por el lente de Frederick Gjessing, organizada por el Archivo de Arquitectura y Construcción de la Universidad de Puerto Rico (AACUPR). Esta exposición estará abierta al público hasta el 18 de mayo de 2016.

27 abril – En el Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico, Recinto de Río Piedras, a las 7:00 PM, se presentó el libro “Puerto Rico Puerta al Paisaje”, de la Dra. Lilliana Ramos Collado, Catedrática en la Escuela de Arquitectura.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- Seminario del Departamento de Ciencias Biológicas
- El impacto de la experiencia reproductiva de primíparas y multíparas sobre el peso del infante en monas Rhesus macaco. Dra. Yazmín Nieves Jiménez (Laboratorio Núm. 408, Edificio DMN, miércoles, 27 de abril de 2016).
- Diseño de un curso interdisciplinario sobre la reproducción asistida. Dra. Evelyn Rodríguez Plaza (Laboratorio 408, Edif. DMN, miércoles, 13 de abril de 2016).

Departamento de Ciencias Sociales

- Fueron aprobados los cursos de Heavy metal, su origen y desarrollo del profesor Ramón Rosario Luna y Teoría social y Planificación del profesor Gabriel De La Luz Rodríguez por el Comité de Asuntos Académicos.
- Fueron aplicadas las pospruebas para el avalúo de competencias de la información para la investigación social y la competencia de responsabilidad social, logrando así terminar el ciclo de avalúo de este año académico.

- Se inició el diseño de la versión electrónica del instrumento de “los retablos” para el avalúo de competencias de la responsabilidad social en colaboración con el profesor Manuel Reyes, director del CRET. Se espera que esté listo el instrumento en su versión electrónica para administrar en modalidad piloto durante el verano e implementar de modo permanente a partir del próximo año académico.
- Se divulgaron las actividades académicas del Departamento Ciencias Sociales a través de su cuenta de Twitter @dcisorrp que se publican a la vez en la página web departamental.

Programa Upward Bound

- Se administraron las Pruebas del Nivel Avanzado a tres estudiantes del duodécimo grado, a saber: una de español, una de inglés y una de matemática universitaria. A través de estas pruebas se le permite al estudiante convalidar hasta seis créditos universitarios en las materias de: español, inglés o matemáticas.
- Los estudiantes del undécimo grado (16 estudiantes) participaron del Seminario de Vida Universitaria en el que se ofrecieron talleres, charlas y dinámicas grupales para propiciar una transición efectiva a la vida universitaria. Algunos de los recursos participantes fueron el personal y estudiantes del Programa PSAE y personal del Departamento del Trabajo.
- Catorce (14) estudiantes de los grados décimo, undécimo y duodécimo participaron en las Trigesimoquintas (35) Olimpiadas Académicas de la Asociación de Programas de Oportunidades Educativas. En las mismas se compitió en las cinco materias básicas además de oratoria y dactilografía en español e inglés. El trabajo en equipo culminó con un octavo (8vo.) lugar entre 15 programas participantes.

Proyecto de Estudios Urbanos

- Conferencia: ‘La Vida de Oscar Lewis y la Cultura de la Pobreza, 50 años de legado’.

Conferenciante: Dr. Víctor Vázquez

El Dr. Víctor Vázquez examinó la aportación realizada por el antropólogo Oscar Lewis en su controversial libro La Vida. Este texto está basado en el trabajo etnogáfico realizado en La Perla en 1966. El escrito se presta para establecer paralelismos con la situación actual puertorriqueña. La actividad se llevó a cabo el 29 de abril de 2016, de 1:30 a 3:00 p.m., en el Anfiteatro 5 del edificio Domingo Marrero Navarro. A la misma asistieron 95 personas.

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

Programa ENLACE:

1. El 25 de abril se llevó a cabo la primera reunión del Comité de apoyo a la Junta de Gobierno para cuantificar monetariamente las recomendaciones que hizo la Assn of Governing Boards a la UPR. Dicha reunión tuvo lugar en Administración Central

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

El 20 de marzo de 2016, se abrió la convocatoria de reclutar a un/a profesor/a en probatoria para el Programa de Nutrición y Dietética, comenzará en agosto, 2016. El Programa recibió una (1) plaza de los 25 otorgadas al Recinto de Río Piedras en respuesta a la propuesta sometida al Decanato de Asuntos Académicos en octubre del 2015. El anuncio de la posición fue publicado en El Nuevo Día, p. E5.

UPR, Recinto de Río Piedras. (2016, 20 de marzo). Tenure track faculty positions. El Nuevo Día, p. E5.

Departamento de Biología

Reclutamiento Personal Docente:

EL DR. JOSÉ E. GARCÍA-ARRARÁS PRESIDÓ EL COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE BIOLOGÍA CELULAR/MICROSCOPIA, DURANTE LOS DÍAS DEL 13-17 DE MARZO DE 2016.

Plaza: Biología Celular/Microscopía

Dra. Esther A. Peterson, Associate Scientist, Department of Medicine, Albert Einstein College, Bronx, NY.

Dra. Karina Alviña, Postdoctoral Fellow, Albert Einstein College of Medicine, Dominick Purpura Department of Neuroscience, Bronx, NY.

EL DR. JOSÉ A. LASALDE PRESIDÓ COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE BIOQUÍMICA Y BIOLOGÍA DE PROTEÍNAS, 18 DE MARZO DE 2016.

Plaza: Bioquímica y Biología

Dr. Giovanni González-Gutierrez, Ph.D., Department of Molecular Integrative Physiology, University of Illinois at Urbana-Champaign.

LA DRA. CARMEN S. MALDONADO PRESIDÓ EL COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE NEUROCIENCIA MOLECULAR, DURANTE LOS DÍAS DEL 29 FEB AL 1 DE MARZO DE 2016 Y DEL 2 AL 3 DE MARZO DE 2016.

Plaza: Neurociencia Molecular

Dra. Reyna I Martínez De Luna, Department of Ophthalmology, Center for Vision Research Upstate Medical University, Syracuse, NY.

Dr. Alfredo Ghezzi, University of Texas at Austin, TX.

Programa Interdisciplinario en Ciencias Naturales

- El 28 de marzo la directora se reunió con la Sra. Agnes Vazquez, Decana de Asuntos Estudiantiles para discutir la posibilidad de un reclutamiento conjunto a tarea completa para un Asistente Administrativo II.
- El mayor logro en las gestiones gerenciales administrativas del PICN es su funcionamiento con sólo dos miembros de personal, la directora y una secretaria administrativa IV, además de la colaboración de una estudiante a jornal con tarea de 12 horas semanales. Es indiscutible que la efectividad en las gestiones administrativas de la Unidad se incrementaría significativamente con la asignación de recursos humanos adicionales.

DECANATO DE ADMINISTRACIÓN

CORREO INTERIOR

Como parte de asistir a la docencia y la investigación se han procesado 151 Préstamos Interbibliotecarios del Sistema de Bibliotecas entre universidades de Puerto Rico, Estados Unidos y el Extranjero.

1. Servimos de apoyo al Departamento de Sociología y Antropología de la Facultad de Ciencias Sociales para el trámite de contratación de un profesor visitante a través de los servicios de UPS.
2. Se realizaron 19 servicios especiales de mensajería para llevar y/o recoger documentos a diversas instancias gubernamentales y privadas en el área de San Juan a solicitud de varias unidades del Recinto.
3. En el mes de abril hemos procesado 8,348 cartas para Puerto Rico, Estados Unidos y el extranjero. De esta cifra se enviaron 49 cartas certificadas y 16 fueron enviadas con extrema urgencia por Express Mail.
4. Se proveyó apoyo a varias unidades del Recinto utilizando los Permisos 1133 y 2274, a saber:
 - a) 2,855 invitaciones para los Actos de Graduación 2016 de la Oficina de Eventos y Actividades del Decanato de Estudiantes.
 - b) 1,271 cartas a estudiantes de nuevo ingreso para el Programa de Inmersión en Matemáticas de la Facultad de Ciencias Naturales.
 - c) 1,090 cartas a estudiantes nuevo ingreso para el Programa de Servicios Académicos Educativos de la Facultad de Estudios Generales.

OFICINA DE RECURSOS HUMANOS

División de Nombramientos y Cambios

- Reforzamos los adiestramientos a los Analistas de Recursos Humanos y Registradores de Sistemas de Datos en la División de la creación de número de empleado y actualización de los puestos en la base de datos de ORACLE.
- Para cumplir con el Plan de Implantación del Sistema ORACLE, revisamos la plantilla de empleados en la segunda prueba realizada. Para esto, se destacaron en Administración Central a tres Analistas de Recursos Humanos.
- Radicamos el Informe del Contralor

División de Clasificación y Reclutamiento:

- Se emitieron las siguientes Certificaciones de Elegibles:
 - o Oficial Administrativo II (15-009C y 15-009D)
- Se realizaron 15 nombramientos y 2 reclasificaciones
 - o Oficial Administrativo II (15-009C y 15-009D)
- Se realizaron 15 nombramientos y 2 reclasificaciones

División de Licencias Ordinarias :

- Se trabajaron 15 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 40 notificaciones de descuentos en sueldo a la Oficina de Nóminas.
- Se registró la asistencia de los empleados correspondientes al mes de febrero de 2016.
- Se finalizó con el proceso de devolución de licencia ordinaria a tenor con acuerdo de transacción sobre el descuento de sueldo del 10 de mayo de 2012 a los unionados de la Hermandad de Empleados Exentos No Docentes.

Sección de Beneficios Marginales:

- Se tramitaron al Plan Médico MCS 4 ingresos y 2 cancelaciones.
- Se trabajó la conciliación de los planes médicos correspondiente a marzo 2016.
 - MCS y ABARCA
 - Asociación de Maestros
 - MAPFRE

Sección de Adiestramientos:

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

Película: M

Fecha: 8 de abril de 2016

Participantes: 94 mañana 45 tarde

Lugar: Facultad de Estudios Generales, Anfiteatro #1

Sección de Certificaciones:

Se procesaron un total de 285 documentos de los cuales cabe destacar que 159 de éstos se procesaron el mismo día. Estos se desglosan como sigue:

- Solicitudes de Préstamos

AEELA

Retiro

Hipotecarios 172

- Certificaciones (Varias)

Empleo y Sueldo

Certificaciones Años de Servicios 77

- Otros documentos

Informe Fondo Seguro Estado 36

AUDITORÍAS

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

Durante este mes dimos seguimiento a diez (10) informes de auditoría, para un total de 23 recomendaciones. Siete (7) de los informes corresponden a la OAI, dos (2) de la OCPR y uno (1) de una evaluación federal. Éstos son los siguientes:

Número de Informe	Título del Informe	Cantidad de recomendaciones que se le dio seguimiento
OAIQ-2010-04c	Auditoría sobre los Donativos Federales	2

Número de Informe	Título del Informe	Cantidad de recomendaciones que se le dio seguimiento
0710-20t	Otorgados al Recinto de Río Piedras Auditoría a la División de Tecnologías Académicas y Administrativas	6
OAIC-2009-05 (a, b y c)	Utilidad de la información contenida en los medios de almacenamiento guardada fuera de los predios d las Unidades Institucionales	2
OAIQ-2014-06c	Evaluación del Cumplimiento con la Ley Jeanne Clery	1
Q-2016-09-0184	Querrela-Supervisión Estudiantes a Jornal	1
Q2015-05-01-72	Querrela-Apropiación ilegal	1
Q2014-08-04-61	Querrela-Q. Gao	1
TI-13-05	Informe de Auditoría Universidad de Puerto Rico (DTAA)	5
CP-12-12	Informe de Auditoría a la Universidad de Puerto Rico	1

Recomendaciones Implementadas

Este mes se ingresaron como implementadas en TeamCentral cinco (5) recomendaciones, 4 corresponden al *Informe 0710-20T Auditoría a la División de Tecnologías Académicas y Administrativas (DTAA)* y una (1) al *Informe OAIQ-2010-04c Auditoría sobre los donativos Federales*

Otorgados al Recinto de Río Piedras. No obstante, falta que la OAI realice sus pruebas y valide si lo presentado por el Recinto cumple con lo recomendado.

Progreso de Recomendaciones Pendientes

El progreso de las recomendaciones pendientes de atender por el Recinto se informa a la OAI u OCPR según las fechas establecidas por éstos en sus informes de auditoría de acuerdo a la clasificación de los hallazgos. A la Administración Central se informará cada seis (6) meses mediante el *Informe Periódico sobre el Estatus de las Recomendaciones de Auditorías Abiertas* según requerido por el Presidente de la Universidad de Puerto Rico en el seriado R-1516-37 del 22 de octubre de 2016 (*Enmienda al Seriado R-1415-17 y R-1516-13*). Cabe señalar, que para algunas de éstas, las unidades responsables han estimado unas fechas futuras en las cuales esperan poder completar la implementación de las medidas correctivas.

La fecha de entrega del próximo informe periódico es el 18 de mayo de 2016.

Program Review Report-Management Responses (Detalle)

El 8 de abril de 2016 se envió al Departamento de Educación Federal (DEF) las respuestas a los hallazgos 2 y 10 del Program Review Report junto con la solicitud tiempo adicional para reponder el *Finding 1- Inadequate Determination of Student Enrollment-Adjustment Required*.

Actualmente, la Oficina Programática de Asistencia Económica (OPAE) se encuentra realizando las evaluaciones correspondientes a los casos identificados para cumplir con lo requerido en el hallazgo 1. La División de Tecnologías Académicas y Administrativas (DTAA) se encuentra asistiendo a la OPAE en la parte técnica para generar los reportes necesarios para la revisión y cómputos requeridos. Estimamos poder enviar las respuestas del hallazgo 1 en o antes del 20 de mayo de 2016. Cabe señalar que el DEF concedió al Recinto hasta el 31 de mayo de 2016 para responder el referido hallazgo.

Para conocer el progreso en los trabajos, se llevaron a cabo reuniones con las unidades concernidas los días 14, 25 y 26 de abril de 2016.

Auditoría de Estados Financieros y Single Audit 2014-15

Durante este mes se refirió a las unidades responsables y se le dio seguimiento a dos (2) solicitudes de información requeridas por la Administración Central.

Informe de Hallazgos Preliminares OAIQ-2016-07 Evaluación del uso de las Residencias de la Facultad del Recinto de Río Piedras y Plaza Universitaria asignadas a la Administración Central 2014-2015 al 2015-2016 (al 31 de diciembre de 2015)

El 4 y 11 de abril de 2016 se envió a la OAI, por correo electrónico, los comentarios o reacciones a los hallazgos preliminares correspondientes. Esto, en respuesta a la solicitud con fecha del 9 de marzo de 2016. El 22 de abril de 2016 la OAI envió el borrador final y solicitó nuevamente, de entender necesario, se envíen las reacciones o comentarios adicionales sobre el referido informe. Se le envió el borrador del comunicado al Lcdo. Ismael García, Ayudante Ejecutivo del Rector, para su revisión y visto bueno al trámite a la OAI. La fecha de entrega requerida por la OAI es el 29 de abril de 2016.

Solicitud de Áreas Auditables para el Plan de Trabajo de la OAI para el Año Fiscal 2016-17

El 27 de abril de 2016 enviamos a la OAI la información suministrada por las siguientes unidades: Junta Administrativa; Senado Académico; Oficina de Asesoramiento Jurídico (OAJ); Decanato de

Estudios Graduados e Investigación (DEGI); División de Seguridad y Manejo de Riesgos (DSMR); División de Tecnologías Académicas y Administrativas (DTAA); Oficina de Planificación Estratégica y Presupuesto (OPEP); Decanato de Estudiantes; Decanato de Administración; Decanato de Asuntos Académicos; Oficina para la Conservación de las Instalaciones Universitarias (OCIU); Oficina de Protección Ambiental y Seguridad Ocupacional (OPASO); Oficina de Planificación y Desarrollo Físico (OPDF); Oficina de Recursos Humanos y la Oficina de Políticas, Sistemas y Auditorías (OPSA).

Coordinación Orientación de la Oficina del Contralor de Puerto Rico (OCPR) sobre Análisis de Riesgos en Sistemas de Información y Planes de Seguridad

El 1 de abril de 2016 recibimos la confirmación de la OAI de que la OCPR ofrecerá la orientación de referencia y que el Recinto de Río Piedras será el anfitrión de dicha actividad. La misma se llevará a cabo el viernes, 20 de mayo de 2016 de 8:00am-4:30pm. Con la asistencia del Decanato de Administración se identificó y se separaron los salones donde se llevará a cabo dicha orientación. La OAI extendió la invitación a todos los coordinadores de auditorías del sistema universitario y a un representante de las Oficinas de Sistemas de Información.

PERMISOLOGÍA

Durante el mes de abril recibimos la visita de la compañía PCI, en la misma se revisaron todos los sistemas de detectores de humo en las instalaciones del Museo para obtener la certificación requerida por el Cuerpo de Bomberos.

Se solicitó una cotización por concepto de labor y materiales para el reemplazo del sistema de alarma contra incendio. Mediante negociación obtuvimos una reducción de un 54%: \$1,592.85 a \$719.00 del importe por las fallas encontradas.

Una firma externa realizó la instalación de un módulo para monitoreo (TRI) en el Centro Universitario; quedó pendiente la re-ubicación de detector de humo.

Por llamada realizada de Resi Campus se identificaron fallas en tres (3) detectores. Se gestionó la orden de compra para re-establecer el sistema tan pronto esta se adjudique. En Torre Norte se resolvieron 7 fallas del panel; el mismo se dejó funcionando normalmente.

Luego de visita a la Escuela de Derecho se acordó que darán seguimiento al arreglo de una pared falsa donde ubica una lámpara estroboscópica, rótulos de salida y lámparas de emergencia que no estaban en funcionamiento.

PERMISOS Y LICENCIAS

Departamento de Salud

Se radicaron al Departamento de Salud las solicitudes de licencias sanitarias para veintiocho (28) edificios. Se incluye listado de edificios de las solicitudes radicadas.

Cuerpo de Bomberos

Se inspeccionaron ocho (8) edificios logrando el certificado de inspección y permiso del Cuerpo de Bomberos de Puerto Rico para cuatro (4) de ellos (50%):

➤ (029) Escuela Elemental

- (053) Escuela de Comunicación Pública
- (031) Teatro
- (037) Sala de la Facultad

De los restantes cuatro (4) edificios, se recibió informe favorable para uno (1) de ellos:

- (004) Edificio Turabo

Las siguientes instalaciones recibieron señalamientos en el informe de inspección:

- (012) Biblioteca de Derecho
- (012) Escuela de Derecho
- (063) Residencia Torre Norte

REUNIONES

FELIPE JANER

Adiestramiento de la compañía Honeywell sobre el Sistema Contra Incendio, Rociadores y Detectores de humo.

Otros

Con el propósito de establecer un plan de trabajo para cerrar los trabajos pendientes según propuestas:

Honeywell Job No.: 514007 UPR PO NO. 420044949;

Honeywell Job No.: 514008 UPR PO NO. 420044237

ARCHIVO CENTRAL

Reunión con el Sr. Antonio Marrero Rosado de la Compañía LLuch Fire & Safety Co, Inc. para revisar la cotización entregada del Sistema de Rociadores: Evaluación de la Propuesta para incluir protección de todo el primer piso; la cual estaba solamente destinada a depósitos de archivo de documentos.

CENTRO DE RECURSOS PARA LA INVESTIGACIÓN INTERDISCIPLINARIA Y APRENDIZAJE SUB-GRADUADO (CRIIAS)

Reunión con consultores de ERERAS, representantes de DTAA, OPDF y OCIU para definir puntos de conexión de las diferentes infraestructuras (data/comunicaciones, electricidad, plomería y aire acondicionado) de modo que personal del Recinto establezca los requerimientos para cada una de dichas infraestructuras.

PAE

SERVICIOS DE AYUDA PROFESIONAL

<p>(A)</p> <p>Solicitudes Activas Mes anterior</p>	<p>(C)</p> <p>Entrevista Inicial</p>	<p>(E)</p> <p>Sección Individual de Manejo del Caso (Seguimiento)</p>	<p>(F)</p> <p>Sección Familiar</p> <p>(Cantidad de Secciones y participación antes sección)</p>	<p>(G)</p> <p>Intervención Crisis Individual en Escenario laboral</p>	<p>(H)</p> <p>Referidos (Internos y Externos)</p> <p>Especifique tipo servicio</p> <p>- 4 referidos a profesional de salud mental</p> <p>-3 referidos evaluación en hospitales de salud mental</p> <p>1 Departamento de la Familia</p>	<p>(J)</p> <p>Casos Activos a Finalizar el mes</p>	<p>(K)</p> <p>Total de empleados y familiares reservados</p>
--	--------------------------------------	---	---	---	--	--	--

						(ADF AN)		
7	4	23	2 se cc io n es D e d os p er so n as c a d a u n a	0	8 referi dos de salud menta l 1 hospit alizaci ón parcia l 1 Agenc ia Gubie rno TOTA L=9	4 0	3 2 em ple a d os 2 fa m ili a r es T O T A L = 3 4	

34 EMPLEADOS BENEFICIADOS DE SERVICIOS DE AYUDA PROFESIONAL INDIVIDUAL O FAMILIAR

Comparecencia a Citas

<u># Participantes citados primera cita de entrevista inicial</u>	<u># Participantes NO comparecieron</u>	<u>Acciones realizada para contactar participantes</u>
4	Todos comparecieron	
<u># Participantes citados para seguimiento</u>	<u># Participantes no comparecieron</u>	<u>Acciones realizadas para contactar participantes</u>
Abril =7 Mayo= 2	1 no asistió 8 Recalendarizados Nota: La Coordinadora estuvo ausente por enfermedad del 1 al 18 de abril. Seis de sus casos citados fueron recalendarizadas para finales mes de abril y mayo y dos casos los atendió Nathanael Luciano	1) Llamada para reprogramar nueva citas o carta con cita

18 Coordinaciones de servicios, Reuniones, Discusión de casos, Mediación, Orientaciones y Consultas

33 Contactos de naturaleza diversa con los fines de ofrecer servicios:

Fecha:	Nombre / Puesto /Dpto., Oficina o Agencia	Lugar / Medio se efectuó actividad	Asunto:
6/abril	Gloria Martínez (área de licencias, Ofic. de Recursos Humanos)	Llamada	Se le llamó para consultar una información para proveer a una participante
6/abril	Empleada administrativa de OCIU	Llamada	Se comunicó al PAE para informar y consultar sobre una situación con un empleado.
13/abril	Zaida Jorge (Especialista Rec. Humanos)	Llamada	Consulta para orientar a un participante.
15/abril	Sociedad Americana del Cáncer	Llamada	Se llamó para explorar sobre servicios que ofrecen y para proveerla información sobre los mismos a una participante
15/abril	Sociedad Americana de oncología psico-social.	Llamada	Se llamó para explorar sobre los servicios que ofrecen y conocer sobre servicios de esta naturaleza que se ofrezcan en Puerto Rico. Adicionalmente para proveer la información a una participante.
19/abril	Wil Rivera, Estudiante de practicum de la Escuela Graduada de Consejería UPR, RP.	Reunión en PAE	Se explicó de forma general de que consiste la entrevista inicial y se mostró los documentos del expediente.
19/abril	Entrevista a tres estudiantes de Maestría Escuela	Entrevista presencial	Se les oriento sobre las leyes que rigen el PAE, servicios que ofrecen,

	Graduada de Trabajo Social de la UPR Y un estudiante de la Escuela Graduada de Consejería en Rehabilitación (CORE) candidatos a efectuar practica y en el PAE	Oficina PAE 4 estudiantes Graduados	población que sirve y los componentes de servicios para la salud integral.
25/abril	Consulta Decanato	Oficina PAE	Consulta
21/abril	Supervisora RH/ Sección Licencias	Recurso Humanos	Consulta sobre empedada recibe servicios en CUSEP
25/abril	Decana Administración	Oficina PAE	Consulta gerencial
28/abril	Consulta Dirección Recurso Humanos	Oficina PAE	Consulta
25 de abril	Magdalena Díaz, Oficina Decanato Administración	Oficina PAE	Actualización Página electrónica del PAE
27 /abril	Lcda. Jenine Marrero Departamento de la Familia	UPR/ Facultad de Educación	Consulta caso nietos empleada removidos por el DF
21/abril	Estudiante CORE Wil Rivera	PAE	Discusión de caso/Experiencia Formativa Profesional estudiante Practica

Logros sobresalientes del PAE:

El PAE se ha transformado en un centro de prácticas formativas para estudiantes graduados de la UPR RP de diversas disciplinas. Dos estudiantes de la Escuela Graduada de Consejería en Rehabilitación (CORE) de la UPR/ Recinto de Rio Piedras completaron las 60 horas requeridas del Practicum. Desarrollaron materiales educativos sobre la estigmatización de las personas que buscan ayuda profesional y sobre los indicadores para solicitar ayuda profesional. Esta campaña denominada “Es de valientes buscar ayuda”,

se lanzará en el mes de mayo. Estos estudiantes se beneficiaron de las experiencias clínicas a través de la observación y ponderaciones con el apoyo de los profesionales de ayuda del PAE.

Un nuevo estudiante de la Escuela Graduada de Consejería en Rehabilitación (CORE) de la UPR/ Recinto de Río Piedras. Inicio su Practicum en el PAE.

En el mes de agosto del 2016, tres estudiantes de la Escuela Graduada de Trabajo Social de la UPR/ RP iniciaron su práctica profesional supervisada en nuestro Programa PAE. Estas estudiantes fueron orientadas, entrevistadas y seleccionadas por la Coordinadora del PAE. Las estudiantes seleccionadas son de la concentración de familias y administración.

Logros sobresalientes con participantes del PAE:

Una empleada y participante del PAE que se encontraba ansiosa y renuente a efectuarse una operación que podía reducir los síntomas de una condición médica / neurológica, luego de recibir nuestros servicios de apoyo y consejería, se sometió a la misma. La operación fue exitosa y su estado de salud y calidad de vida ha mejorado de forma significativa.

Se ofreció servicios de apoyo y orientación a la hija de una participante del PAE, a quien el Departamento de la Familia le había removido sus tres hijos menores de edad. El PAE se comunicó con personal del Departamento de la Familia, recomendando servicios de apoyo emocional, destrezas de crianza para la madre de los menores y que el caso fuera asignado a un trabajador social para investigación e iniciar el plan de servicios a la mayor brevedad, pues esta remoción estaba afectando el bienestar y la integridad de los menores. Al presente el caso está siendo atendido, según las recomendaciones ofrecidas por el PAE.

El PAE ofreció servicios en un caso de alegado Hostigamiento Sexual en el empleo. Se le brindó orientación, consejería y apoyo emocional. Además, se ofreció orientación a la empleada sobre la Política institucional, sus derechos, el proceso para solicitar una investigación, radicar una querrela y otros aspectos administrativos. La empleada rehusó, por el momento, radicar una solicitud de investigación por los alegados hechos de acoso y hostigamiento sexual oficial en contra del presunto agresor. Sin embargo, se logró que enfrentará a éste, y que le hiciera entrega una copia que le facilitamos de la nueva Política institucional en contra del hostigamiento sexual. Se continuará ofreciendo servicios de apoyo a la empleada, y de surgir otro incidente de esa naturaleza con esta empleada, se activará el protocolo.

Desarrollo Profesional de Personal de Ayuda Adscrito al PAE

Fecha: 27 abril/16

Tema / Título de la capacitación

Auspiciado por: Departamento de la Familia Coordinadora y equipo del PAE participó Primer Simposio sobre Prevención del Maltrato a Menores

DECANATO DE ESTUDIANTES

Al cierre del mes de abril, el Programa de Asistencia Económica otorgó y pagó 2,114 préstamos a estudiantes subgraduados y graduados y 7,797 becas Pell a los estudiantes subgraduados. En el mostrador de Información del Programa, se atendieron 187 estudiantes sin cita. Los Oficiales de Asistencia Económica recibieron el Adiestramiento de Primavera el 15 de abril de 2016. Los días del 4 y 5 de abril de 2016, fue el taller de FSA en la Universidad Politécnica, en la que participaron tres Oficiales de Asistencia Económica. Además, se adelantaron los trabajos del Program Review del año 2014-2015 y se completó el Finding # 1 del año 2013-2014 (Program Review). Esta información se envió a Administración Central para el envío oficial al Departamento de Educación Federal.

La Profa. Wilda Jiménez asistió al Panel de la Escuela Graduada de Consejería en Rehabilitación sobre Issues contemporáneos de la consejería en rehabilitación en el contexto puertorriqueño el 29 de abril de 2016 en Plaza Universitaria. Los doctores José Serra, Karen Bonilla, Luisa Álvarez, Elizabeth Morales, Luis Agostini asistieron a la conferencia sobre Open Journal System el 22 de abril de 2016. La Dra. Mercedes Matos y la Dra. Luisa Álvarez asistieron al Simposio de neuropsicología en UPR Cayey Teatro Ramón Frade el 21-22 de abril de 2016. La Dra. Areliz Quiñones asistió al Taller: Introducción al Enfoque Atención Informada en Trauma el 21 de abril de 2016 en la y la Dra. Luisa Álvarez asistieron al Simposio de neuropsicología en UPR Cayey Teatro Ramón Frade el 21-22 de abril de 2016. La Dra. Areliz Quiñones asistió al Taller: Introducción al Enfoque Atención Informada en Trauma el 21 de abril de 2016 en la Universidad Sagrado Corazón. La Dra. Michelle Jurado asistió a taller Aspectos Éticos de la Publicación Científica Salón de Usos Múltiples, Biblioteca de Administración de Empresas el 8 de abril. La Profa. Wanda Pagan asistió al taller Asuntos Éticos, Legales y Profesionales en Psicología el 8 de mayo de 2016 en la Universidad Carlos Albizu. Los doctores Mercedes Matos, Manuel Rivera, Elizabeth Morales y la Profa. Wilda Jiménez asistieron al Congreso de Salud Mental UPR-Cayey el 7 de mayo de 2016. La Dra. Luisa Álvarez asistió al taller de Edición de Revistas el 1 de abril de 2016. Además, los docentes de la consejería participaron en las reuniones de diferentes comités departamentales e institucionales.

El LIM realizó mejoras al ambiente físico mediante la remoción de las raíces del patio de juego de los infantes-maternales, limpieza del aire acondicionado de la oficina, asperjación de los exteriores del LIM, remoción de receptáculo suelto de electricidad en el patio, arreglo de una tablilla del gabinete de la cocina, arreglo de la puerta del gazebo del patio (le colocaron un pasador nuevo) y siembra de grama en varias partes del patio del LIM.

Tres estudiantes de la UPRRP recibieron servicios de orientación y completaron la solicitud de admisión al LIM.

Se seleccionó una niña de nuevo ingreso al LIM para el salón de infantes. La coordinadora del LIM se reunió con la madre de la niña seleccionada para explicarle todos los procesos del LIM, llenar los documentos del expediente de la niña para ACUDEN, llenar los documentos del Programa de Alimentos para el Cuidado de Niños y Adultos, entre otros asuntos.

En la Oficina de Organizaciones Estudiantiles, el uso de las tecnologías y los sistemas de información y comunicación ha permitido poder atender a las personas que necesitan y han solicitado algún tipo de información, ya sea de las organizaciones estudiantiles o de los consejos de estudiantes.

El DSM adquirió una nueva bandeja de medicamentos para el Carro de Paro en sustitución de la existente, ya expirada. Sometió la orden para nuevos deshumidificadores en sustitución de los presentes que ya presentan mal o ningún funcionamiento o han sobrepasado su vida útil. Reanudó el seguimiento para la obtención de llaves electrónicas para Record Room para todo el personal asignado y una maestra para la Administración poder entrar en cualquier emergencia. Estableció un plan de contingencia para los meses de mayo a junio de 2016, debido a la vacante existente en la Facultad Médica y el comienzo de los periodos de vacaciones regulares de los médicos. Continuó con la entrega de resultados de mamografías de Clínica celebrada el 29 de octubre auspiciada por la Hermandad de Empleados Exentos No Docentes. Continúa afinando las estrategias para el reclutamiento del sustituto de la Dra. Sara Rivera y la designación del Dr. Francia como Supervisor Clínico.

El Programa de Vivienda comenzó con éxito la Solicitud en línea para la Admisión y Readmisión para las residencias universitarias. Se crearon estadísticas del proceso de Admisión y Readmisión El 19 de abril se reunió el personal del Programa de Vivienda, DTAA, Admisiones y el Registrador, para discutir la Solicitud de Vivienda y el acceso a la solicitud para nuevo ingreso, traslado y transferencias. Se recopilaron los datos de los hallazgos y errores relacionados a la nueva solicitud en línea de solicitud para el verano. Se evaluaron las evidencias sometidas por los estudiantes para la Solicitud de Verano.

Luego de verificar ambas residencias, se envió a la Oficina de Recaudaciones la lista de los estudiantes que les corresponde el reembolso de la fianza.

Se consultó con la Oficina de Seguros y Fianzas sobre cubiertas de estudiantes graduandos residentes y su estadía hasta el día siguiente a la graduación.

Se solicitó a la administración de Plaza Universitaria que ayudara a los estudiantes de límite de estadía y se le envió un listado con los nombres.

Se ha estado trabajando con el Sr. Andrés Solivan para los permisos de DACO, Salud y Bomberos. Hubo una reunión en Rectoría y la Oficina de OPDF, OCIU y el Decano Auxiliar de Administración, Sr. José Rodríguez, para coordinar los trabajos que se requieren para el cumplimiento con los señalamientos de Bomberos.

El Comité de disciplina se reunió y se sometió recomendaciones del caso. Se preparó una lista perpetua de sanciones disciplinarias a residentes para ser utilizada en la aplicación de solicitud.

Se está planificando una actividad de confraternización para los residentes de Resi Campus . (Pool party).

Se atendieron 233 estudiantes para orientación del Programa de Vivienda. Hubo 39 Evaluaciones de servicio en abril, con una satisfacción excelente.

Del 1° al 24 de abril se llevó a cabo la campaña de orientación al personal y residentes de Torre Norte para cumplimiento con los requisitos del Cuerpo de Bomberos para obtener la licencia requerida para operar como hospedaje. El 17 de abril se habilitó de terraza para proyección de películas al aire libre. Se instaló un panel de PVC 4"x 8" como pantalla en la terraza adyacente a la Sala de Exposición y Visitas. El espacio es para uso de los proctors en sus actividades de piso y para otros eventos dirigidos a todos los residentes. El 18 de abril hubo inspección de todas las habitaciones de manera periódica y de rutina según lo exige el

Reglamento General de las Residencias Universitarias Estudiantiles en el Artículo 20 y el 24 de abril inspección del edificio por representantes del Cuerpo de Bomberos a petición del Recinto para obtener la licencia del Departamento de Asuntos al Consumidor (DACO).

La Residencia Campus, en su compromiso con la comunidad de residentes, promoviendo iniciativas preventivas de salud, invitó a los residentes a que participaran y se beneficiaran de la visita de la Unidad Médico Móvil De La Salud Capital, quienes ofrecieron mediante un medio innovador, servicios de salud preventivos tales como administración de Pruebas VIH y Pruebas Sífilis, Material Educativo ETS y Material Profiláctico (27 de abril). Para colaborar con la campaña destinada a contribuir a quimioterapias para el beneficio de pacientes con cáncer, la residencia colecta tapas de botellas plásticas. Esta iniciativa es dirigida por Carmen Teresa Pujols, Directora del Departamento de Programas y Enseñanzas de la Facultad de Educación.

Se realizaron las siguientes actividades: Venta de Pizza, Cuerpo de Proctors (20 de abril); Maratón Movie Night, Cuerpo de Proctors (26 de abril); Compartir, Resi Cultos (20 de abril); y Asambleas del Concilio, Residencia Campus (11 y 25 de abril). Se llevó a cabo una Inspección de las habitaciones y el edificio en general. (13 de abril); un Ejercicio de Desalojo, evaluado por el Personal de la Oficina de Opaso, que ofreció recomendaciones (20 de abril); e Inventario de Propiedad, verificación de equipo y mobiliario con número de propiedad (04 de abril)

La Residencia Campus realizó las siguientes mejoras físicas: mantenimiento preventivo de las cocinas por el Supervisor Aurelio Vázquez (11 de abril); mantenimiento en las áreas adyacentes del edificio por la División De Ornamentación (11 de abril); reemplazo del vinil de los dos elevadores como mantenimiento preventivo (4 y 5 de abril); trabajos de remodelación del estacionamiento J; reemplazó

de tres extintores por OCIU (21 de abril); mantenimiento de la Cisterna de la Residencia (2 y 3 de abril); se realizaron reemplazos de los conectores y panel principal de electricidad de las ocho cocinas (9 y 10 de abril); pintura de las áreas de la cocina del piso 6, a consecuencia de un fuego no intencionado. (06 de abril). La OCIU emitió las certificaciones de los dos elevadores (03 y 4 de abril). La Compañía Deya Elevator realizó mantenimiento y reparación a los elevadores y panel eléctrico (21, 25, 26, 27 y 28 de abril). Laundromat Machine efectuó trabajos de reparación a las secadoras (08 y 22 de abril). Y la Compañía Honeywell procedió con el mantenimiento del Panel del Sistema de Fuego. (1º de abril).

ESCUELA DE DERECHO

Biblioteca de Derecho

1. El 1 de abril de 2016 Esther Villarino Tur, Bibliotecaria Profesional IV, participó como facilitadora en la reunión de la Comunidad de Práctica Desarrollo Colaborativo de Colecciones de la UPR (CPDCC-UPR). La misma se realizó en la biblioteca de la UPR-Arecibo. Además ha realizado varias gestiones al respecto. Ver <http://cpdccupr.smjegupr.net/>
2. El 6 de abril de 2016 Mariangeli Lugo Zayas, Bibliotecaria Auxiliar I, asistió al Taller: Claves para publicar artículos exitosos en la Biblioteca de la UPR en Ciencias Médicas.
3. El 8 de abril de 2016 los Bibliotecarios Profesionales Samuel Serrano, Evelyn Rodríguez, Jeannette Lebrón, Esther Villarino y los bibliotecarios auxiliares Jacqueline Santos, Amarilis Ortiz, Carmen Lazú, Melba Vélez, Pedro Díaz, Evelyn Figueroa, Adalberto Agosto, Bibliotecarias Auxiliares III, asistieron a la 7ma Actividad Sistémica de Bibliotecas de la UPR: Bibliotecarios: Creadores y transmisores en el proceso de investigación. La misma se celebró en la Escuela de Administración de Hoteles y Restaurantes de la UPR en Carolina de 8:00 a.m. a 4:00 p.m.
4. El 12 de abril de 2016 Lizette López Gracia, Bibliotecaria III, y Mariangeli Lugo Zayas, Bibliotecaria Auxiliar I, participaron en el Dialogo Al Rescate de las Bibliotecas Públicas en Puerto Rico, en la Fundación Luis Muñoz Marín.
5. El 20 de abril de 2016 los bibliotecarios profesionales Samuel Serrano, Lizette López, Esther Villarino, Miguel Ángel Rivera, Evelyn Torres y Rosalind E. Irizarry, asistieron al Seminario de Facultad a cargo del Decano Emeritus Antonio García Padilla donde presentó parte de su trabajo en proceso titulado Textos y Contextos, sobre su gestión en la administración universitaria y sobre la conservación de las obras de arte.
6. El 20 de abril de 2016 Carmen Lazú Pérez, Melba Vélez Rodríguez, Evelyn Figueroa, Pedro Díaz y Adalberto Agosto, todos Bibliotecarios Auxiliares III, asistieron al Foro informativo: Junta de Control Fiscal, ¿Por qué y cómo nos podría afectar?, auspiciada por la Asociación Puertorriqueña de Profesores Universitarios, la Hermandad de Empleados Exentos no Docentes, la Federación Laborista de Empleados Universitarios del Recinto Universitario de Mayagüez y el Sindicato de Trabajadores. Anfiteatro I de la Facultad de Estudios Generales del Recinto de Río Piedras, de 10:00 a.m. a 12:00 p.m.
7. El 21 de abril de 2016 Samuel Serrano y Jeannette Lebrón Ramos, ofrecieron un taller sobre herramientas de comunicación en línea (Google Hangouts, Hangouts en directo y Youtube) a miembros de Staff de la Facultad de Derecho. El mismo se realizó en el salón de reuniones de la Escuela de Derecho. Se impactaron 8 personas.

8. El 22 de abril de 2016 Melba Vélez Rodríguez, Bibliotecaria Auxiliar III, asistió a la conferencia Ética y Redes Sociales auspiciado por la Oficina de Ética Gubernamental. La misma se celebró en la Biblioteca de la UPR-Bayamón.

9. El 27 de abril de 2016 Jeannette Lebrón Ramos, Bibliotecaria I, ofreció un taller de la bases de datos HeinOnline como parte de los Miércoles didácticos de la Biblioteca de Derecho. El mismo se realizó en el salón 304 de la biblioteca. Se impactaron 13 personas. Al mismo asistieron Esther Villarino, Bibliotecaria IV, Lizette López Gracia, Bibliotecaria III; Profa. Evelyn Rodríguez Torres, Bibliotecaria I, Jacqueline Santos Calderón, Bibliotecaria Auxiliar III; Amarilis Ortiz Muñoz, Bibliotecaria Auxiliar III; Arleen Dávila Álamo, Bibliotecaria Auxiliar II y Mariangél Lugo Zayas, Bibliotecaria Auxiliar I.

10. El 27 de abril de 2016--Esther Villarino Tur, Bibliotecaria Profesional IV, asistió a la Presentación del libro Derecho Administrativo, del Numerario, doctor Demetrio Fernández Quiñones, por el Hon. Federico Hernández Denton, auspiciado por la Academia Puertorriqueña de Jurisprudencia y Legislación. La misma se celebró en el salón L-3, de la Escuela de Derecho, UPR-RP.

11. El 28 de abril de 2016 Carmen Lazú Pérez, Bibliotecaria Auxiliar III, asistió a la actividad ZIKA 101: Enfermedad Emergente en las Américas por Melissa I. Bello Pagán, M.S. La misma se celebró en el Anfiteatro #1, Facultad de Educación, UPR-RP.

12. El 28 de abril de 2016 Esther Villarino Tur, Bibliotecaria Profesional IV, Pedro Díaz, Adalberto Agosto y Melba Vélez, Bibliotecarios Auxiliares III, asistieron al foro informativo Nuestro Retiro y la Situación Económica de Puerto Rico. La misma se celebró en el Anfiteatro #1, Facultad de Estudios Generales, UPR-RP de 10:00 a.m. a 12:00 p.m.

13. El 29 de abril de 2016 Pedro Díaz y Roseanne Carvelli, Bibliotecario Auxiliar III y Mecnógrafa del Departamento de Adquisiciones, están trabajando el proyecto de digitalización de documentos departamentales lo cual agiliza las tareas departamentales y elimina la necesidad de archivos en papel. A esta fecha ya se ha completado un 80% del proyecto Archivos Digitales iniciado en Julio del 2015.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- Se procesaron en hoja de cálculo (Excel) los datos de las evaluaciones hechas a los profesores por los estudiantes para uso del Comité de Personal en las evaluaciones a los profesores bajo contrato de servicio a tiempo completo y con nombramiento probatorio. Como parte de las labores de asistencia a la dirección, el profesor José Morales González elaboró una hoja en Excel para este propósito utilizando los datos de la evaluación suministrados por el Centro de Recursos Educativos y Tecnológicos (CRET).

Programa de Servicios Académicos Educativos (PSAE)

- El Personal del PSAE, participó de la Asamblea para las elecciones de la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE) en el Anfiteatro 1 de la Facultad de Estudios Generales, celebrada el miércoles, 13 de abril de 2016, de 9:00 a.m. a 2:00 p.m. La misma contó con una asistencia de unos 38 miembros. En esta se discutió la agenda de la Reunión pasada de ACPOE y la selección de nuevos integrantes.

- La Srta. María del C. Rodríguez-Morales, Oficial de Orientación, asistió al Simposio: Decisión del Tribunal Supremo y sus implicaciones en el pleito de clase de Educación Especial Rosa L. Vélez realizado por los estudiantes y profesora del curso EDES 4026 de la Facultad de Educación, el 26 de abril de 2016, de 4:00 a 7:00 p.m.

- La Srta. María del C. Rodríguez-Morales, Oficial de Orientación, asistió a la Conferencia Anual de la ACPOE. Participó de la plenaria y del adiestramiento para Profesionales de la Consejería sobre Planificación de Carreras (Sistema Cirino) en un mundo de cambios ofrecido por 6 ½ hora por el Dr. Gabriel Cirino, el 28 de abril de 2016.
- La Profa. Eileen Cruz Pastana, Directora, Profa. Cynthia Corujo Rodríguez, Coordinadora Académica, Profa. Marangely Rivera Natal, Consejera I, Sr. Andrés López Román, Rosalynn Cortés Colón y María del C. Rodríguez-Morales, Oficiales, asistieron a la Conferencia Anual de la Asociación Caribeña de Programas para Oportunidades Educativas (ACPOE), en el Embassy de San Juan, el jueves, 28 de abril de 2016, de 8:00 a.m. a 9:00 p.m.
- La Profa. Eileen Cruz Pastana, Directora, fue Electa por la Asociación Caribeña de Programas de Oportunidades Educativas e Islas Vírgenes (ACPOE) para ser Oficial de Comunicaciones.
- El miércoles, 27 de abril de 2016, Karen D. Rodríguez Ortiz, Asistente Administrativa III del Programa PSAE asistió a la Taller Pre Conferencia sobre Regulaciones Uniformes de la Oficina de Gerencias y Presupuesto, celebrada en el Hotel Embassy Suites Hotel & Casino en Islas Vírgenes de 8:00 a 11:30 a.m., contó con la asistencia de 30 personas. Esto como parte de las actividades celebradas por el Asociación Caribeña de Programas de Oportunidades Educativas e Islas Vírgenes (ACPOE) en el Hotel Embassy Suites Hotel & Casino en Isla Verde.
- El miércoles, 27 de abril de 2016, la Profa. Eileen Cruz Pastana, Directora, participó como Moderadora en las Secciones Concurrentes de la Asamblea de la Asociación Caribeña de Programas de Oportunidades Educativas e Islas Vírgenes (ACPOE), celebrada en el Hotel Embassy Suites Hotel & Casino en Isla Verde de 3:00 a 4:30 p.m. En la misma se ofrecerán conferencias y talleres dirigidos al enriquecimiento profesional.
- La Srta. María del C. Rodríguez realizó orientaciones individuales a estudiantes; principalmente del cohorte 2015 sobre el proceso de matrícula para verano y agosto, reclasificación, pre-requisitos y cursos a tomar en semestres subsiguientes. Ayudó a estudiantes a completar el proceso de renovación solicitud de la FAFSA, la selección de cursos de verano y la realización de planes de estudio.
- La Srta. María del C. Rodríguez-Morales, el 12 y 14 de abril de 2016, junto al Sr. Andrés López orientó a los estudiantes en las secciones de ARTI sobre los procesos próximos a realizarse en la universidad: selección de cursos, renovación de FAFSA, Asamblea de Estudiantes, entre otros.
- La Srta. María del C. Rodríguez-Morales, Oficial de Orientación. El 20 de abril participó de la reunión del Consejo Estatal de Deficiencias en el Desarrollo (CEDD) llevada a cabo de 9:00 a.m. a 12:30 p.m. aproximadamente en la sede de este Consejo que tenía como propósito presentar el borrador del Plan Estratégico del CEDD.
- La Srta. María del C. Rodríguez-Morales, el 21 de abril asistió al taller: Acomodos educativos para aprendices con diversidad funcional: Fomentando un ambiente inclusivo en la comunidad universitaria ofrecido por el CEA de 9:00 a.m. a 12:00 p.m. En este taller se brindaron alternativas de acomodos razonables en los cursos para estudiantes con diferentes diversidades funcionales.

Programa Upward Bound

- Participación del personal del programa en la Conferencia Anual de la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE) del 27 al 29 de abril de 2016 en el que se trató el tema de los 50 años de éxitos postsecundarios: Persistencia, Resiliencia y Excelencia. Durante esta conferencia se ofrecieron plenarias y talleres dirigidos al desarrollo profesional del personal que labora en los Programas TRIO en Puerto Rico.

FACULTAD DE HUMANIDADES

Departamento de Estudios Hispánicos

La Dra. Ruth Fine, de la Univ. Hebrea de Jerusalén fue la conferenciante invitada para la semana de la Fiesta de la Lengua así como para la Comunidad Judía (Sinagoga Shaare Zedeck).

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 CIENCIAS SOCIALES

Departamento de Geografía

El Dr. Carlos Guilbe presentó en conferencia de prensa del Grupo de estudio del Trabajo del Recinto de Río Piedras la importancia del primer estudio sobre el Uso del Tiempo en Puerto Rico. La conferencia de prensa se realizó el martes 19 de abril en el Recinto de Ciencias Médicas de la Universidad de Puerto Rico y se realizó una entrevista en el programa de Silverio Pérez sobre este asunto el 21 de abril de 2016.

Departamento de Ciencia Política

El Dr. José Garriga Picó participó como panelista en el programa radial "El Azote" de la emisora WKAQ, los miércoles 6, 13, 20 y 27 de abril de 2016.

El Dr. Garriga Picó produce y dirige el programa radial "Elección Presidencial 2016" en la emisora WKAQ 580. El programa fue transmitido los días 7, 14, 21 y 28 de abril de 2016.

Departamento de Economía

El Dr. Argeo Quiñones participó en el programa Vía Pública, transmitido por WRTU el 18 de abril de 4 a 5 pm en vivo. Producido por Roberto Gándara; y del coloquio de la Cátedra de la UNESCO "Crisis Fiscal, Deuda, Financiamiento y Reestructuración de los Sistemas Educativos", celebrado ayer jueves 28 de abril de 2016 en la Facultad de Educación.

La Dra. Indira Luciano participó en dos ocasiones en el programa de Jay Fonseca en WKAQ 580. desde las 12 hasta las 2pm, como analista de temas económicos.

La Dra. María E. Enchautegui presentó la ponencia “El 1-2-3 de la Dueda de Puerto Rico” en la Asamblea de Cominidades Enfrentando la Crisis, organizada por la Escuela de Derecho de la UPR, el 20 de abril de 2016, 6:00-8:00 en el REB 123 FCS.

El Dr. Carlos Rodriguez ofreció la charla para empleados organizada por la APPU sobre Junta de Control Fiscal: Por qué y cómo nos podemos afectar? el 26 de abril de 2016 en el Recinto de Ciencias Médicas.

El Dr. Rodriguez fue moderador del panel organizado por el Consejo General de Estudiantes “Puerto Rico y la Crisis Económica: Junta de Control Fiscal, Efectos en el País”, el 20 de abril del 2016 Anfiteatro 3 facultad de Educación 1:30-3:00pm.

El Dr. Iyari Rios presentó la "Crisis económica y fiscal de Puerto Rico: comportamiento histórico de algunos indicadores macroeconómicos ", en el Panel organizado por el Consejo General de Estudiantes “Puerto Rico y la Crisis Económica: Junta de Control Fiscal, Efectos en el País”, el 20 de abril del 2016 Anfiteatro 3 facultad de Educación 1:30-3:00pm.

Escuela Graduada de Trabajo Social

La Dra. Hilda P. Rivera-Rodríguez fue la moderadora del Programa Radial Para Servirte, el sábado, 19 de marzo de 2016 de 5:00 a 6:00 de la tarde. El tema del programa fue “Trabajo no reenumerado del hogar en Puerto Rico”. La Dra. Rivera-Rodríguez también fue moderadora del Programa Radial Para Servirte, el sábado, 16 de abril de 2016 de 5:00 a 6:00 de la tarde. El tema del programa fue “Prevención de Maltrato a la Niñez”. Este programa del Colegio de Profesionales de Trabajo Social de Puerto Rico se produjo con la colaboración de Emirilly Vega Vega, MTS, egresada de la EGTSBL. El programa se transmitió en vivo a través de www.radiopaz810.com y del cuadrante 810 AM, Radio Paz.

Instituto de Relaciones del Trabajo

El 5 de abril de 2016 la Dra. Tania García presentó de forma virtual la ponencia Microhistory: A methodological tool for labor precariousness and social inequality in Puerto Rico. Esta fue presentada en la International Labor Process Conference, en Berlín Alemania, celebrada del 3 al 7 de abril de 2016. Cáceres, V. (2016, 29 de abril). Estudiantes del Recinto promueven internados internacionales (2016, 29 de abril). Diálogo UPR, Versión digital recuperado de <http://dialogoupr.com/>, p.1. (foto)

Departamento de Psicología

Cruz-Bermudez N. D. (2016). Mecanismos de control cognitivo. Mini-presentación ofrecida en el Conversatorio: Colaboraciones con Proyecto DIDARP, UPR-RCM, Plaza Universitaria, San Juan, PR.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Como parte del Mes de la Nutrición en el Patio de la Facultad de Ciencias Naturales, el Programa de Nutrición y Dietética auspició una Feria de Nutrición y Salud durante el horario de 11:30 a.m. - 1:00 p.m. A las 12:00 M, se celebró una "Pausa Activa" con el Capacitador Físico, Sr. José Raúl Ruiz, auspiciada por la Secretaria de Promoción de la Salud, del Departamento de Salud de Puerto Rico, con participación de estudiantes y personal.

<https://www.flickr.com/photos/136582829@N02/sets/72157665207262671/>

<https://youtu.be/hFV11Ab0dX8>

Dra. Celia Mir ofreció una serie de segmentos radiales en la emisora WKAQ 580 AM como parte del Mes de la Nutrición. Los temas presentados fueron:

1. Inseguridad alimentaria (5 de marzo)
2. Diabetes (12 de marzo)
3. Inocuidad de alimentos (19 de marzo)
4. Prácticas para reducción de peso (26 de marzo)

El sábado, 05 de marzo de 2016, Dr. Michelle Schelske ofreció una charla educativa en nutrición, salud y bienestar nutricional, con una sesión de preguntas y respuestas para las damas de la Iglesia Bautista Nazaret, Río Piedras, PR.

Schelske Santos, M. (2016, marzo 5). Salud y bienestar nutricional. Iglesia Bautista Nazaret, Río Piedras, PR.

30 de marzo - La Dra. Elsa Pinto ofreció una charla sobre meriendas saludables en la Escuela Elemental Santiago Iglesias Pantín de Santurce.

Pinto, E. (2016, marzo 30). Meriendas saludables. Escuela Elemental Santiago Iglesias Pantín, Santurce, PR.

Departamento de Biología

Reconocimiento

1. DRA. CARLA RESTREPO. El Premio a la Dra. Carla Restrepo sobre las Becas del Fideicomiso y el subvencionado grant competitivo de NSF es sin lugar a dudas, así como bien indicado por la Dra. Carmen S. Maldonado-Vlaar una excelente muestra de compromiso sostenido por adelantar de manera exitosa la investigación de punta en nuestro Departamento de Biología. Se publicó anuncio en Dialogo Digitar. Pueden acceder al mismo en el siguiente enlace:

<http://dialogopr.com/fcti-comprometido-con-la-economia-del-conocimiento>

Acuerdos Colaborativos

Puma Energy Caribe, el Corredor del Yaguazo, Inc. y la Universidad de Puerto Rico, Recinto de Río Piedras (UPR-RP) firmaron un acuerdo de alianza colaborativa para contribuir a la conservación de la Ciénaga Las Cucharillas y al desarrollo comunitario de Juana Matos. La Dra. Elvira Cuevas, directora del CATEC, señaló la importancia que tienen los proyectos investigativos que vienen realizando en el área los estudiantes subgraduados y graduados del Recinto y estudiantes de escuelas superior e intermedia.

Visitantes Curso Tópicos

1. La Dra. Cheryl J. Briggs, es la científica invitada del curso Tópicos Especiales de Biología Moderna durante la semana del 7 al 13 de marzo, del cual el Dr. Miguel Acevedo es el coordinador.

2. El Dr. Robert J. Fletcher, Department of Wildlife Ecology & Conservation, University of Florida Gainesville, es el científico invitado del curso Tópicos Especiales de Biología Moderna durante la semana del 14 al 20 de marzo, del cual el Dr. Miguel Acevedo es el coordinador.

3. El Dr. Alex Perkins, Department of Biological Science, Dept of Applied and Computational and Statistics, Eck Institute for Global Health, University of Notre Dame, es el científico invitado del curso Tópicos Especiales de Biología Moderna durante la semana del 28 de marzo al 3 de abril, del cual el Dr. Miguel Acevedo es el coordinador.

Simposio

1. El Dr. Felipe Soto, Profesor Departamento de Biología, fue invitado para ofrecer la conferencia The Entomological Heritage of Juan A. Torres en el Aniversario 75, Legacy of the International Institute of Tropical Forestry (IITF), UPR, Mayagüez Campus, el 17 de marzo de 2016 de 10:00 a 11:00 am.

Coloquios

1. Coloquio Internacional, Hablemos de Ciencia, exposición de varios científicos, profesores Departamento de Biología, Universidad de Puerto Rico, Río Piedras, lunes, 14 de marzo de 2016, 9:00 a 5:30 pm, Centro de Convenciones de Puerto.

Dr. Gary Torranzos, ¿Cuántos idiomas habla la Ciencia? Del griego al inglés, lunes, 14 de marzo de 2016, 11:30 a 12:30 pm

Dr. Eugenio Santiago, Moderador de la exposición: Frío y Caliente, El Cambio Climático, lunes, 14 de marzo de 2016, 4:00 a 5:30 pm

Dr. Rafael Joglar, Frío y Caliente, El Cambio Climático, lunes, 14 de marzo de 2016, 4:00 a 5:30 pm

Departamento de Ciencia de Cómputos

Participación en paneles y comités fuera de la UPR:

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

I. Rubio, Organizing Committee of the Workshop of Mathematics in Communications, Santander, Spain, July 6-8, 2016.

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

I. Rubio, Organizing Committee of the Special Session in Finite Fields of the 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing (SCCGTC), that will be held March 7-11, 2016 in Boca Raton, Florida.

I. Rubio, Organizing Committee of the Caribbean Celebration of Women in Computing (CCWiC) 2016, that will be held April 8-9 at the UPR-Mayaguez.

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

I. Rubio, Associate Editor, American Mathematical Monthly (2012-2016)

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

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

E. Orozco. Reviewer, Journal of Applicable Algebra in Engineering, Communication and 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, Founder, Hacking Health in the Caribbean 2015.

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

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

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

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

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

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

I. Koutis, program committee member, WWW 2015, WSDM 2015

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

I. Koutis, reviewer for Symposium on Discrete Algorithms, Journal of Experimental Algorithms, Journal of the ACM, SIAM Journal of Discrete Mathematics (2016)

I. Koutis, invited to NSF-sponsored workshop on Algorithmic, Mathematical, and Statistical Foundations of Data Science, April 28-30 2016, Washington DC.

I. Koutis, invited to NII Shonan Meeting on "Recent Advances in Randomized Numerical Linear Algebra", Shonan, Japan, July 25-28, 2016

I. Koutis, invited to the workshop on Algebraic and Spectral Graph Theory, Sunday, July 31 to Friday, August 5, 2016, Banff International Research Station, Alberta, Canada

I. Koutis' article "Algebraic Fingerprints for faster algorithms" appeared in the January issue of the Communications of the ACM, which has world-wide circulation. The online article included a video that featured our campus. (<https://vimeo.com/148129071>)

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

Profesores visitantes:

Dr. David Thomson, West Point Military Academy, visited professors F. Castro, J. Ortiz and I. Rubio from March 12 to March 19 to work on research related to Costas arrays. Dr. Thomson covered his travel expenses.

Departamento de Ciencias Ambientales

El Dr. Rafael Rios recibió la otorgación de Fullbright Fellowship en la Universidad Nacional de Asuncion, Paraguay, para el 1er semestre 2016-17.

El Dr. Rafael Rios dictó una conferencia sobre Salud Ambiental en la Escuela de Medicina de Ponce.

DECANATO DE ESTUDIANTES

Dos Oficiales de Asistencia Económica estuvieron apoyando a compañeros de la Unidad de Reclutamiento del Decanato de Estudiantes en el CUA, a llenar la FAFSA y orientar a los estudiantes participantes (20 de abril).

Estudiantes del Programa de Estudiantes Orientadores ofrecieron un recorrido guiado por el Recinto a los estudiantes participantes de Puerto Rico Education Donor's Collaborative compuesto por estudiantes de diferentes escuelas del pueblo de Loíza, sobre 80 estudiantes. Durante el recorrido se compartió con los asistentes información importante de la Institución y se propició un espacio donde los estudiantes orientadores hablaron sobre sus experiencias como universitarios y motivaron a los asistentes a continuar estudios.

El Sr. Jorge Joglar, entrevistador de Empleo, coordinó la visita del Distrito Escolar de Indianapolis, el 11 de abril de 2016. El Decanato de Programas e Iniciativas ofreció orientación sobre ayudas económicas y servicios del Decanato de Estudiantes y la Universidad de Puerto Rico a jóvenes y padres del Colectivo Universitario para el Acceso (CUA). En esta actividad 20 jóvenes pudieron completar su solicitud gratuita de ayuda económica federal, gracias a la colaboración del CUA en coordinación con los oficiales de Asistencia Económica Elizabeth Ramírez y Sugeiry Vélez y el Sr. Felix García. Veinte jóvenes entre las edades de 15 y 20 del Centro de Formación Educativa para Adultos en Río Grande participaron en recorrido y orientación sobre programas y servicios del Recinto de Río Piedras (19 de abril). El 18 de abril de 2016 se ofreció información y orientación sobre programas y servicios del Recinto de Río Piedras en el "College Night" de la Escuela Nocturna Ernesto Ramos Antonini en Barrio Obrero para adultos, la cual sirvió a cerca de unos 30 participantes. Coordinó el Sr. Felix García. Durante el mes de abril, se efectuó orientación a 6 estudiantes de Estados Unidos interesados en estudiar en la Universidad de Puerto Rico, a los cuales se le está dando seguimiento con el fin de lograr su admisión. Además, en el mes de abril 2016, se atendieron situaciones de reclutamiento de estudiantes, y se hicieron referidos a servicios. Sr. Felix García Hiraldo, Coordinador de Reclutamiento y Retención y Decana Estela Pérez Riestra, Decanato Auxiliar de Programas e Iniciativas.

La Residencia Campus colaboró con el Consulado Móvil de El Salvador en Washington DC, facilitándole las instalaciones al Consulado móvil para que se atendiesen a los salvadoreños que viven en Puerto Rico con la atención de los servicios consulares y otorgamiento de pasaportes como otorgamiento de su derecho a la identidad y a la facilitación de su movilidad.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Pre Award

Se sometieron 10 propuestas a distintas agencias federales durante este periodo, la cantidad de fondos solicitados fue de \$4,258.405

Durante el mes de abril se aprobaron dos propuestas para un total de \$198,275.00. Cabe destacar que una de las propuestas aprobadas fue par el Dr.Nelson Varas Díaz a la NIH titulada: HIV?AIDS Stigma Behaviors in Clinical Encounters por la cantidad de \$106,975.

El miércoles, 13 de abril de 2016, la Decana Carmen R. Bachier ofreció el taller sobre Fondos Externos, Identificación Electrónica a fuentes de fondos y Preparación de Propuestas en la Escuela de Derecho, Universidad de Puerto Rico, Recinto de Río Piedras.

El viernes, 29 de abril de 2016, la Decana Carmen R. Bachier ofreció el taller sobre obtención de Fondos Externos en la Facultad de Ciencias Sociales, Geografía, 4to. Piso de 11:00 a.m. a 12:00 m. También ofreció el taller sobre Desarrollo de Propuestas en la Facultad de Administración de Empresas, 1:30 a 2:30 p.m.

Post Award

1. La División de Post Award realizó 7 creación de nuevas cuentas para un proyecto de verano.
2. Se recibieron aproximadamente 41 transacciones de personal y se contabilizaron 3 PEAFF*
3. Se recibieron aproximadamente 202 comprobantes de desembolsos; facturas para pago** y contratos de servicios profesionales.
4. Se recibieron aproximadamente 129 transacciones de viajes (órdenes de viajes y/o liquidaciones).
5. Se tramitaron 55 transacciones de compras***.

*Los PEAFF no se estaban contabilizando de la forma correcta por lo que no se refleja en las transacciones realizadas por la Sra. Carmen Aponte.

**Las transacciones de órdenes de compras para pago inmediato, pre-pagado o COD no se estaban contabilizando de la forma correcta por lo que no se refleja en las transacciones realizadas por la Sra. Lilliam Méndez

***Del total de transacciones, la Oficina de Compras creó 31 órdenes porque la Sra. Julia Ramos estaba de vacaciones. Sin embargo, el trámite para completar el proceso fue realizado por la División de Post Award y el expediente entregado a la Sra. Julia Ramos para el siguiente requerido.

ESCUELA DE DERECHO

Decanato de Programas Graduados, Conjuntos y de Intercambio

1. En el mes abril de 2016 veintidós (22) estudiantes visitaron la oficina de Programas Graduados, Conjuntos y de Intercambio. El interés de los estudiantes fueron los programas de intercambio, grados conjuntos, evaluaciones académicas y programas de verano.

Programa de Verano Argentina y Chile 2016

1. El 12 de abril de 2016 la Decana Auxiliar de los Programas Graduados, Conjuntos y de Intercambio, Prof. Ivette González Buitrago se reunió con los estudiantes para informarles sobre los cambios en el ofrecimiento académico del programa, el seguro de viaje, alojamientos y otros temas relacionados. En la orientación participaron ocho (8) estudiantes. El Sr. Juan Salas, Agente de Seguros de Mapfre les ofreció información sobre el seguro de viaje.

2. La primera sección que se ofrecerá en la Universidad de Palermo en Argentina estará a cargo de los profesores Pablo A. Iannello y Bernabé García. El tema de esta sección es: Nuevas Fronteras sobre Análisis Económico del Derecho Privado. La segunda sección a ofrecerse en la Universidad Diego Portales en Chile será ofrecida por los profesores Claudio Fuentes y Ricardo Lillo. El tema de esta sección es Sistema judicial y la Reforma de la Justicia Criminal en América Latina.

Programa de Verano Barcelona 2016

1. El 22 de abril de 2016 el Prof. Efrén Rivera Ramos, profesor y Asesor académico del programa de Verano en Barcelona y la Decana Auxiliar Ivette González Buitrago se reunieron con los estudiantes admitidos al programa de verano Barcelona 2016 para orientarles sobre el programa, el calendario de actividades, el seguro de viaje, médico y de repatriación, alojamientos y otros temas relacionados con el programa. En esta orientación participaron veintidós (22) estudiantes.

2. Este año contamos con la participación de un grupo considerable de estudiantes de las tres facultades de derecho del país: la Escuela de Derecho de la Universidad de Puerto Rico, la Facultad de Derecho de la Pontificia Universidad Católica y la Facultad de Derecho de la Universidad Interamericana.

Programa de Intercambio Universidad Carlos III de Madrid

1. Se recibieron cuatro (4) solicitudes para el programa de intercambio. Se nominaron a los estudiantes Edwin Ocasio Feliciano y Angélica Vázquez Feliciano para participar del programa.

Programa de Intercambio Amberes

1. El estudiante Gerardo Lebrón Laboy solicitó admisión al programa.

Programa de Intercambio Ottawa

1. El estudiante Marcos Valls Rabell solicitó admisión al programa.

Programa Doble y Triple Título Universidad de Barcelona

1. Se recibieron cinco (5) solicitudes para los programas de doble y triple titulación. Se nominó a José Caso Latimer para el grado en derecho y maestría en abogacía. Los estudiantes Andrés Ferriol Alonso y Carlos J. Carrión Acevedo se nominaron para el grado en derecho.

Programa de Maestría en Derecho LLM

1. Se recibieron tres (3) solicitudes de admisión al programa proveniente de la Universidad de Valencia y Universidad de Barcelona en España y otro de la Universidad de Guadalajara en México.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- El Prof. Francisco Torres asistió a la Conferencia sobre Drogas de la Organización de las Naciones Unidas (ONU). Tuvo la oportunidad de establecer relación con embajadores, secretarios de salud y otras personalidades de Estado de diversos países de América Latina y de otras regiones. Los vínculos establecidos servirán para los intercambios de saberes futuros con distintos países.

Departamento de Ciencias Físicas

- El 26 de abril de 2016, el Prof. Carlos Báez Pagán y el Prof. Orestes Quesada, ambos del Departamento de Ciencias Físicas publicaron el artículo titulado: Heterogeneous Inhibition in Macroscopic Current Responses of Four Nicotinic Acetylcholine Receptor Subtypes by Cholesterol Enrichment. El mismo fue publicado en el Journal Membrane Biology, DOI 10.1007/s00232-016-9896-z on-line.

Proyecto de Estudios Urbanos

- Se somete al Decanato de Asuntos Académicos la última versión revisada de la propuesta para el establecimiento del Programa Graduado en Estudios Urbanos. Esta versión de la Propuesta será elevada a la consideración de la Vicepresidencia de Asuntos Académicos.

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

FACULTAD DE CIENCIAS SOCIALES

Escuela Graduada de Administración Pública

El cierre del PPIU UPR-CEMGAP- OCAM produjo un sobrante de \$605.65 para la Escuela y \$5,148.03 para el CEMGAP.

La venta del libro “A reformar la administración pública: de la burocracia a la gobernanza” produjo la cantidad de \$450.00 (incluye IVU) durante el mes de abril 2016. El dinero obtenido se reinvierte en la impresión de copias adicionales.

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

• Se realizó la petición presupuestaria para el año académico 2016-2017. Dada la situación fiscal de la universidad y del país, se determina que se solicitarían solamente compensaciones adicionales para cubrir la oferta académica del programa. Se pospondrá por el momento la solicitud de personal docente a tarea completa.

EXTERNAL FUNDS APPROVED
COLLEGE OF NATURAL SCIENCES
FROM FEBRUARY 3 TO APRIL 7, 2016

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET APPROVED / Annual	BUDGET APPROVED/Totale	PROJECT PERIOD
Zimmerman, Jess Brokaw, Nicholas Silver, Whendee González, Grizelle Willig, Michael R.	Environmental Sciences Environmental Sciences California, Univ. USDAFS: International Inst. of Tropical Eco. in Puerto Rico Univ of Connecticut	ILTER 5: Understanding Ecosystem Change in Northeastern Puerto Rico	National Science Foundation	\$ 1,501,888.00	\$ 3,920,001.00	April 1, 2016 to March 31, 2019
				\$ 1,501,888.00	\$ 3,920,001.00	

**EXTERNAL FUNDS SUBMITTED
COLLEGE OF NATURAL SCIENCES
FROM MARCH 3 TO APRIL 7, 2016**

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
Washington, Valance (Jessica Morales Fellowship)	Biology	NIMH - Ruth Kirschstein: The evaluation of TLT-1 as a treatment for ALI/ARDS	National Institutes of Health	\$ 104,004.00	31-Mar-16
Lasalde, José Quesada, Orestes	Biology	A lipid-based approach toward a high resolution structure of a functional nAChr*	National Institutes of Health	\$ 283,100.00	10-Apr-16
Toranzos, Gary (Alfredo González Fellowship)	Biology	NIMH-Ruth Kirschstein: Molecular characterization of non-clinical isolates of Escherichia coli a potential gene reservoir	National Institutes of Health	\$ 83,203.00	30-Mar-16
Cabrera, Carlos	Chemistry	Development of a Cancer Biosensor Microchip for the Point-of-care	National Science Foundation	\$ 200,000.00	23-Nov-16
González, Carlos Cuevas, Elvira	Biology Biology	Coastal & Marine Ecosystems Resilience CSC (CMER-CSC)	National Oceanographic & Atmosphere Agency (NOAA)	\$ 15,500,000.00	8-Mar-16
Ortiz Ubarri, José Dávila, Kariluz	Computer Science Chemistry	STEM+C E: Chem+C and C+STEM: Training the next generation of STEM teachers in Puerto Rico	National Science Foundation	\$ 1,249,427.00	7-Mar-16
Díaz, Liz	Chemistry	Integration of instruction related to metrology, standards and standardization into the undergraduate and graduate chemistry curriculum	National Inst. of Standards and Technology (NIST)	\$ 75,000.00	14-Mar-16
Sabat, Alberto Hernández, Edwin	Biology CATEC	Ecosystem-based recovery of fish assemblages and coral reefs in Northeastern Puerto Rico by restoring Acropora cervicomis thickets: a quantitative modeling approach	National Oceanographic & Atmosphere Agency (NOAA)	\$ 2,323,070.00	4-Apr-16
Ortiz Ubarri, José Ortiz, Humberto	Computer Science Computer Science	CICI: Secure and Resilient Architecture: A Web based framework for forensics and analytics of large-scale network traffic	National Science Foundation	\$ 993,950.00	5-Mar-16
Agosto, José (Naida Viera Fellowship)	Biology	NIMH-Ruth L. Kirschstein: The Role of Gut Fungi Communities in Drosophila melanogaster Sleep Behavior	National Institutes of Health	\$ 124,805.00	5-Apr-16
				\$ 20,936,559.00	
*Continuation Project					

Departamento de Ciencia de Cómputos

Propuestas Sometidas:

J. Ortiz-Ubarri, K. Dávila, LM Diaz-Vazquez, R. Arce-Nazario, G. Davila, "Chem10(1/2)+C and CS1+Science: Training the Next Generation of STEM Teachers in Puerto Rico". Submitted to NSF DRL-1640127 on 03/28/2016. \$1,249,425.00

E. Orozco, P. Ordóñez, L. López, J. Carrol-Miranda, A. Corchado, "NSF STEM+C CS10K Track 2: Exploring Computer Science for Puerto Rico (ECS4PR)", 1640013. Submitted on 03/28/2016. \$1,000,000.00

Equipo nuevo:

Network equipment for the Science DMZ. Network equipment for ATACK-PR educational activities. Acquisition 5 computers to serve as Perfsonar monitoring stations within the Science DMZ.

DECANATO DE ESTUDIANTES

La Administración para el Cuidado y Desarrollo Integral de la Niñez, ACUDEN, aprobó la propuesta y el presupuesto y tendrá una fecha de vigencia para los próximos seis meses, del 1ero de abril de 2016 al 30 de septiembre de 2016.

VII. RECTORÍA

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

MUSEO DE HISTORIA, ANTROPOLOGÍA Y ARTE

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

- El Museo es centro de práctica, por tercera ocasión, para estudiantes matriculados en el Internado en Humanidades: Primera Experiencia Laboral. El Museo admite un "interno" por semestre. Este semestre contamos con la estudiante Luz Sierra, del Departamento de Historia del Arte, quien colabora en el área de Registraduría.

- El Programa de Estudiantes Voluntarios del Museo admitió a 4 estudiantes, los cuales se prepararon para apoyar diversos proyectos, como talleres de arte, visitas de grupos escolares, archivo y biblioteca, Redes Sociales y monitoreo de la sala de exhibiciones. El Museo se beneficia de los voluntarios, pues realizan tareas importantes y ellos adquieren experiencia de trabajo y reciben adiestramiento continuo de aprendizaje.

Programa Jornal

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

Nombre	Facultad-Concentración	Proyecto
1. Mariela Collazo	Huma-Harte/ CISO-Antropología	Asistente de administración

2.	Karina García	Huma-Harte/ Lenguas Modernas	Guía de sala/Talleres
3.	Marimar Bracero	Huma-Harte	Guía de sala/Talleres
4.	Patricia Rodríguez	Huma-BA	Registraduría
5.	Gelenia Trinidad	CISO-Antropología/ Huma-Harte	Guía de sala/Talleres
6.	Xavier Vázquez	Huma-Traducción	Digitalización

Juvempleo

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

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

Internado

Un estudiante del Programa “Internado en Humanidades: Primera Experiencia Laboral” trabaja redactando las biografías que se utilizarán en el programa The Museum System (TMS)

1.	Luz Sierra Maldonado	Huma-BA/ Historia del Arte	Registraduría (TMS) *
----	----------------------	----------------------------	-----------------------

Voluntarios

Los participantes del Programa de Estudiantes Voluntarios han colaborado en diferentes proyectos del Museo, incluyendo archivo de arte, Redes Sociales y monitoreo de la sala de exhibiciones.

Nombre	Facultad-Concentración	Proyecto
1. Sharon Ortíz Arce	COPU- Audiovisual	Archivo fotográfico
2. Nías Hernández	CISO-Geografía	Talleres
3. Luis Quintana	CISO-Antropología	Guía Sala
4. Reina N. Mateo	COPU- Periodismo	Educación

Acceso a las colecciones

El profesor Néstor Millán y su grupo de 13 estudiantes del curso Fotografía digital, del Departamento de Bellas Artes, tuvo acceso a colecciones del Museo, el 19 de abril, de 2:30 a 5:30 PM.

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

•Recorridos Guiados

El personal de la Oficina de Educación del Museo ofreció 3 recorridos guiados por la colección egipcia, 28 por la nueva exposición Reflejos de la Historia de Puerto Rico en el Arte, 7 por El Velorio, 2 recorridos generales, y una visita a la Biblioteca del museo. Total de participantes: 777

Fecha	Hora	Grupo (Tipo)	Municipio	Tema	Cantidad
1.	1 abr. 9:00 am 27	Esc. Luis Muñoz Rivera (E)	SJ	Reflejos	
2.	1 abr. 10:30 am	OPAPA (O)	SJ	El Velorio	22
3.	5 abr. 8:30 am Reflejos	ESPA 3035 (U) 25		UPRRP	
4.	5 abr. 1:00 pm	UHS- 7mo (I)	Río Piedras	Reflejos	36
5.	6 abr. 1:00 pm	UHS- 7mo (I)	Río Piedras	Reflejos	29
6.	6 abr. 2:30 pm	UHS- 7mo (I)	Río Piedras	Reflejos	29
7.	6 abr. 5:30 pm 18	ESPA 3035 (U)		UPRRP	Reflejos
8.	7 abr. 9:00 am 30	Esc. Villa Granada (I)	San Juan	Reflejos	
9.	7 abr. 1:30 pm 25	ISLA (S)	San Juan	General	
10.	8 abr. 11:00 am 6	Univ. Teológica del Caribe(U)	Trujillo Alto	Biblioteca	
11.	8 abr. 11:00 am	Colegio Marista (S)	Guaynabo	Reflejos	27
12.	12 abr. 2:45 pm Reflejos/Velorio	ESPA 3112 (U) 26		UPRRP	
13.	13 abr. 9:00 am 93	Saint Francis School (E)	Carolina	Egipto	
14.	14 abr. 9:30 am Reflejos	Esc. Dr. Santiago Veve Calzada (S)	Fajardo		18
15.	15 abr. 9:00 am Reflejos/Velorio	Esc. Ramón Vilá Mayo (S)	San Juan		12
16.	15 abr. 9:30 am Reflejos/Velorio	Esc. Libre de Música (S)	San Juan		16
17.	15 abr. 10:00 am 12	Esc. Ramón Vilá Mayo (I)	San Juan	Reflejos/Velorio	
18.	15 abr. 10:30 am	EDP University (U)	Humacao	Egipto/Velorio	6
19.	18 abr. 9:00 am 20	Esc. Elemental UPRRP (E)	UPRRP	Reflejos	
20.	20 abr. 9:00 am 19	Esc. Elemental UPRRP (E)	UPRRP	Reflejos	
21.	20 abr. 11:00 am	UMET-Bayamón (U)	Bayamón	Reflejos	21
22.	20 abr. 1:30 pm 15	ESPA 3306 (U)	UPRRP	Reflejos	
23.	21 abr. 11:00 am	UMET-Bayamón (U)	Bayamón	Reflejos	21
24.	21 abr. 1:00 pm 20	ESPA 3004 (U)	UPRRP	Reflejos	
25.	21 abr. 1:00 pm 20	ESPA 3004 (U)	UPRRP	Reflejos	
26.	22 abr. 1:30 pm	UMET-Aguadilla (U)	Aguadilla	Reflejos	40

27.	25 abr. 8:30 am 15	Museología de Generales (U)	UPRRP	General	
28.	25 abr. 10:30 am	Job Connection Center (S)	San Juan Reflejos	15	
29.	27 abr. 10:00 am 30	ESPA 3202 (U)	UPRRP	Reflejos	
30.	27 abr. 1:00 pm 24	ESPA 3102 (U)	UPRRP	Reflejos	
31.	27 abr. 2:30 pm 25	ESPA 3306 (U)	UPRRP	Reflejos	
29 abr. 10:00 am	Casa Ruth (C)	Río Piedras	Reflejos	15	
II. Talleres Domingos Familiares				Total de participantes: 50	
Se ofrecieron cuatro (4) Talleres Familiares en las que participaron un total de 50 personas entre las edades de 6-65 años.					
Fecha	Taller	Tallerista	Asistencia		
1.	3 abr. Personajes históricos	M y C Torrech	11		
2.	10 abr. Retrato	Charneco	16		
3.	17 abr. Perspectiva en el paisaje universitario	Charneco	8		
4.	24 abr. Pegatinas	M y C Torrech	15		
III. Talleres Escolares			Total de participantes: 146		
Se ofreció un total de siete (7) talleres escolares para un total de 146 participantes con sus adultos acompañantes.					
Fecha	Taller	Escuela o Grupo (Lugar)	Tallerista	Asistencia	
1.	1 abr. Xilografía 20	Esc. Superior Francisco Morales(SJ)	Maldonado		
2.	6 abr. Máscaras 24	Es. Genaro Bou (Corozal)	Charneco		
3.	15 abr. Xilografía 15	Esc. Vocacional Miguel Such (SJ)	Maldonado		
4.	19 abr. Acuarela 25	Esc. Vocacional Miguel Such (SJ)	Alzérreca		
5.	20 abr. El refrán en imagen 29	Descubriendo Juntos Inc. (SJ)	Charneco		
6.	27 abr. El refrán en imagen 20	Descubriendo Juntos Inc. (SJ)	Charneco		
7.	29 abr. Serigrafía 13	Esc. Vocacional Miguel Such (SJ)	M y C Torrech		
Recursos fiscales: asuntos de presupuesto institucional de recursos y apoyo a la gestión académica y producción intelectual					

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

- Este mes el Museo recaudó \$1,900.80 por ventas.

CENTRO INVESTIGACIONES ARQUEOLÓGICAS

1 de abril al 30 de abril de 2016

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

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

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

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

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

Continúa la investigación sobre los microorganismos en el cálculo de dientes de las poblaciones indígenas de Sorcé, Vieques y Tecla, Guayanilla. El objetivo reconstruir la dieta indígena y las enfermedades y compararlo con los resultados obtenidos de los coprolitos indígenas del mismo lugar. Junto a la Dra. Tasha M. Santiago Rodríguez del Depto. de Patología de la Universidad de California San Diego, California y al biólogo Dr. Raul Cano, de Center for Applications in Biotechnology, California Polytechnic State University, San Luis Obispo, San Diego, California.

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

La arqueóloga Y. Narganes, Secretaria y Concejal representando la UPR, en el Consejo de Arqueología Terrestre, Instituto de Cultura Puertorriqueña, continúa con los trabajos propios del Consejo. Reunión Ordinaria: 27 de abril, 2:00 – 4:30 pm.

Visita Prof. Madeliz Gutiérrez para entrevistar al Dr. L. Chanlatte para una publicación. 12 de abril, 9:30 am – 12:00 pm.

Visita Prof. Nilsevady Fussá Ayuso, Programa Historia del Arte y Dra. Laura Bravo, Directora Programa de Historia del Arte, Fac. Humanidades y el Prof. Angel Morillo Arqueólogo Universidad Complutense de Madrid, España. 13 abril, 3:00- 4:30pm.

Charla sobre las Culturas Indígenas y Fauna de Puerto Rico y las Antillas. Prof. Eugenio Santiago, Biol. 4999, Biología de las Islas. 21 abril, 2016, 4:00- 5:30pm. 30 estudiantes.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS

Periodo ABRIL 2016

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

- 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 346 órdenes de trabajo completadas.
2. Reemplazo de las rabizas de las estufas e instalación de toma corrientes tipo Ground Fault en las cocinas de todos los pisos de Resi-Campus para cumplir con señalamientos realizados en inspección del Departamento de Bomberos de Puerto Rico.
3. Instalación de nuevas facilidades eléctricas para aire acondicionado en el Edificio Rivera y Torre Norte.
4. Reemplazo de transformador averiado en Edificio Agustín Stahl y mejoras al sistema de puesta a tierra. Se aumentó la capacidad de dicho transformador de 15 kVA a 45 kVA.
5. Se completó el proceso de transición entre el Ing. Orlando Ruiz y el ing. Roberto A. Torres, nuevo Director División de Electricidad.

División de Refrigeración

1. Registro de 88 órdenes de trabajo completadas.
2. Mantenimiento para Tanque de 200,000 mil galones para agua helada en Planta Central, instalada el año 2001 y no se le había dado mantenimiento.
3. Corrección de problemas de presiones altas en la tubería de agua helada en Planta Central.
4. Instalación de un sistema de overflow para las piscinas del Complejo Deportivo.
5. Instalación de condensador de 10 toneladas en el edificio ERA.

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

1. Registro de 339 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 160 de plomería, 31 de pintura, 3 de cerrajería, 28 de herrería y 11 de ebanistería.

Pintura

1. Continúa en proceso el lavado y pintura exterior del edificio Facundo Bueso y la pintura en varias áreas de La Torre, Escuela Superior y Elemental para la actividad del 28 de abril “Conferencia Anual de Escuelas Laboratorios” incluyendo el anexo.
2. Pintura en otras áreas del Recinto dentro de algunos edificios, en el edificio Carlota Matienzo, en los Cuatro Grandes, Resicampus, Escuela de Leyes, Beatriz Lasalle, Casa del Rector, el Anfiteatro #1 del edificio José María de Hostos y el Anfiteatro #1 de Educación, edificio Felipe Janer y los pasillos del Banco.
3. Pintura de las tuberías y encintado de las siamesas del Teatro por inspección de bomberos

Plomería:

1. Emergencias por tuberías de agua potable rotas: Edificio Comunicaciones en el piso 2, Taller de Robótica, en Resicampus, edificio de la Cooperativa, Tubería de Planta Central.
2. En Luis Palés Matos se rompió un tubo agua potable ¾” en la salida a la glorieta que requirió para su reparación un servicio de cámaras con la compañía Today Plumbing.
3. Emergencias reparadas por sanitarios tapados y desborde de aguas negras en varias áreas: edificio Ramon Emeterio Betances, Senado Académico, Centro Desarrollo Pre-escolar y Escuela Elemental, Ecología Familiar, Escuela de Derecho, Teatro Julia de Burgos.
4. Emergencias reparadas por pluviales con desbordes: edificio Jose Juan Osuna en Cuatro Grandes, Agustín Stahl y Planta Central.
5. Instalación de dos fuentes de agua en los edificios AMO y REB con aditamento para llenado de botellas.

Ebanistería:

1. Retiro de las puertas del área de impedidos de la Biblioteca Lázaro para la remoción del aceite de linaza que propicia el mal olor, tratamiento en el taller de ebanistería, nueva pintura y su reinstalación.

División de Ornamentación y Control de Plagas

1. Registro de 26 órdenes de trabajo completadas por División de Ornamentación y 3 por la unidad de Control de Plagas.
2. Mantenimiento de áreas verdes y Jardinería
 - a. Siembra de Jardín y grama para la Inauguración de Edificio Janer
 - b. Siembra de Jardín en la Escuela Elemental para acreditación
 - c. Siembra de árbol de malagueta en conmemoración del Día del Árbol
 - d. Siembra de grama en patio de Escuela Maternal como parte final de proyecto de corte de raíces para la seguridad de los niños en su área de juego.
 - e. Corte de árbol de Quenepa en Edificio Puerto Rico, luego de que vecino solicitara su corte por daños a su propiedad por varios años.
 - f. Reacondicionamiento de los jardines del Cuadrángulo.
3. Estacionamientos
 - a. Limpieza de estacionamientos Escuela Elemental y Superior para acreditación
4. Logros por arbolista contratado
 - a. Permiso de Corte de árboles localizados en Paseo Mariana Bracetti para dar comienzo a mejoras de aceras.

División de Transportación, Mudanza y Mecánica

1. Registro de 56 órdenes de trabajo completadas por Transportación.
2. Registro de 146 órdenes de trabajo completadas por Mudanza.
3. Registro de 85 órdenes de trabajo completadas por el Taller de Mecánica.

Brigadas de Proyectos Especiales

1. Registro de 22 órdenes de trabajo completadas por la Brigada de Aceras y Lavado
2. Limpieza en diferentes edificios, aceras y alrededores: edificio Agustín Stahl, edificio Rivera, edificio de Recibo y Entrega, Centro de Estudiantes, Anexo Jaime Benítez y almacén de OCIU.
3. Lavado con máquina de presión puente que cruza hacia la Avenida Gándara Rio Piedras.

Proyecto de vinculación con Facultades, Escuelas y Oficinas

1. Presentación de la situación laboral de OCIU, Oficina del Rector
2. Reunión atender situación de prevención de incendios en Residencias Estudiantiles, Oficina de Rector

Asuntos Administrativos y en Salud y Seguridad Ocupacional y Ambientales

1. Despedida del Ing. Orlando Ruiz, Director de Electricidad por los pasados 30 años de servicio al Recinto, se acoge a la jubilación.
2. Película para horas de Ética, The Hunger Games, 1 de abril de 2016, con 49 participantes.
3. Película para horas de Ética, The Cinderella Man, 15 abril de 2016, 61 participantes
4. Estándares de Salud y Seguridad Ocupacional para la Industria General, Primera sesión, 25 abril, 58 participantes
5. Estándares de Salud y Seguridad Ocupacional para la Industria General, Segunda sesión, 26 de abril, 53 participantes.

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES

Hemos 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 se logra gracias a la calidad de la redacción y el escogido de las actividades y sucesos que han merecido su divulgación. La dedicación del equipo de trabajo y su empeño, han sido factores importantes en la consecución de haber conseguido publicar en el medio informativo www.uprrp.edu 47 notas periodísticas, en su mayoría trabajadas desde nuestra mesa de redacción, otras, suministradas. Es importante destacar que la labor realizada ha logrado que muchas de estas notas hayan sido replicadas y citadas por distintos medios de prensa y noticiosos.

Las notas y cobertura fotográfica que se publicaron en el periodo indicado con antelación son las siguientes:

3/3/2016	En la UPRRP primera Cumbre de Desarrollo Económico de los CPA
3/3/2016	Reconocido escritor cubano estará de visita en la UPR Río Piedras
3/3/2016	Radio Universidad en las Justas del Sistema de la UPR
4/3/2016	UPRRP será sede de las competencias de la Liga de Oratoria
4/3/2016	Equipo de la UHS obtiene pase para competencia mundial de robótica
4/3/2016	Middle States reacredita a la UPR de Río Piedras
7/3/2016	Gallitos y Jerezanas: vencedores de las Justas del Sistema UPR
7/3/2016	La UPRRP trabaja plan para llevar nuevos productos y servicios al mercado
7/3/2016	UPRRP con nuevo laboratorio de Geomorfología de Costas
8/3/2016	DECEP anuncia matrícula en varios de sus ofrecimientos
8/3/2016	Crean conciencia sobre el Día Internacional de la Mujer
8/3/2016	Tributo a Cervantes y Teresa de Ávila: integración de las artes en el Casals
9/3/2016	Economistas dialogan sobre el capital humano
9/3/2016	Leonardo Padura: literatura con visión social
9/3/2016	Transmisión Conversatorio Leonardo Padura: La novela policial 25 años con Mario Conde

10/3/2016	Escuela de Derecho de la UPR celebra su casa abierta
10/3/2016	De fiesta la UPRRP: Conmemora sus 113 años y reconoce a sus exalumnos
10/3/2016	Padura y la novela policiaca
10/3/2016	Transmisión Doctor Honoris Causa a Antonio Skármeta
11/3/2016	VI Encuentro de Bandas en la UPR en Río Piedras
11/3/2016	Doctor Honoris Causa a Antonio Skármeta, quien hizo del mundo un “barrio de ideas”
11/3/2016	Concurso literario abre espacio a nuevas voces universitarias y en la cárcel
11/3/2016	Director adjunto de El País de visita en la Escuela de Comunicación
14/03/2016	Orlando Ruiz: “más que un lugar de trabajo, el recinto ha sido mi casa”
14/03/2016	La cultura popular desde un filtro religioso
14/03/2016	Sonia Nieto: Equidad como ente para una educación de excelencia
15/03/2016	Presentarán en UPRRP documental sobre “batalla inconclusa” en Vieques
15/03/2016	Mirada desde Washington D.C. a las más recientes propuestas de control fiscal para PR
15/03/2016	Periodista de El País recuerda la primicia del golpe de estado 23F
15/03/2016	Decretan receso académico y administrativo en el Recinto de Río Piedras
21/03/2016	Estudiantes de la FAE de visita en República Dominicana
21/03/2016	Reconocen a estudiantes de mercadeo de la “iupi”
25/03/2016	Escuela de Comunicación de la UPRRP celebra el mes de la Comunicación social
25/03/2016	Establecen Archivo de Ciencias Sociales y el Caribe en el Instituto de Estudios del Caribe
29/03/2016	Un equipo comprometido con el agua y la victoria
29/03/2016	Acuerdo y ciclo de conferencias entre universidad alemana y la UPRRP
29/03/2016	“Lucha dentro de la lucha”: mujeres en el movimiento estudiantil
30/03/2016	Celebran IX Jornada Laboral en la Escuela de Derecho, UPR
31/03/2016	El Teatro Rodante de fiesta por sus 70 años
31/03/2016	Comité Evaluador de la Middle States recomendará reacreditación de la UPR en Río Piedras
31/03/2016	Transformación cabal en las escuelas laboratorios de la UPR
1/4/2016	Jerezana es una de las primeras mujeres puertorriqueñas en ganar beca para internado en Alemania
1/4/2016	Fuerza y constancia del equipo de Halterofilia rumbo a la LAI 2016
1/4/2016	UPRRP celebra el Día Mundial de la Actividad Física
1/4/2016	Centro de Desarrollo Preescolar de la UPRRP sobresale en acreditación
4/4/2016	4to Encuentro Subgraduado de Investigación y Creación
4/4/2016	En ruta a las Justas LAI 2016

Durante este periodo se enviaron 39 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 redundará en un mayor número de canales de comunicación, con el fin de aumentar consistentemente la población a la cual se le comunica la información.

Actividad de seguidores y likes en medios sociales.

Facebook uprrrp

29 de febrero 2016- 33,030

1 de abril 2016- 34,561

1,531 nuevos likes

Entrada con mejor rendimiento durante marzo 2016:

<https://www.facebook.com/uprrp/videos/vb.174048478624/10154574687478625/?type=2&theater>

Alcance- 370,881

Engagements- 7,992

Vistas del Video incluido- 65,553

Facebook Miupi:

29 de febrero 2016- 4266

1 de abril 2016- 4,344

78 nuevos likes

Facebook Ex-Alumnos:

29 de febrero 2016- 4,269

1 de abril 2016- 4,359

90 nuevos likes

Twitter:

29 de febrero 2016- 30,142

1 de abril 2016- 31,177

1,035 nuevos seguidores

Tuit con mejor rendimiento durante febrero:

<https://twitter.com/uprrp/status/709902296843481088>

Impresiones- 7,258

Engagements- 396

Linked IN:

29 de febrero 2016- 14,271

1 de abril 2016- 14,544

273 nuevos seguidores.

Relaciones Públicas y Ex alumnos:

El sábado 5 de marzo se llevaron a cabo en el Recinto, las Justas del Sistema UPR. Para dicho evento nuestra oficina trabajó un arte específico para el Recinto, además de la campaña de divulgación y exhortación al público general a que participaran del evento. Esta campaña se trabajó primordialmente por las redes sociales y en el portal institucional.

El pasado 9 de marzo de 2016, se llevó a cabo el conversatorio con el reconocido escritor cubano Leonardo Padura Fuentes. Este conversatorio fue moderado por la Dra. Mayra Santos Febres y su ponencia fue sobre: "La novela policial: 25 años con Mario Conde". La Oficina de Comunicaciones, Desarrollo y Exalumnos ofreció apoyo a la Rectoría en la promoción, coordinación y manejo de los invitados especiales a la conferencia magistral; así como en la transmisión del conversatorio en vivo, por el portal institucional.'

El pasado 13 de marzo de 2016, el recinto de Río Piedras fue el anfitrión del evento interdisciplinario TEDxUPR. Las ideas y exposiciones estuvieron promovidas por lema "Big Ideas, small places". El apoyo de la oficina consistió en la coordinación de la conferencia de prensa y en la asesoría en el plan de promoción.

Recaudación de Fondos:

El pasado 9 de marzo de 2016, el Decanato de Estudiantes, el Departamento de Música y la Oficina de Desarrollo y Ex alumnos, presentaron la actividad del 113 aniversario del Recinto de Río Piedras y el día Nacional del Ex alumno. La celebración contó con la oferta musical del Taller de Jazz UPR y la Tuna de la UPR. Para esta actividad se convocó a la comunidad universitaria y sus egresados.

La campaña de recaudación y concienciación de exalumnos se realizó a través de la venta de camisetas de Exalumnos y tuvo un recaudo de \$878.00. Para este esfuerzo se contó con el apoyo de UniversiCoop y la Tienda MiIUPI, donde en ambas localizaciones se llevó a cabo la venta de las camisetas. Esta actividad, además de cumplir con el objetivo de recaudación de fondos, logra, además avivar el orgullo de los exalumnos, sean éstos empleados del Recinto, como público general, al que acudimos primordialmente vía correos electrónicos y diversas plataformas de redes sociales.

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, carterero rrp, impresión de afiches y hojas sueltas, comunicados de prensa y media tours, según sea el caso particular.

Durante este período se actualizó la página web del Decanato de Administración. La misma fue modificada al diseño que enmarca el portal electrónico del recinto:

- <http://decadm.uprrp.edu/>

Además se trabajó el arte para las siguientes actividades:

Conversatorio con Leonardo Padura

Distinción Académica de Antonio Skármeta

Ambas actividades fueron auspiciadas por la Oficina del Rector

Tienda Mi IUPI

La Tienda Mi IUPI continúa ofreciendo materiales, memorabilia y artículos alusivos a las marcas registradas del Recinto. El total de ventas netas para este período fue de \$11,230.38.

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

Informe de Logros

Facultad de Administración de Empresas

MES de Abril 2016

(Comprende 14 de abril al 4 de mayo 2016)

Logros destacados de la FAE

1. El presidente de la Cámara, Hon. Jaime Perelló y el portavoz de la mayoría Hon. Charlie Hernández entregaron al Decano José A. González Taboada la moción de la Cámara, aprobada por unanimidad, felicitando a la FAE en su 90 Aniversario.

Los presidentes de la Cámara y el Senado designaron al Decano José A. González Taboada miembro de la Comisión para la Auditoría Integral del Crédito Público.

2. El 19 de abril la Facultad de Administración de Empresas reconoció a 110 estudiantes de bachillerato y de maestría con un promedio general de 3.80 o más como miembros del Cuadro de Honor de la FAE. (Anejo)
3. El 29 de abril se llevó a cabo el *Encuentro Nacional de Estudiantes de Contabilidad* celebrando su edición numero 25 en el Recinto de Rio Piedras. El comité organizador del Encuentro dedicó esta actividad al Decano José A. González Taboada por su compromiso con el Encuentro desde sus inicios en 1991. Los estudiantes de la FAE ganaron tanto la sesión plenaria como las sesiones concurrentes.
4. El 20 de abril se celebró el *5th Student Conference on Computer Information Systems* en la que se presentaron 13 Posters de los trabajos realizados por los estudiantes en cursos de Sistemas Computarizados de Información (SICI) y de Estadística Aplicada (ESTA). La conferencia principal titulada "*Escrutinio electrónico: definición y su implantación en Puerto Rico*" estuvo a cargo del Sr. Hugo Díaz, Primer Vicepresidente de la Comisión Estatal de Elecciones de Puerto Rico y el Sr. Ángel Javier Jiménez Jirau, Gerente de Proyectos de la compañía Dominion Voting Systems a cargo de la tecnología utilizada en el proceso (Anejos). Las presentaciones estudiantiles fueron las siguientes:
 - Ángel L. Miranda: *Design and implementation of a database manage by a web application*
 - Joshua Reyes González and Emmanuel David Prado Rivera: *Análisis de Sistema de Cobros Merendero Shirmi*

- Gladys Ramírez Rivera, Christian J. Marrero Díaz and William L. Guzmán Daugherty: *Project Implementation Plan: Company for Cultural Development of Puerto Rico (CDC)*
 - Melvin O. Carrasquillo Sánchez and Jhanayka Puello Rodríguez: *Análisis y Diseño Lógico de un Sistema de Registro e Inventario*
 - Carlos G. Herrera Sánchez and Andrés G. Espinet Sanpere: *Página web para clientes utilizando Bootstrap y Django Python*
 - Amanda López Rodríguez and Maraline Torres Rodríguez: *Red local para conectar dos edificios de una Universidad*
 - Maraline Torres Rodríguez and José C. Batista Adorno: *Sistema de Inventario para Dorado Uniforms*
5. El 29 de abril se realizó la conferencia internacional “Las finanzas públicas frente a las crisis fiscales: Casos República Dominicana y Puerto Rico”. Dicha actividad fue coordinada por el Ing. José J. Goico Germosén, Director de Asuntos Internacionales de la Facultad de Administración de Empresas en colaboración con la Facultad de Ciencias Sociales. El Centro de Capacitación en Política y Gestión Fiscal (CAPGEFI) del Ministerio de Hacienda de República Dominicana y el Hon. Juan C. Zaragoza Gómez, Secretario del Departamento de Hacienda de Puerto Rico tuvieron una valiosa participación en dicha conferencia.
6. El Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) de la Facultad de Administración de Empresas organizó junto la 10ma conferencia **Quest for Global Competitiveness Conference** en el Sheraton Old San Juan Hotel & Casino, Entrepreneurship Salón los días 7 y 8 de abril. Se han recibido muchos elogios por la calidad de los trabajos presentados, la relevancia de los temas a la crisis que no solo enfrenta Puerto Rico sino la comunidad empresarial de negocios, la selección de paneles y expositores magistrales. También fue el foro en que la interdisciplinariedad entre facultades tuvo frutos y alcanzó el Quest Best Paper Award.

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

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

(Logros de los Estudiantes)

Departamento de Finanzas:

1. El 28 de abril los estudiantes consejeros de Student Money Solutions ofrecieron la charla “¿Por qué necesitas crédito?” a otros estudiantes del Recinto. La persona a cargo de la actividad fue el Prof. Kurt Schindler.
2. El 20 de abril hubo un Info session de dos reclutadores de Goldman Sachs, más una reunión con estudiantes de primer y segundo año de finanzas y contabilidad, y con profesores. Se realizaron también visitas a 6 salones de clase. María Teresa Arzola y el Prof. Manuel Lobato estuvieron a cargo de la visita. Hubo una asistencia de 163 participantes.
3. El 6 y 19 de abril se realizó el tercer taller de la serie Uso Profesional de Excel aplicado a las Finanzas, “Análisis de escenarios financieros y métricas fundamentales”. El mismo fue ofrecido por Jean Cora, Senior Financial Analyst, OHorizons Global (www.ohorizonsglobal.com). El Prof. Gilberto Guevara estuvo a cargo de la actividad y hubo una asistencia de 18 participantes.
4. El 29 y 31 de marzo; y el 12 y 14 de abril, se llevó a cabo el primer taller de la serie *Uso Profesional de Excel aplicado a las Finanzas – “Herramientas esenciales para la manipulación de datos para la preparación de reportes y modelos financieros”*. Ofrecido por Pablo R. I. Rivera de la Cruz, Finance Director, New Energy Consultants & Contractors, LLC (www.newenergypr.com). El Prof. Gilberto Guevara estuvo a cargo de la actividad y hubo una asistencia de 28 participantes.
5. Del 1ro al 30 de abril se realizaron tutorías por videos y Moodle de FINA 3106 con un grupo de estudiantes de FINA 3106 a través de videos y quizzes en la plataforma Moodle, elaborados por el asistente de investigación Raúl Sánchez y la coordinadora de FINA 3106, profesora María Teresa Arzola. Hubo unos 101 estudiantes matriculados en Moodle; 134 accesos en este periodo; y 833 visitas a los videos.
6. Del 1ro al 30 de abril se realizaron talleres de Información sobre Bonos en el sistema Bloomberg con una asistencia de 50 de personas del Recinto de Carolina y el Prof. Gilberto Guevara estuvo a cargo de los mismos.

Escuela Graduada de Administración de Empresas (EGAE):

1. El 21 de abril el estudiante Alexander Nuñez presentó su Defensa de Tesis Doctoral con el título *"Essays on mortgage origination, Government Sponsored Enterprises securitization and government interventions in the banking sector"*.
2. El 14 de abril los estudiantes Mary Ann Báez Rodríguez y Waldemar García, ambos estudiantes que participaron del viaje a Cuba, presentaron sus trabajos de investigación, *"Percepción Cultural y Socioeconómica en Escenarios Fuera de Puerto Rico: La Experiencia de Docentes de la FAE y Estudiantes de la EGAE en Cuba"* en el 2 Foro de Comunicación Empresarial auspiciado por el Departamento de Comunicación Empresarial (COEM) y Escuela Graduada de Administración de Empresas (EGAE).

Departamento de Gerencia de Oficina:

1. El 29 de abril la Prof. Jeannette Cabán, ofreció el taller *"La Comunicación Escrita Transmitida"* coordinado por el Departamento de Educación, Región Educativa de Bayamón.

Programa ENLACE:

1. EL 20 de abril, hubo una sesión informativa por parte de Goldman Sachs para Internados. Hubo una asistencia de 96 estudiantes.
2. El 27 de abril, hubo una sesión informativa y seminario *"Me gradué y ¿ahora qué?"* por SEgui & Associates, con una asistencia de 15 estudiantes.
3. El 27 de abril el Programa ENLACE, Sra. Yolanda Cruz y Carmen England formaron parte del comité organizador junto a la Sra. Loida Rohena, Decana de Asuntos Administrativos de la FAE en la actividad de la semana del personal administrativo, y fueron los contactos para recibir donaciones de parte de los patronos colaboradores Ballester Hermanos, Encanto Restaurant, Synchonic, Accenture, Banco Popular, Fussion Works, Loreal, PwC, Kelly Services para la entrega de regalos y sorteos al personal administrativo.

El Programa ENLACE coordinó con el Banco Popular para que ofrecieran el taller de *"Estándares de Servicio"* para el personal administrativo de la FAE.

4. El 29 de abril hubo una reunión en el decanato de la Facultad con el Sr. Martin A. FAtauzzi de la compañía Coca Cola, y egresado de la FAE, para discutir propuesta-breve de su empresa y varios intereses colaborativos.

Instituto de Estadísticas y Sistemas Computarizados de Información:

1. El 20 de abril se llevó a cabo taller dedicado a mujeres exitosas hubo dos conferenciantes: Sra. Joan Rivera, Gerente de Operaciones de Boys and Girls Club de PR y la Sra. Le Ann Rivera, CPA egresada de la FAE, empresaria. (Anejos)

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

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

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

(Logros del Personal Docente)

Escuela Graduada de Administración de Empresas (EGAE):

1. Obtuvo un alto porcentaje en las Propuestas de Iniciativas de Investigación (PII) sometidas para verano 2016.
2. Investigaciones aceptadas del Prof. Jorge Ayala Cruz:
 - “Project Risk Planning in High-Tech New Product Development” para publicarse en Academia: Revista Latinoamericana de Administración en issue 29.2 (Junio 2016).
 - “Validation of a Strategic Map with Stochastics Elements” para presentarse en Strategy Management Latin America Conference a celebrarse en Santiago, Chile. (Conference Proceedings).
3. El artículo “The Life Cycle of Make-Whole Call Provisions” del Prof. Scott Brown en colaboración con Eric Powers (June 26 - 29, 2016, Stockholm, Sweden), fue aceptado en la conferencia interancional 23rd Annual Conference of the Multinational Finance Society.

4. El artículo del Prof. Alex Ruiz, en colaboración con Giuseppe Paletta y Rym M'Hallah, "*Makespan minimization with sequence dependent machine deterioration and maintenance events*" fue aceptado en la International Journal of Production Research.

Departamento de Finanzas:

1. El 19 de abril se realizó la presentación "*Conferencia de prensa: Presentación de la primera radiografía social del trabajo en Puerto Rico*". Dicha presentación fue junto al resto de profesores que componen el Grupo de Estudios del Trabajo, de los proyectos de investigación de los miembros de este grupo, incluyendo el proyecto "La supervivencia de las microempresas en Puerto Rico" dirigido por la Dra. Eileen Segarra, en el que participa la profesora Carmen Correa.
2. El 18 de abril fue aprobada la propuesta "Las iniciativas empresariales ante una crisis económica prolongada" en la convocatoria PII 2016, concedidos \$10,000. Dicha propuesta fue sometida por el Prof. Manuel Lobato (PI), y la Prof. Marinés Aponte.
3. El 18 de abril fue aprobada la propuesta "Senior entrepreneurship in Puerto Rico: an overview" en la convocatoria PII 2016, concedidos \$10,000. Dicha propuesta fue sometida por el Prof. Manuel Lobato (PI), y la Prof. Marinés Aponte.

Departamento de Comunicación Empresarial:

1. Se realizó el 2do Foro de Comunicación Empresarial, "*Percepción Cultural y Socioeconómica en escenarios fuera de Puerto Rico: La experiencia de docentes de la FAE y estudiantes de la EGAE en Cuba*". Auspiciado por el Departamento de Comunicación Empresarial (COEM) y la Escuela Graduada de Administración de Empresas (EGAE). Con la participación de las Dra. Aida Andino Pratts, Dra. Zoraida Fajardo y Dra. Sandra Sepúlveda, profesoras de COEM y los estudiantes de la EGAE Waldemar García Mercado y Mary Ann Báez Rodríguez
2. El 29 de abril la Dra. Rosa M. Guzmán ofreció el taller "Comunicación eficaz para todos los días" para el Departamento de Hacienda: Semana de la Gerencia de Oficina en las instalaciones de la Lotería de Puerto Rico. El mismo contará para horas de educación continua de ética.

Instituto de Estadísticas y Sistemas Computarizados de Información:

1. El artículo "*Water-Depletion and Single-State Municipal Bond Fund Risk*", por la Dra. Marta Álvarez y el Dr. Javier Rodríguez, fue aceptado para publicación en la revista arbitrada *Studies in Economics and Finance*. Este artículo fue producto de un proyecto del Programa de Incentivo a la Investigación (PII) de la FAE otorgado en el 2014.
2. Se creó Seminarios de Investigación como un foro para que los profesores se compartieran entre sí sus trabajos de investigación. Los siguientes trabajos compartidos son:
 - Dra. Luz Marina Hernández: "*La enseñanza y el aprendizaje del Cálculo I, utilizando el lenguaje de los números infinitesimales*"
 - Dra. Rosarito Sanchez: "*The CPP Model for Conceptualizing International Business Research*"
 - Dr. José Vega Vilca: "*Una metodología para encontrar el mejor clasificador en decisión empresarial*"
3. El Prof. Edgardo Rodríguez completó los requisitos del doctorado en Gerencia de la Universidad de Tulane. Es el primero de su cohorte en completar el doctorado de Tulane el cual es producto de un acuerdo entre la UPR Rio Piedras y la Universidad de Tulane. (Anejo)
4. El 15 de abril la Prof. Rosarito Sánchez ofreció un Seminario de Investigación titulado, "*The CPP Model for Conceptualizing International Business Research*" Dicho trabajo de investigación fue en colaboración con el Dr. Justin Paul.

Oficina de Acreditación:

1. El 11 y 18 de abril se llevó a cabo un conversatorio de Acreditación AACSB – "*Conversemos sobre "engagement" e innovación*" para los profesores de la FAE. (Anejos)

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

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

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

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

Departamento de Gerencia de Oficinas (GEOF):

1. El 27 de abril los estudiantes de la Asociación Business Professional of América (BPA) y la Prof. Juanita Rodríguez junto a los estudiantes de la Práctica Profesional organizaron la Conferencia “*Manejo de Ansiedad en el Contexto Estudiantil y Profesional*”, ofrecido por la Dra. María del Mar Ayala.

Programa ENLACE:

1. En el mes de abril la Dra. Carmen England, Coordinadora de ENLACE recibió su certificación *Professional, Innovation IN-Learning, Aprendizaje en el red interactivo “E-Learning”* en Columbia Central University en Caguas.
2. El 21 y 22 de abril, la Dra. Carmen England asistió al adiestramiento “Echar pa’lante” y recibe certificado en Educación Empresarial para Profesores Universitarios de Georgia Tech. (Ver anejos)
3. El 3 de mayo hubo una reunión con el Sr. Jorge Luis Aquino-Calo, Presidente/CEO, Talleres Cinematográficos de Puerto Rico, LLC para establecer un plan de participación para delinear colaboraciones con la FAE (servicios, Internados, empleos, etc.)

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.

Programa ENLACE:

1. El 25 de abril se llevó a cabo la primera reunión del Comité de apoyo a la Junta de Gobierno para cuantificar monetariamente las recomendaciones que hizo la Assn of Governing Boards a la UPR. Dicha reunión tuvo lugar en Administración Central.

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

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

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

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

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: Logros destacados de la FAE

10th Quest for Global Competitiveness Conference

**Charting a Definitive Course to Recovery:
A Challenge to the Economic Order**

SAVE THE DATE!

April 7-8, 2016
Sheraton Old San Juan
San Juan, Puerto Rico

Dr. Lourdes Casanova
Keynote Speaker

Lourdes Casanova, a Senior Lecturer and Academic Director of the Emerging Markets Institute at the Johnson School of Business at Cornell University (formerly at INSEAD), specializes in international business with a focus on emerging markets multinationals.

Registration Fees:
Students: \$100
Academics: \$200
Non academics: \$300

Sponsors:

Friends of FAE: \$500
Platinum: \$5,000
Gold: \$2,600
Silver: \$1,000

RECOVERY

UNIVERSITY OF PUERTO RICO
Business Administration School
(787) 764-0000, ext. 87048 or 87047
Email: questconference@upr.edu

<http://quest.uprrp.edu>

Sometido a la Comisión Estatal de Elecciones CEE-SA-16-8543

Student Conference on Computer Information Systems

SCoCiSS

Entrega de la Resolución aprobada por unanimidad en felicitación ala FAE por sus 90 Aniversario.

Los homenajeados de la FAE por tener un promedio de más de 3.8 (Bachillerato y Maestría)

Anejos: Programa ENLACE

**IT TAKES DIFFERENT PERSPECTIVES
TO KEEP INNOVATING**

Our people's unique experiences help us make an impact at Goldman Sachs. We believe that people should be recognized for their ideas and contributions. Our commitment to diversity includes recruiting people with a wide variety of perspectives, backgrounds, and experiences. It's how we provide the best solutions to our clients. And once you're part of our team, you'll have the chance to succeed from the start.

Goldman Sachs @ UPR - Rio Piedras

Join us at our information session at UPR-Rio Piedras! Meet Goldman Sachs representatives to learn about the firm, programming for undergraduate students, and available employment opportunities.

Event: Goldman Sachs Information and Networking Session **DATE:** April 20th, 2016
TIME: 11:30AM-12:30PM
LOCATION: Room O-416

Sign Up For More Information
 Create an account in our [GS events portal](#) to learn more about GS and sign up for events.

Once on the events portal, select "April" under Event Month to sign up for our "Goldman Sachs @ UPR -Rio Piedras" event.

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.

Me Gradué... ¿y ahora qué?

Quando nos graduamos nos enfocamos en obtener un empleo que este relacionado a lo que estudiamos.

Pero existe un problema:
¿Has pensado que pasará con tu futuro financiero?

¡Aprende a cómo construir y proteger tu futuro financiero!

Aprenderás:

- Estructura de manejo de las finanzas
- 7 minas financieras que te impedirán ahorrar
- Como construir tu propio plan de pensiones privado Libres de impuestos.
- Considera una carrera alterna, conviértete en un Asesor Financiero a medio tiempo y disfruta de los beneficios de la 4ta profesión mejor pagada en los Estados Unidos.

Fecha: 27 de abril de 2016
 Lugar: AMO 205-Edificio Ana María O'Neill
 Hora: 11:30am-12:50pm
 Para más información: 787-764-0000 x 87061

Regístrate:

ó <http://smarturLit/megraduo>

www.segulandassociates.com

Comunidad de Educadores en Emprendimiento de Puerto Rico

Capacitación en emprendimiento que ofreció el Dr. Keith McGregor de Georgia Tech. Participaron profesores de ocho universidades alrededor de la Isla, entre ellos: UPR, UIAPR, SUAGM, PUCPR, USC, PUPR, EDP y NUC.

Los profesores de la UPR-RP, somos parte de una Comunidad de Educadores en Emprendimiento de Puerto Rico. Enhorabuena! Orgullo FAE.

Anejos: Departamento de Finanzas

Charla: ¿Por qué necesito crédito?

¿Qué es una línea de crédito?

¿Por qué necesito crédito?

¿Cómo creo crédito?

¿Qué es un informe de crédito?

Importancia y recomendaciones para un buen crédito

jueves 28 de abril
10:00am-11:30am
Centro de Estudiantes
Tercer piso

✉ my.money@upr.edu
f Student Money Solutions
t @SMS_UPRRP

UPRRP Finanzas en TUS MANOS

Anejos: Instituto de Estadísticas y Sistemas Computadorizados de Información

MUJERES EXITOSAS

Martes 19 de abril de 2016
Lugar: AMO 205
Hora: 11:30 - 1:00

Joan Rivera MSW - Social Work Gerente de Operaciones del Boys and Girls Club de Puerto Rico	Le Ann Rivera Graduada de Contabilidad UPR Río Piedras. CPA Empresaria.
--	---

Tendremos pizza!

Felicitaciones al Dr. Edgardo Rodríguez

APRIL 22, 2016 NOTICIAS

Es con inmensa alegría que les participo que Edgardo hizo su defensa de tesis doctoral y fue aceptada. ¡Felicidades Dr. Rodríguez!

Hace unos años aceptó el reto de hacer el doctorado en Tulane a la vez que enseñaba a tiempo completo. Ha sido un gran sacrificio a nivel personal y económico, más hoy tiene la gran satisfacción de haberlo alcanzado.

¡Enhorabuena!

Por: María T. Jiménez, Directora
Instituto Estadística y Sistemas Computarizados de Información

Anejos: Oficina de Acreditación

Conversemos sobre...

Lunes, 18 de abril de 2016
11:30am - 1:00pm
Osuna 111

Engagement

AACSB acknowledges the diversity among its membership, but it also recognizes that all of its accredited members share a common purpose—the preparation of students for meaningful professional, societal, and personal lives. Effective business education and research can be achieved with different balances of academic and professional engagement. However, quality business education cannot be achieved when either academic or professional engagement is absent, or when they do not intersect in meaningful ways. Accreditation should encourage an appropriate intersection of academic and professional engagement that is consistent with quality in the context of a school's mission.

Innovation

Accreditation standards focus on the quality of education and supporting functions. The standards must set demanding but realistic thresholds, challenge business schools to innovate, and inspire educators to pursue continuous improvement in educational programs and other mission-based activities of the business school. Accreditation standards and associated processes should foster quality and consistency, but not at the expense of the creativity and experimentation necessary for innovation. Also, accreditation standards and processes should not impede experimentation or entrepreneurial pursuits; the standards must recognize that innovation involves both the potential for success and the risk of failure. Therefore, when assessing any success or failure, it is key to recognize the importance of experimentation and place a priority on strategic innovation. If innovations are well-developed, rational, and well-planned, negative outcomes should not inhibit a positive accreditation review. Negative outcomes are of concern only when they seriously and negatively affect the ability of the business school to continue to fulfill its mission.

ACREDITACIÓN
FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

**Anejos: Departamento de Comunicación Empresarial (COEM) y Escuela
Graduada de Administración de Empresas (EGAE)**

2 FORO DE COMUNICACIÓN EMPRESARIAL

auspiciado por:

**Departamento de Comunicación Empresarial (COEM) y
Escuela Graduada de Administración de Empresas (EGAE)**

**PERCEPCIÓN CULTURAL Y SOCIOECONÓMICA EN
ESCENARIOS FUERA DE PUERTO RICO: LA
EXPERIENCIA DE DOCENTES DE LA FAE Y
ESTUDIANTES DE LA EGAE EN CUBA**

Fecha: jueves, 14 de abril de 2016

Hora: 11:30am – 1:00pm

Lugar: Edificio Juan José Osuna 416

Con la participación de:

Dra. Aida Andino Pratts

Dra. Zoraida Fajardo

Dra. Sandra Sepúlveda

Profesoras COEM

Waldemar García Mercado

Mary Ann Báez Rodríguez

Estudiantes EGAE