

Informe de Logros¹

17 de SEPTIEMBRE de 2015

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Por primera vez una estudiante del Recinto de Río Piedras de la Universidad de Puerto Rico, (UPR-RP), fue seleccionada para participar en un internado en el área de recursos humanos de la compañía Cardinal Health, Inc.

Nicole M. Sánchez Rivera, quien cursa actualmente su cuarto año de bachillerato en Administración de Empresas con concentración en Finanzas y Recursos Humanos, completó el programa de internado el pasado verano en la mencionada compañía, que tuvo una duración de diez semanas.

Departamento de Gerencia

El Dr. Ángel Rivera y la Dra. Gisela Álvarez realizaron una actividad para los estudiantes de nuevo ingreso como parte del avalúo del curso ADMI 4005 el 5 de agosto de 2015. Los talleres ofrecidos fueron: *Técnicas de Investigación; Búsqueda en bases de datos; y Citar en APA.*

El Prof. Gerardo Molinary en conjunto con la Dra. Carmen England, Coordinadora del Programa ENLACE, llevaron a cabo unos acuerdos colaborativos relacionados con ofrecer Internados y empleos en Gerencia Operacional con las compañías UMECO, Ballester Hnos. y Cardinal Health PR.

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

Departamento de Finanzas

El Director, Dr. Manuel Lobato, junto al Dr. Mario Jordi Maura y el Decano González Taboada visitaron la Fundación Banco Popular para promover una iniciativa de colaboración en el desarrollo de empresarismo social.

ESCUELA DE ARQUITECTURA

Apertura de la Exhibición de Viajes de Verano de Estudiantes. Los estudiantes de los tres viajes de Estudio que se realizaron en verano 2015, unieron esfuerzos para coordinar una recopilación del trabajo realizado durante los cursos. Esta exhibición logró difundir y orientar a otros estudiantes de la Escuela que no han podido realizar dichos estudios. Asistieron sobre 150 personas.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Investigación Psicología

Dos estudiantes fueron seleccionada para recibir una beca del Programa de Becas para Disertación, Tesis y Proyecto Equivalente (PBDT) otorgado por el Decanato de Estudios Graduados e Investigación (DEGI) para trabajar en su disertación.

Una estudiante culminó su internado pre-doctoral en la Universidad de Puerto Rico, Recinto de Ciencias Médicas. Fue la primera estudiante de la Universidad de Puerto Rico en ser aceptada al centro. Actualmente se encuentra trabajando en una investigación conjunta entre el Postdoctoral Master in Clinical and Translational Research (MSc) y el Center for Inflammatory Bowel Disease (IBD), Department of Internal Medicine-Gastroenterology Section.

Una estudiante asistente de investigación de los proyectos Evaluación de los niveles de Bienestar Psicológico en Estudiantes Universitarios (BIEN) y Universidad, Salud y Bienestar (USB), ganó la Beca de Disertación de la Asociación de Psicología de Puerto Rico (APPR).

Oficina de Asuntos Estudiantiles

El 26 de agosto de 2015 se llevó a cabo un taller de sobre la Certificación 111 del año 2013-2014 de la Junta de Gobierno sobre las Políticas y Normas de Elegibilidad Académicas para la Participación en el Programa de Ayudas Económicas de la Univeresidad de Puerto Rico. Participaron los Directores y Asesores Académicos de los diferentes Departamentos de la Facultad. Asistieron 12 personas a la actividad.

Se logró la asignación de un estudiante bajo el Programa de Experiencias Académicas Formativas (PEAF) para laborar 9 horas semanales en la Oficina de Asuntos Estudiantiles.

Centro de Investigaciones Sociales

Una estudiante, egresada del Programa de Mentoría del CIS, realizó su presentación de cartel y ponencia titulada I am not a Guinea Pig: Factors Influencing the Participation of Latinas Breast Cancer Survivors in Clinical Trials. La ponencia fue presentada en el 2015 Breast Cancer Symposium en San Juan, el pasado 14 de agosto de 2015.

Escuela Graduada de Consejería en Rehabilitación

La Dra. Lesley Irizarry Fonseca, Coordinadora de Admisiones, planificó y llevó a cabo la segunda parte de la orientación formal a estudiantes de nuevo ingreso. La actividad contó con la participación activa

de seis de los siete miembros de la facultad de CORE. Cada profesor orientó a los estudiantes sobre sus comités, cursos y líneas de investigación. estudiantes que comenzaron estudios nuestro programa en agosto 2015 (de un total de 36 estudiantess de nuevo ingreso asistieron 29).

El Director de la Escuela, el Dr. Roberto Frontera y el Director de OAPI, el Lcdo. José R. Ocasio, sometieron en colaboración una renovación de propuesta al Decanato de Estudios Graduados e Investigación (DEGI). El propósito de la propuesta fue solicitar dos PEAf para estudiantes graduados de CORE que se desempeñarán como Estudiantes Manejadores de Casos en OAPI. La propuesta fue aprobada por el DEGI y las dos estudiantes ya comenzaron en sus funciones. La propuesta es una de gran importancia pues dota a OAPI de dos recursos comprometidos con la prestación de servicios al estudiantado con impedimento o diversidad funcional.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela de Comunicación

- Reseña realizada por Diálogo a la estudiante Yesenia Torres, del Programa de Maestría de la Escuela de Comunicación: La estudiante Yesenia Torres participa del Internado UPR: Primera Experiencia Laboral. Yesenia, que actualmente estudia del Programa de Maestría de la Escuela de Comunicación, estará realizando su labor en la Oficina de Comunicaciones de Administración Central de la UPR.

- En el segundo semestre 2014-2015, la Escuela de Comunicación formó parte del proyecto conocido como Online Learning Assessment System (OLAS), dirigido por la Oficina de Evaluación del Aprendizaje Estudiantil (OEAE) del Decanato de Asuntos Académicos de nuestro recinto. Además, la Escuela participó, por segunda ocasión, en la administración de la Prueba Institucional para el avalúo de las competencias en comunicación escrita de estudiantes. A continuación se presenta el informe de labor realizada en ambas iniciativas.

o Online Learning Assessment System (OLAS): El proyecto piloto OLAS tiene como objetivo sistematizar y simplificar la producción y acopio de datos sobre el avalúo del aprendizaje estudiantil. Con este propósito la OEAE desarrolló una plataforma electrónica que facilita la creación de rúbricas estándar, así como el procedimiento de registro de los informes (“web base”) de avalúo generados por los docentes en sus respectivos cursos. Para esta iniciativa se proyectó la participación de un número importante de cursos a nivel subgraduado y graduado:

- 100% de los cursos de la concentración en Relaciones Públicas y Publicidad (REPU)

- 80% de los cursos medulares a nivel sugrado (COPU)

- 62.5% de los cursos de Información y Periodismo (INFP)

- 50% de los cursos de Comunicación Audiovisual (COMA)

- 25% de los cursos del Programa de Maestría (COPU grad)

- Todos los docentes que participaron del taller informaron haber presentado sus respectivos informes de avalúo del aprendizaje estudiantil de sus cursos. Es decir, de las 29 secciones de los cursos de la Escuela que tenían rúbricas estándar disponibles en OLAS, 27 (93%) informaron haberse avaluado. Este logro de la Escuela de Comunicación fue posible, en primer lugar, gracias al esfuerzo, la labor y compromiso de los coordinadores/as de los Programas Académicos, que en un periodo de tiempo muy limitado llevaron a cabo de forma efectiva todas las tareas asignadas. En segundo lugar, hay que reconocer la labor del personal docente de la Escuela que llevo a cabo el registro del avalúo de

sus cursos en esta nueva plataforma. De igual forma, la Escuela reconoce y agradece al personal de la OEAE asignado a este proyecto piloto, ya que estuvo siempre disponible y accesible para atender las necesidades presentadas durante la fase de implantación del proyecto en nuestra Unidad.

- Prueba Institucional para el avalúo de las competencias de comunicación efectiva escrita: Para el segundo semestre 2014-2015 la OEAE integró a la Escuela de Comunicación en el proyecto de avalúo de las competencias de comunicación escrita. Esta iniciativa tiene como propósito “desarrollar un perfil de las áreas de fortaleza y necesidades de las destrezas de comunicación efectiva escrita de los estudiantes próximos a finalizar sus estudios de bachillerato” en el recinto de Río Piedras. Mediante esta prueba se evaluará las siguientes áreas de comunicación: (1) tema y estructura, (2) dominio de las estructuras morfosintácticas, dominio léxico y corrección ortográfica. Esta es la segunda ocasión que la Escuela participa en la administración de este tipo ejercicio de avalúo, ya que en el año académico 2013-2014 participaron 77 estudiantes de nivel subgraduado. En esta ocasión participaron estudiantes matriculados en ocho (8) secciones de cursos a nivel avanzado: COPU 4045 Secciones 1, 2 y 3; COMA 4342 Sec. 0U1; COMA 4352 Sec. 0U1; INFP 4059 Sec. 0U1; REPU 4165 Sec.0U1 y REPU 4166 Sec. 0U1. La OEAE estuvo a cargo del diseño de la prueba, así como los instrumentos de evaluación y la corrección de las pruebas presentadas por los estudiantes. La Escuela estuvo a cargo del proceso de coordinación la logística y la administración de la prueba a los estudiantes.

Programa de Estudios de Honor

- El miércoles, 5 de agosto se celebró la actividad de Orientación a Estudiantes de Nuevo Ingreso al PREH en el Centro de Recursos para Ciencias e Ingeniería, Edificio Facundo Bueso. Se aceptaron 45 estudiantes.
- Los días 17 y 18 de agosto se le ofreció una orientación a los profesores que van a dirigir Estudios Individualizados. Este semestre tenemos 19 Estudios Individualizados.
- Los días 19 y 20 de agosto se le ofreció una orientación a los estudiantes que están matriculados en el curso de Estudio Individualizado.
- El miércoles, 19 de agosto se ofreció una Orientación sobre la Beca Fulbright, en el Salón de Actos, primer piso, de la Escuela de Comunicación a las 11:30am, asistieron 40 estudiantes.
- El miércoles, 21 de agosto se le ofreció un Seminario a los 5 estudiantes ganadores de la Beca Mellon Mays Undergraduate Fellowship MMUF. Luego a las 10:00am los estudiantes tuvieron una reunión con los mentores y coordinadores.
- Durante este mes se aceleró el proceso de revisar y trabajar en las solicitudes de los estudiantes que estarán compitiendo por la beca Fulbright este año.

Sistema de Bibliotecas

- Logros de estudiantes
 - o El 26 de agosto de 2015, la Dra. Ketty Rodríguez y la Prof. Lourdes Cádiz ofrecieron un taller sobre búsquedas de descripciones de puestos a 60 estudiantes del curso REHU 4405, en el Salón Multiusos de la Biblioteca de Administración de Empresas.
 - o El 26 de agosto de 2015, la Dra. Snejanka Penkova ofreció un taller sobre recursos de información del Sistema de Bibliotecas a 10 estudiantes del curso ECON 4416 de la Facultad de Ciencias Sociales.

DECANATO DE ESTUDIANTES

El Programa de Asistencia Económica realizó presentaciones grupales y se atendieron individualmente a los padres de estudiantes de nuevo ingreso como parte de las actividades de bienvenida. También, se realizó una promoción específica dirigida a la confirmación de matrícula como requisito para recibir pagos de becas.

Durante el mes de agosto, 562 estudiantes visitaron la Oficina de Asuntos para las Personas con Impedimentos para solicitar diversos servicios tales como: orientaciones, entrevistas y para presentar situaciones referentes a sus acomodados razonables.

El Departamento Atlético adscrito al Decanato de Estudiantes durante el mes de agosto de 2015 participó de varias actividades de las cuales obtuvo los siguientes logros: (Atletismo) Natashalie Isaac con dos medallas de oro, Andrés González con una medalla de oro y una de plata, Michael Williams con una medalla de oro y una de plata; (Natación) Bryam Richiez con dos medallas de oro y una de bronce, William Martínez con una de oro, una de plata y una de bronce; y (Tenis de mesa) Manuel Gómez con dos medallas de oro y una de plata.

Durante el mes de agosto, el Departamento de Consejería para el Desarrollo Estudiantil (DCODE) ofreció 414 citas de consejería y psicoterapia a 271 estudiantes (92 de los cuales eran nuevos al DCODE) y 39 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional, estrategias de éxito académico y selección de carrera. Se ofrecieron 24 citas de orientación a la comunidad a estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

El lunes 3 de agosto de 2015 se llevó a cabo la iniciación de los Nuevos Estudiantes Orientadores de nuestro Recinto. Un total de 58 nuevos estudiantes fueron iniciados en esta actividad. Como parte de la capacitación ofrecida a los estudiantes orientadores el martes 4 de agosto participaron del Taller El 1,2,3 con personas en riesgo suicida. Tuvo como objetivos capacitar los estudiantes a identificar señales de riesgo suicida y cómo ofrecer los primeros auxilios ante esta situación.

Los estudiantes orientadores participaron del Seminario de Asuntos Administrativos el miércoles 5 de agosto. Este tuvo como propósito capacitarles sobre los distintos asuntos administrativos relacionados con sus funciones.

La Actividad de Enlace, Bienvenida a Estudiantes de Nuevo Ingreso ofrecida por el Programa de Estudiantes Orientadores se llevó a cabo el viernes, 7 de agosto de 2014, en los Anfiteatros de la Facultad de Estudios Generales. Esta contó con la participación de sobre 950 estudiantes de nuevo ingreso. La actividad tuvo como objetivos: a) propiciar el inicio de relaciones de consejería de pares entre los estudiantes orientadores y los estudiantes de primer año, b) facilitar el proceso de ajuste y adaptación a los estudiantes de nuevo ingreso a la vida universitaria. Además, reconocer los estudiantes de nuevo ingreso con los IGS más altos admitidos para el año académico 2015-2016.

El miércoles 12 de agosto dieron inicio las reuniones de los estudiantes orientadores con sus grupos de nuevo ingreso. Se constituyeron un total de 48 grupos. Durante sus reuniones los estudiantes orientadores: coordinarán talleres inherentes al proceso de adaptación a la vida universitaria, orientarán sobre la base de datos del Sistema de Bibliotecas, proveerán orientación sobre los servicios del Decanato de Estudiantes, brindarán recorridos por el Recinto, visitarán Radio Universidad y el Museo de Antropología, ofrecerán orientación sobre el proceso de selección de cursos entre otros temas y actividades de interés de manera que se facilite su proceso de integración a la vida universitaria. El martes 18 de agosto dieron inicio las reuniones de grupos de tareas. Estas tienen como objetivo dar continuidad al proceso de capacitación de los estudiantes orientadores. Además, a través de esta intervención grupal las docentes de consejería mantienen un proceso de supervisión sistemática de los

servicios que los estudiantes orientadores brindan a los estudiantes de nuevo ingreso. En agosto dieron inicio las reuniones de los comités de trabajo. El Programa cuenta con tres comités a través de los cuales los estudiantes orientadores realizan actividades dirigidas al fortalecimiento de sus destrezas académicas y personales. Estos son: Comité Impacto Comunitario, Comité de Promoción y Divulgación y Comité de Documentación. Los estudiantes orientadores comenzaron a elaborar un plan de trabajo basado en los objetivos de cada comité.

Durante el mes de agosto se distribuyó vía electrónica la primera edición del Boletín EL Faro. Este medio es diseñado por los estudiantes orientadores con el propósito de poder difundir información de interés a la comunidad universitaria, especialmente a la población de primer año.

El 6 de agosto un grupo de estudiantes orientadores colaboró con la Oficina de Evaluación del Aprendizaje Estudiantil del Recinto. Este apoyo consistió en dirigir y facilitar el proceso de los estudiantes de nuevo ingreso en la toma de la prueba de redacción en español. El esfuerzo tiene como propósito identificar áreas de necesidad para tomar las acciones correspondientes y proveer las herramientas adecuadas al estudiantado.

El Laboratorio de Infantes y Maternales inició el semestre académico ofreciendo el servicio a 18 familias. Seis infantes y 12 maternales, hijos/as de padres/madres estudiantes del Recinto de Río Piedras. La coordinadora del LIM junto al equipo de trabajo realizó la reunión de padres de inicio de semestre académico en el anfiteatro #4 de la Facultad de Educación. En la misma se discutieron las normas de funcionamiento del LIM establecidas en el Manual de Padres, se les orientó a los padres madres estudiantes acerca de varios aspectos importantes del programa de alimentos al cual estamos acogidos, las maestras le proveyeron documentos nuevos para completar, requeridos por la ACUDEN, y discutieron el proceso de evaluación del desarrollo de los infantes maternales. Luego de la reunión, la coordinadora recibió en su oficina, durante toda la tarde, a padres-madres estudiantes que debían documentos para poder recibir el servicio de cuidado para sus hijos/as.

El Departamento de Servicios Médicos colaboró directamente durante el periodo del 3 al 7 de agosto en el proceso de matrícula de manera presencial en orientación a estudiantes sobre nuevas tarifas y cubiertas del plan médico estudiantil. Se continuó atendiendo y recibiendo documentación de estudiantes de nuevo ingreso, readmisiones, transferencias y traslados.

A través del Área de Calidad de Vida, del 12 al 13 de agosto, se participó en una mesa informativa e interactiva en la Feria de Servicios e Iniciativas de Nuevo Ingreso en la Facultad de Estudios Generales en una actividad auspiciada por la Unidad de Eventos. En ella se distribuyó material informativo relacionado a los temas de seguridad vial, seguridad en el campus y enfermedades de transmisión sexual. También, se estuvo interactuando con los estudiantes a través de juegos. En la misma se impactaron directa e indirectamente a 656 estudiantes. El 26 de agosto se ofreció orientación sobre la sexualidad responsable. Se impactaron 15 estudiantes.

El 3 y 4 de agosto se realizó la entrevista y selección de los integrantes del Cuerpo de Proctors de la Residencia Torre Norte. El 7 de agosto (1:00-3:30 pm) se llevó a cabo el taller sobre Agresión sexual y Violencia contra la mujer. Fue una actividad coordinada por la Oficina de Igualdad Oportunidad de Empleo por la Srta. Jazmín Ocasio y la Residencia Torre Norte con el objetivo de prevenir, concienciar y educar sobre ambos temas a los estudiantes líderes o coordinadores de piso quienes posteriormente lo harán con sus residentes.

ESCUELA DE DERECHO

1. Durante el mes de agosto la Decana Auxiliar de Asuntos Estudiantes se reunió con ejecutivas de las organizaciones Espacios Abiertos y el Instituto Desarrollo Juventud Programa, expandiendo nuestra

red de colaboradores. Ambas entidades, lideradas por exalumnas de la Escuela de Derecho y el Programa Probono, trabajarán con el Programa para crear espacios de participación conjunta y actividades donde los estudiantes podrán tratar temas de Derecho desde una perspectiva de Acceso a la Justicia. Además se inició la planificación de colaboraciones para septiembre y noviembre.

2. El 1 de agosto de 2015 se llevó a cabo la actividad de bienvenida de la clase de nuevo ingreso para el año académico 2015-2016 compuesta por 217 estudiantes entre Juris Doctor, Doble Título, LLM y visitantes. El Presidente de la Universidad de Puerto Rico, Dr. Uroyoán Walker Ramos y el Rector del Recinto de Río Piedras, Dr. Carlos Severino Valdés, dieron la bienvenida al estudiantado junto a miembros de la facultad y personal docente y no docente.

3. En la mañana, los estudiantes recibieron una charla sobre El Programa Académico y sus Normas, Plagio y Honestidad Académica ofrecida por la Decana Auxiliar de Estudiantes, la Prof. Adi Martínez Román y el Decano Asociado, el Prof. Hiram Meléndez Juarbe. Los estudiantes compartieron además, el relato de la estudiante de tercer año, Yarisniamed Padilla, sobre cómo ha sido su experiencia en la Escuela y su participación en actividades extracurriculares que han enriquecido sus estudios en Derecho. Además, la Directora de la Oficina de Desarrollo Profesional, La Lcda. Giovanna Moreno, ofreció una conferencia sobre las formas de incorporar a la vida estudiantil experiencias formativas y profesionales. Ese mismo día en la tarde, los estudiantes se dividieron en grupos y compartieron con representantes del Consejo de Estudiantes de la Escuela. Estos tuvieron la oportunidad de hacer un recorrido por mesas informativas de las distintas organizaciones estudiantiles y programas pro bono. Luego, recibieron una charla de parte de las compañías de investigación jurídica. Al finalizar el día, los estudiantes tuvieron una actividad de confraternización.

4. Del 3 al 7 de agosto de 2015 los estudiantes participaron de la Semana de Orientación con conferencias y talleres sobre temas diversos que incluyen: Normas Académicas, Probono, Organizaciones Estudiantiles, presentación Programas Conjuntos, Doble Título e Intercambio y charlas sobre áreas sustantivas de estudio en Derecho como Derecho Público y Privado, Derecho Internacional, Ética, Acercamiento a los Problemas Jurídicos y Derecho Procesal.

5. Los estándares de excelencia académica distinguen a esta clase así como la diversidad de trasfondos académicos: La mediana de los criterios de admisión son: GPA 3.54, LSAT 144 y EXADEP 623. El 64% proviene del sistema de la Universidad de Puerto Rico. El 36% procede de otras instituciones universitarias, incluidas instituciones como Harvard University, Syracuse University, University of Virginia, Tufts University, Princeton, Penn State University, George Washington University, Cornell University, University of Michigan, University of Tampa Hawterford College, Villanova University, University of Massachusetts, entre otras.

6. El 26% ostenta grados en Ciencias Sociales; 20% en Administración de Empresas y Finanzas; 9.5% en Artes y Humanidades; 8% en Justicia Criminal; 7.5% en Psicología; 7.5% en Comunicaciones; 5% en Ciencias Naturales; 5% Estudios Relaciones Internacionales y Gobierno; 4% Sociología; 2% en Ciencias de la Computación e Ingeniería; 1% Estudios Interdisciplinarios; 1% Educación; 1% Agrimensura y Cartografía; 1% Licenciatura en Derecho; .50% Tecnología Médica; .50% Arquitectura; y .50% Estudios en Teología Bíblica. El 31% realizó los estudios de escuela superior en una institución pública. Nos place contar entre estos estudiantes a dos graduados de nuestro programa ENLACE con escuelas públicas.

7. El 13.3% de la clase posee estudios graduados, incluidas maestrías en Ciencias, Humanidades y Administración de Empresas, Ingeniería, Derechos Humanos, Psicología así como doctorados. Un buen número ha tenido experiencias muy interesantes de trabajo en una variedad de campos profesionales, en instituciones públicas y privadas en Puerto Rico y el extranjero. Cabe destacar que,

el 7.3% participará de un grado conjunto (Derecho y Administración Pública, JD y Administración de Empresas y JD y Arquitectura.)

8. Siete estudiantes proceden de la Universidad de Barcelona y realizarán el doble título. Dos nos visitan desde Madrid: Universidad Autónoma y Carlos III. Contamos con tres estudiantes del LLM y dos estudiantes que obtuvieron su bachillerato y residen en los Estados Unidos, quienes estudiarán el Juris Doctor en nuestra Escuela.

9. Este semestre se ofrecerán tres nuevas clínicas: Quiebras a cargo de la Exjueza del Tribunal de Quiebras, Sara De Jesús; Personas de Edad Avanzada, a cargo del Prof. Juan Hernández López de Victoria; y Educación Especial a cargo de la Lcda. María de los Ángeles Garay, Decana Auxiliar de Asuntos Administrativos de nuestra Escuela.

10. Del 29 al 31 de agosto de 2015 la Prof. Ivette González Buitrago, Decana del Decanato de Programas Graduados, Conjuntos y de Intercambio de la Escuela de Derecho en coordinación con el Centro de Excelencia Académica organizó una serie de talleres de redacción en Español e Inglés diseñado para los estudiantes de la Escuela de nuevo ingreso, maestría, doble título, visitantes e intercambio.

11. En el mes de agosto de 2015 el Decanato de Programas Graduados, Conjuntos y de Intercambio ofreció orientaciones de los programas internacionales y conjuntos a los estudiantes.

12. El Probono SOI de servicio al inmigrante participó el 9 de agosto de 2015 en la Gran Feria de Inmigración auspiciada por el Municipio de San Juan.

Desarrollo Profesional

1. La Oficina continuó en el mes de agosto con el proyecto de digitalización de documentos, alcanzando un 50% de resultados y facilitando el manejo de data histórica y de disponibilidad de información.

Biblioteca de Derecho

1. La Lcda. María M. Otero, Directora de la Biblioteca está colaborando con la Prof. Giovanna Moreno en el curso Investigación y Redacción. Los bibliotecarios Esther Villarino, Rosalind Irizarry y Jeannette Lebrón continúan colaborando este año con los profesores Moraima Ríos, Christina Beauchamp y Nylca Muñoz respectivamente.

2. El 26 de agosto de 2015 Samuel Serrano Medina, Bibliotecario I, ofreció una orientación básica a los nueve estudiantes internacionales del programa LLM de la Escuela de Derecho sobre el Sistema de Derecho de Puerto Rico y Estados Unidos.

FACULTAD DE ESTUDIOS GENERALES

Oficina del Decano

- Primer Concierto de Bienvenida en la Facultad de Estudios Generales en la que participaron los siguientes profesores de la Facultad:

Artistas:

Dr. Ramón Rosario, guitarra

Departamento de Ciencias Sociales

Prof. Rafael Álvarez, guitarra, Tapiz

Departamento de Humanidades

Dra. Zoraida Santiago, cantante, y Tato Santiago

Departamento de Ciencias Sociales

Dr. Carlos Sánchez Zambrana, flauta, Conjunto Camará

Departamento de Ciencias Sociales

miércoles, 19 de agosto de 2015, de 10:30 a.m. a 1:00 p.m., en el Anfiteatro 1 del Edificio Domingo Marrero Navarro.

Departamento de Ciencias Biológicas

- La Dra. Claribel Cabán llevó a cabo un viaje de campo, para un mejor aprovechamiento académico, con el curso CIBI 3007, sección 0U1, al Viejo San Juan, La Perla y Trastalleres con el Dr. Carlos Guilbe, del Departamento de Geografía de la Facultad de Ciencias Sociales, el 22 de agosto de 2015, de 6:30 a.m. a 5:00 p.m. Participaron 30 estudiantes.

Departamento de Ciencias Sociales

- Primera Jornada de Reflexión Universitaria sobre Educación Universitaria en la Cárcel

La Primera Jornada de Reflexión sobre Educación Universitaria en la Cárcel será una actividad para exponer y profundizar en las experiencias de profesores que ofrecieron cursos de Ciencias Sociales, Español, Humanidades y Vida Universitaria en las cárceles de Vega Alta y Bayamón 292 el año académico pasado, gracias al Acuerdo Colaborativo entre el Recinto de Río Piedras de la Universidad de Puerto Rico y el Departamento de Corrección y Rehabilitación.

Este evento, coordinado por el Departamento de Ciencias Sociales de la Facultad de Estudios Generales, contó con tres mesas de ponencias por la mañana y, por la tarde, se presentó el libro *A puño y letra* del estudiante de la UPR y ex-confinado Aníbal Santana Merced. Se logró que el ex-confinado entrara al Programa de Educación Continua para Adultos (PECA). El estudiante Aníbal presentó su segundo libro.

Se llevó a cabo el miércoles, 9 de septiembre de 2015, de 8:30 a.m. a 4:00 p.m. en el Anfiteatro 4 del Edificio DMN de la Facultad de Estudios Generales. Participaron 457 personas. Se logró concientizar a los estudiantes y profesores sobre el derecho a la educación de la población penal. Fue posible conversar y profundizar en temas que tienen que ver con los derechos humanos para todos.

Programa:

Mesas de ponencias

Mesa 1 - 8:30 a.m. / Mesa 2 - 10:30 a.m. / Mesa 3 - 1:10 p.m.

Ponentes: Marlene Duprey, Érika Fontáñez, Jorge Graterole, Ana Matanzo, Wanda Ramos Rosado, Guillermo Rebollo, Evelyn Rivera, Ramón Rosario y Gazir Sued.

Presentación del libro *A puño y letra* del estudiante de la UPR y ex-confinado, Aníbal Santana Merced. 2:45 p.m.

Conversatorio con estudiantes de UPR ex-confinados 3:15 p.m. Aníbal Santana Merced y Víctor Marrero, estudiantes de PECA:

9 de septiembre de 2015, de 8:30 a.m. - 4:00 p.m., Anfiteatro 4 del Edificio DMN, Facultad de Estudios Generales, Departamento de Español

- El Departamento de Español se unió al 10mo Maratón de la lectura: Leer abre caminos auspiciado por el Centro para el Estudio de la Escritura, la Lectura y la Literatura Infantil (CELELI). Esta actividad, realizada en la sala comunal del departamento, consistió en la lectura del ABC de Puerto Rico, escrito por Isabel Freire de Matos e ilustrado por el maestro Antonio Martorell y del relato de José Luis González, "La noche que volvimos a ser gente", el 8 de septiembre de 2015, de 10:00 a 11:30 a.m.

- Con esta actividad también nos unimos a la conmemoración del centenario del natalicio de la educadora Isabel Freire de Matos con la lectura de uno de sus libros. Además de los miembros del Departamento de Español, participaron miembros del Departamento de Ciencias Sociales de la Facultad y el grupo de estudiantes del Componente de Taller (ESPA 3003T) de la Dra. Johanna Emmanuelli. La Facultad de Educación amplió esta actividad al incorporar varios departamentos de otra Facultad a la celebración.

FACULTAD DE HUMANIDADES

Asuntos Estudiantiles

PRIMERA EXPERIENCIA LABORAL DE LAS HUMANIDADES IER SEM 2015-2016 : El segundo grupo de estudiantes, 11 en total, de la Facultad de Humanidades inició el pasado 12 de agosto de 2015 como internos en prestigiosas organizaciones culturales como el Museo de Arte Contemporáneo de Puerto Rico, Museo de la UPR, Archivo Histórico-ICP, la Alianza Francesa, la Editorial de la UPR, Fundación Flamboyán, así como la Autoridad de Acueductos y Alcantarrillados.

El 8 de septiembre se abrió la convocatoria para el 4to Certamen Literario de la Facultad de Humanidades. Este año se premiarán obras en las áreas de poesía, cuento y ensayo.

Iniciamos la campaña ¡Yo soy de Humanidades!, <http://humanidades.uprrp.edu/index.php/yo-soy-humanidades/> vídeos informativos que ofrecen testimonios de egresados de nuestra facultad sobre sus experiencias laborales en diversas áreas del quehacer humanístico. Esta campaña coincide con la publicación de un serie de periodismo investigativo sobre las posibilidades laborales en el campo de la humanidades.

Departamento de Inglés

Los estudiantes doctorales María del Carmen Quintero Aguiló, Gabriel J. Jiménez Fuentes, Marisol Joseph Haynes, Gabriel Mejía González y Diana Ursulin Mopsus editaron el libro Caribbean Without Borders, Beyond the Can[n]on's Range, publicado en septiembre de 2015, Cambridge Scholars Publishing 04333775

Departamento de Literatura Comparada

A la estudiante Atabei Rivera Mirabal, recién admitida a la maestría en Literatura Comparada, le aceptaron el artículo "La masculinidad en Romeo y Julieta" en la revista (In)genios.

Programa Estudios Interdisciplinarios

Este año académico fueron aceptados 50 estudiantes de nuevo ingreso, 9 estudiantes más que el pasado año académico. 41 de esos alumnos cuentan con un IGS que fluctúa entre 280 y 340.

Programa Graduado en Traducción

Los estudiantes del curso Traducción para Museos finalizaron la traducción del sitio Web del Museo de Historia, Antropología y Arte bajo la dirección y revisión (ad honorem) del profesor David Auerbach.

Luego de un riguroso proceso de selección, el PGT recibió 23 estudiantes nuevos procedentes de diversas disciplinas, 5 más que el pasado año.

FACULTAD DE EDUCACIÓN

Decanato

Decanato de Asuntos Estudiantiles

Se orientó a 215 consejeros profesionales de las Regiones Educativas de San Juan, Bayamón y Humacao en torno a los criterios de admisión y accesibilidad a la Facultad de Educación (Plan Certificación 50). Lo mismo se hizo con 250 trabajadores sociales del Departamento de Educación.

Departamento de Fundamentos

Los estudiantes Jennifere Adorno y Alfredo Aquino presentaron su investigación titulada: “Retención y persistencia en el contexto universitario: explorando la experiencia de la juventud que desea estudiar y las barreras que enfrentan” en la 1ra Conferencia: Avances en Investigación y Acción con la Niñez y Juventud. Universidad de Puerto Rico, Recinto Mayaguez, septiembre 12 de 2015.

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

Departamento de Finanzas

Dr. Manuel Lobato, Director:

*Propuesta de fondos externos: “Encuesta de Innovación de Empresas de Manufactura en Puerto Rico, 2014/15 y Encuesta de Ciencia y Tecnología: Investigación y desarrollo (2014/15)”, sometida al Instituto de Estadísticas de Puerto Rico y aprobada en agosto de 2015. Presupuesto: \$68,281.

*Participación en el foro La deuda pública y la economía comunitaria, organizado por la Fundación Comunitaria de Puerto Rico, Los Chavales, 26 de agosto de 2015.

*Presentación de los resultados del Global Entrepreneurship Monitor (GEM) para Puerto Rico en 2014, junto a la Dra. Marta Álvarez y la Dra. Marinés Aponte, en Foundation for Puerto Rico, Colaboratorio, 19 de agosto de 2015.

Departamento de Gerencia

*La Dra. Grisel Meléndez sometió su manuscrito “Research in the Caribbean: Challenges and Opportunities” y fue admitido para presentarse en la conferencia de AIB IS Southeast en Savannah State University, Georgia.

Departamento de Administración de Sistemas de Oficinas (ADSO)

*El 22 de agosto de 2015, la Prof. Juanita Rodríguez ofreció el Taller Metodología y Evaluación en el Curso de Práctica Docente. El cual fue ofrecido a profesores de Educación Comercial, EDP University.

Departamento de Contabilidad

*La profesora Yvonne L. Huertas Carbonell asistió a la Universidad de Georgetown en Washington, DC del 10 al 14 de agosto de 2015, donde tomó un curso de Certificación en “Social Media”. La asistencia a ese curso fue subvencionada con fondos del Proyecto de Iniciativas de Investigación y Actividad Creativa Sub-graduada (iINAS) del DEGI para la investigación “Uso de las Redes Sociales en los Negocios” que va a realizar la profesora Huertas Carbonell.

Escuela Graduada de Administración de Empresas (EGAE)

*El Dr. Dale Mathews, participó como ponente en la Cuarta Conferencia Global sobre la Economía Geográfica que se llevó a cabo del 19 al 23 agosto del 2015 en la Universidad de Oxford, Gran Bretaña. Estuvo a cargo de la ponencia: “Economic Enclaves and (Uneven) Regional Development: Case Study of the Caribbean and Central America”.

Decanato de la Facultad de Administración de Empresas

*La CPA Wanda Betancourt, Decana Auxiliar de Asuntos Administrativos, fue reconocida por el Colegio de Contadores Públicos Autorizados como la CPA Distinguida en Educación para el año 2015.

FACULTAD DE CIENCIAS SOCIALES

La Dra. Elithet Silva Martínez de la Escuela Graduada de Ciencias y Tecnologías sometió el artículo titulado “La educación financiera como una alternativa para trabajar con el abuso económico en las relaciones de pareja” para publicación de la Revista Voces, de la Coordinadora Paz para la Mujer.

La Dra. Elithet Silva Martínez presentó los resultados del estudio sobre Violencia de Género en Migrantes en Puerto Rico, como parte del adiestramiento sobre Acceso a la justicia y poblaciones vulnerables. En dicho adiestramiento participaron jueces, juezas, fiscales, trabajadores/as de caso y alguaciles del Drug Court. El mismo se llevó a cabo en el Centro Judicial de Hato Rey el 21 de agosto de 2015.

La Facultad de la Escuela y el estudiantado le envió un Análisis de la Resolución 82 que tenía como objetivo el ordenar a la Comisión de Educación y Desarrollo del Individuo del Senado de Puerto Rico a realizar un estudio detallado del rol que están desempeñando los/as trabajadores/as sociales en las escuelas del Departamento de Educación. Este análisis se le envió a la Sra. Mari Tere González López, Presidenta de la Comisión de Educación, Formación y Desarrollo del Individuo del Senado de Puerto Rico el 10 de agosto del 2015.

Ciencia Política

El Dr. Angel Israel Rivera moderó y comentó el panel “Experiencias Innovadoras en Democracia Representativa en Puerto Rico.” Universidad Católica, Ponce. Escuela de Derecho. Congreso de la ISTR. Fecha; Viernes, 7 de agosto de 2015.

La Dra. Mayra Vélez publicó el 25 de Agosto en Diálogo “De guerras y guerreras: las consecuencias del generocidio en Iraq”, <http://dialogoupr.com/noticia/internacional/de-guerras-y-guerreras-las-consecuencias-del-generocidio-en-iraq/> La doctora Vélez obtuvo fondos FIPI para el desarrollo del proyecto investigativo interdisciplinario (junto a Dr. Carlos Guilbe) titulado “Estudio del uso del tiempo en Puerto Rico”. Este estudio es parte de los distintos estudios internacionales conocidos como “Time-Use Surveys”.

El Dr. José Javier Colón es el coordinador, presentador y moderador del Programa radial Hilando Fino desde las Ciencias Sociales. El programa provee análisis social de actualidad y se transmite por Radio Universidad de Puerto Rico todos los martes, a las 4:00 p.m.

Instituto de Investigación Psicología

Artículos aceptados para la publicación en revistas arbitrarias: Parra-Cardona, J. R., López Zerón, G., Domenech Rodríguez, M. M., Escobar-Chew, A. R., Whitehead, M., Sullivan, C., & Bernal, G. (in press). A Balancing Act: Integrating Evidence-based Knowledge and Cultural Relevance in a Program of Prevention Parenting Research with Latino/a Immigrants. *Family Process*. y Bernal, G., Adames, C., Almonte, M. (in press). El estado de la ciencia de la psicoterapia en Puerto Rico: ¿Una copa media llena o media vacía? *Revista Ciencias de la Conducta*.

Bernal, G. (2015). ”Top Ten List“ on mentoring strategies for managing challenges in academia. Presentation on the Symposium on Challenges and resilience in the transition from graduate student to professional for ethnic minority psychologists, at the school surviving in academic research settings. Presentación en la Convención Annual de la APA 2015, Toronto, Canadá, agosto 6 a 9.

Bernal, G. (2015). Toward an autochthonous psychology in the Caribbean: Scholarship, education, and research. Presentation at the Invited Symposium: Ecological and culturally appropriate treatment

Rivera-Segarra, E., Rivera-Medina, & Varas-Díaz, N. (Aug, 2015). Validating the Factor Structure of the BSCS in a Musical Community in Puerto Rico. Presented at the 123rd Annual Convention of the American Psychological Association, Toronto, Canada.

Padilla, M., Rodríguez-Madera, S., Varas-Díaz, N., Ramos Pibernus, A. (2015, May). Structural exclusion and the politics of “access to care” among transgender women in Puerto Rico. Oral presentation at the Latin American Studies Association annual conference. San Juan, Puerto Rico. (Informado por el Dr. Nelson Varas-Díaz).

Matiz-Reyes, A., Padilla, M., Colon-Burgos, J., Varas-Díaz, N. (2015, July). Photovoice as a Method for Political Advocacy of Marginalized IV Drug Users. Oral presentation at the AIDS Impact Conference, Amsterdam, The Netherlands.

Departamento de Psicología

La Dra. Blanca Ortiz en el mes de julio participó en la Universidad de la República de Uruguay enseñando el curso de Psicología Comunitaria y Política Pública a estudiantes de postgrado y a Psicólogos/as de la práctica profesional.

Departamento de Sociología y Antropología

La Dra. Luisa Hernández evaluó dos artículos para la Revista Análisis de la cual ella es parte de la Junta Editora: “Opresión mediática de los sectores empobrecidos” y “Mujeres al poder: El apoderamiento personal y político de las Mujeres como herramienta primordial para romper el círculo de la violencia de género.

La Dra. Vivianna M. De Jesús Monge tomó un curso intensivo, en el London School of Economics and Political Science, que se titula Statistical Methods for Social Research using SPSS.

El Dr. Jorge Giovannetti fue seleccionado miembro del Colectivo del Instituto para los subgrupos de [1] Teoría y [2] Reclutamiento, para el año 2015-2016.

El Dr. Giovannetti fue becado por el Programa de Desarrollo Curricular del Latin American and Caribbean Studies Program, University of Michigan. Investigación en la Bentley Historical Library y en otras colecciones de la institución.

La Dra. Isabel Rivera completó la coordinación de un Acuerdo de Colaboración (Memorandum of Understanding) entre el Departamento de Sociología y Antropología y Para la Naturaleza, de cinco años de duración, para el desarrollo y colaboración mutua en investigaciones de arqueología. El MoU está en espera de las firmas finales de Para la Naturaleza y el Rector Dr. Carlos Severino.

Centro de Investigaciones Sociales

La Dra. Marinilda Rivera Díaz junto a la estudiante Angélica García y miembros del equipo del U54 del Centro Comprensivo de Cáncer y el MD Anderson de la Universidad de Texas presentaron la ponencia y cartel titulada, “I am Not a Guinea Pig: Factors Influencing the Participation of Latinas Breast Cancer Survivors in Clinical Trials”. Ambas presentaciones fueron realizadas en el 2015 Breast Cancer Symposium en San Juan, el pasado 14 de agosto de 2015.

Departamento de Trabajo Social

La Dra. Mabel López ofreció ponencia en el Congreso de Trabajo Social Forense de la Universidad del Sagrado Corazón. Título ponencia: Adulto Mayor y Jóvenes LGBTT. Entrevistada en un Programa de televisión, Canal 6, sobre los derechos de las personas LGBTT.

Cuatro profesores del Departamento fueron editores del El libro digital, Espiritualidad y Trabajo Social: Controversias y Oportunidades, el cual fue integrado a la biblioteca virtual de la Escuela de Trabajo Social de la Universidad de Costa Rica. El libro puede ser accedido a través de www.ts.ucr.ac.cr.

DECANATO DE ASUNTOS ACADÉMICOS

Decanato

- La Decana de Asuntos Académicos, Dra. Palmira N. Ríos González, participo del evento titulado Acceso, Uso y Visibilidad de la Producción Científica en Salud organizado por la Oficina de Coordinación de la Organización Panamericana de la Salud y la Organización Mundial de la salud (OPS/OMS) los días 18 al 20 de agosto de 2015.

Sistema de Bibliotecas

Presentaciones, ponencias, conferencias, talleres, etc. Orientaciones Investigaciones Publicaciones
Colaboraciones (1) Mejoramiento profesional (7) Viajes efectuados
Reconocimientos

- **Logros de la facultad - docente**

- o La Prof. Aurea Maisonet en colaboración con los profesores Ricardo Morales y Manuel Reyes de la Facultad de Estudios Generales sometieron un resumen (abstract) para participar en un panel sobre la Biblioteca y la Educación General en el VII Simposio de Educación General a celebrarse durante el mes de noviembre en la Republica Dominicana. La propuesta fue aceptada.

- **Actividades de mejoramiento profesional del personal docente**

- o La Prof. Lourdes Cádiz y la Dra. Snejanka Penkova aprobaron los niveles I y II de la certificación que otorga Mendeley y a los bibliotecarios. Este es un programa para administrar y compartir investigaciones, datos y colaboración en línea. En septiembre esperan aprobar el nivel III para obtener la certificación con el beneficio de obtener licencias para la institución.

- o El 19 de agosto de 2015, la Dra. Snejanka Penkova participó del webinar de Elsevier - Learning Mendeley through Certification Program, auspiciado por la Helsinki University and York University.

- o El 25 de agosto de 2015, el profesor Jorge Ortiz Malavé y la Dra. Marilyn Montalvo y la Prof. Mariam Feliciano asistieron al taller Metabuscaador de Bases de Datos Summon, ofrecido por el Sr. Felipe Vargas, Representate de eTech., en el Salón de Instrucción al Usuario. Fue auspiciado por: Programa de Automatización del Sistema de Bibliotecas

DECANATO DE ESTUDIANTES

El Dr. Luis Agostini Aguiar recibió la aprobación del CIPSHI para una investigación sobre Siembra terapéutica: un estudio sobre los beneficios de la horticultura en estudiantes de la Universidad de Puerto Rico. Y la Dra. Emilia Morales recibió la aprobación del CIPSHI para la investigación 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.

Continúan en progreso las siguientes investigaciones de FIPI: “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, (Fondos FIPI 2014-16); Estudio de necesidades de estudiantes universitarios de varios recintos de la Universidad de Puerto Rico de la Dra. María I. Jiménez Chafey y Dr. José A. Serra, en conjunto con los Recintos de Humacao, Cayey, Carolina, Aguadilla y Rio Piedras; Factores Psicosociales de Riesgo en Estudiantes Universitarios de Puerto Rico y Costa Rica del Dr. Ángel A. Villafañe Santiago, Dr. José Serra y Dra. María I. Jiménez Chafey; y Eficacia absoluta y relativa de la terapia cognitiva-conductual para adolescentes latinos/as con diabetes tipo 1 y depresión de los doctores Bernal, Cumba, Jiménez-Chafey, Sáez y Rosselló, en colaboración con el IPsi Fondos NIH, NIDDK.

El LIM inició el semestre académico con una Maestra Asistente contratada para el salón de infantes. La empleada es egresada de este Recinto y obtuvo el bachillerato en Educación Preescolar. La coordinadora del LIM le ofreció a todo el personal los adiestramientos requeridos por el Programa de Alimentos para Niños y Adultos (PACNA), según establecido en la Propuesta. Algunos de los temas discutidos: Derechos Civiles, Registro y Lista de Matrícula, Certificado de Elegibilidad, Patrones y Ciclos de Menú para Niños, Expedientes, Almacenaje, entre otros. Además, ofreció orientación al personal acerca de temas requeridos por la ACUDEN y contenidos en la propuesta: ley de inmunización y procedimientos de salud y nutrición. La coordinadora realizó la reunión profesional mensual con el equipo de trabajo (maestras). Se discutieron varios asuntos entre ellos: cuestionarios de evaluación del centro, programa de alimentos y requisitos ACUDEN.

Se reiniciaron los trabajos de colaboración del Departamento de Servicios Médicos con el Departamento de Nutrición adscrito a la Facultad de Ciencias Naturales en el acopio de datos relacionados a la investigación Trayectoria del perfil de salud de los estudiantes sub-graduados de nuevo ingreso del Recinto de Río Piedras.

El 26 de agosto la Sra. Wilmar Contreras, Coordinadora del Área de Calidad de Vida, sirvió como recurso en orientación a estudiantes del curso de Ciencias Biológicas en la Facultad de Estudios Generales a solicitud de la Prof. Norma Cruz para orientar y promover estilos de vida y conductas saludables en la sexualidad.

Durante los días 24 al 28 de agosto, la Sra. Joeidy L. Flores, Auxiliar de Investigación de la propuesta FIESTA II, administró un cuestionario individual y voluntario enfocado en conocer las conductas de riesgos y patrones de consumo de los estudiantes que se hospedan en las residencias universitarias (Resi Campus y Torre del Norte). Se logró el apoyo y participación de 205 estudiantes entre ambas residencias.

ESCUELA DE DERECHO

1. Este semestre la Escuela de Derecho cuenta con tres (3) profesores visitantes quienes impartirán importantes cursos: profesora Constance Backhouse, Race, Class, and Gender: Interconnections Between Law and Society (17 al 21 de agosto de 2015); Luis Chiesa Aponte: Tendencias Modernas en el Derecho Penal Puertorriqueño: Enmiendas al Código Penal del 2012 (28 de septiembre al 2 de octubre de 2015); y Michel Vols, Housing Law and Solutions to Housing Related Anti-Social Behavior, Crime and Incivilities (2 al 6 de noviembre de 2015).

2. Este semestre la Escuela de Derecho también contará con tres profesoras adjuntas nuevas: La Exjueza y Ex Administradora de los Tribunales, Sonia I. Vélez Colón, quien impartirá el seminario La Formación de la Judicatura Puertorriqueña; Lcda. Laura Vélez, Expresidenta de la Junta de Calidad Ambiental, quien impartirá el curso Reglamentación y Política Pública Ambiental; y Lcda. Nereida Meléndez, Ex Assistant United States Attorney Oficina del Fiscal Federal para el Distrito de Puerto Rico y Subdirectora de la División de Crímenes de Cuello Blanco, con el curso Federal White Collar Crimes and Investigations.

3. En el mes de agosto de 2015 el Profesor y Decano Asociado Hiram A. Meléndez Juarbe fue nombrado en receso, como miembro de la Comisión de Derechos Civiles de Puerto Rico, por el Gobernador de Puerto Rico.

4. El sábado 8 de agosto de 2015, la Facultad de la Escuela de Derecho participó de un retiro cuyo tema central fue la revisión curricular. Desde el 2011 el Comité de Currículo ha trabajado arduamente en la revisión de nuestro currículo. El borrador de la propuesta del Comité fue discutido ampliamente en un intercambio productivo y enriquecedor encaminado a identificar las debilidades y fortalezas de nuestro currículo, y plantearnos modificaciones o nuevos acercamientos con miras en la misión y visión de nuestra Escuela y el perfil de nuestro egresado y egresada. Participaron 30 profesores.

5. En el mes de agosto de 2015 salió publicado el Número 1 del Volumen 84 de la Revista Jurídica Universidad de Puerto Rico. El Número 1 contiene interesantes artículos In Memoriam: Dr. Efraín González Tejera, Estos artículos fueron escritos por los siguientes profesores de la Escuela de Derecho: Vivian I. Neptune Rivera, Carmelo Delgado Cintrón y Antonio García Padilla.

6. En el mes de agosto de 2015 salió publicado el Número 2 del Volumen 84 de la Revista Jurídica Universidad de Puerto Rico. Tres de los artículos fueron escrito por los profesores de la Escuela de Derecho, Oscar Miranda Miller, Hiram A. Meléndez Juarbe y Efrén Rivera Ramos.

7. En el mes de agosto de 2015 salió publicado el Número 3 del Volumen 84 de la Revista Jurídica Universidad de Puerto Rico. El número 3 está dedicado al Análisis del Término 2013-2014 del Tribunal Supremo de Puerto Rico y tiene 14 artículos de profesores de la Escuela de Derecho de la UPR.

8. En el mes de agosto de 2015 salió publicado el número 4 del volumen 84 de la Revista Jurídica de Puerto Rico. El número 4 contiene interesantes artículos Ética y Conducta Profesional.

9. El 14 de agosto de 2015 el Prof. Luis E. Rodríguez ofreció el seminario de Educación Jurídica Continua titulado Ética del Profesional de Derecho ante las Agencias, auspiciado por Microjuris.com en San Juan, PR.

10. El 19 de agosto de 2015 la Dra. Irasema Coronado, Directora Ejecutiva de la Comisión para la Cooperación Ambiental, ofreció a la comunidad de la Escuela de Derecho la conferencia magistral “La Comisión para la Cooperación Ambiental (CCA) y el Tratado Libre Comercio de Norte América (NAFTA): Experiencias y Oportunidades”. Ese mismo día a la 1:30, la Oficina de Exalumnos y Comunicaciones de la Escuela de Derecho coordinó un conversatorio con la Dra. Irasema Coronado y con los estudiantes de la Clínica de Asistencia Legal de Derecho Ambiental del Prof. Pedro Saadé, especialmente sobre posibles internados en Cánada, Estados Unidos y México. Asistieron alrededor de 24 estudiantes.

11. El 20 de agosto de 2015 el Prof. Luis E. Rodríguez participó en la redacción y presentación de ponencias en la Vista Pública citada por el Rural Utilities Services del Departamento Federal de Agricultura para presentar comentarios al borrador de declaración de impacto ambiental preparada por ésta y relacionada a solicitud de financiamiento ante la agencia federal por Energy Answers para la construcción de una incineradora en Arecibo.

12. El 21 de agosto de 2015 el Prof José Julián Álvarez presentó la ponencia sobre Responsabilidad Extracontractual como parte de la actividad del Fideicomiso de la Escuela sobre el Análisis del Término 2014-2015 del Tribunal Supremo de Puerto Rico.

13. El 22 de agosto de 2015 el Prof. Michel J. Godreau presentó la ponencia sobre Derechos Reales, en particular una crítica al caso de Watchtower v. Municipio de Dorado, 2014 TSPR 138, en el que el Tribunal Supremo de Puerto Rico resuelve que en Puerto Rico pueden haber calles privadas como parte de la actividad del Fideicomiso de la Escuela sobre el Análisis del Término 2014-2015 del Tribunal Supremo de Puerto Rico.

14. El 26 de agosto de 2015 el Prof. Luis Aníbal Avilés fue invitado a participar de la Asamblea Fundacional del Instituto Nacional de Energía y Sostenibilidad isleña (INESI). El INESI es una plataforma colaborativa e interdisciplinaria que abarca los 11 recintos de la Universidad de Puerto Rico y que busca fomentar la investigación y su aplicación directa a la resolución de los problemas energéticos de Puerto Rico.

15. El 19 de agosto de 2015 los profesores de la Escuela de Derecho Ana Gómez, Luis Muñiz Arguelles, Lourdes Quintana y Antonio Escudero comparecieron ante la Asamblea Legislativa y presentaron una ponencia sobre las enmiendas a la Ley Hipotecaria para proponer la inscripción de bienes de dominio público.

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

1. Conducta y Ética Profesional en la Gestión Gubernamental. Este seminario se ofreció el 7 de agosto de 2015; participaron 14 personas. Fue dictado por la Lcda. María Soler Agostini.
2. Reglamentos Administrativos: Suipuestos apra su adopción, prioceso de aprobación e impugnación y jurisprudencia reciente de Puerto Rico y EEUU. Este seminario se ofreció el 14 de agosto de 2015; participaron 13 personas. Fue dictado por el Prof. William Vázquez Irizarry.
3. Licencia Médico Familiar de 1993 y sus Desarrollos Recientes. Este seminario se ofreció el 15 de agosto de 2015; participaron 10 personas. Fue dictado por la Lcda. Rebecca Páez.
4. XXVI Repaso: Análisis del Término 2014-2015. Este seminario se ofreció el 21 de agosto de 2015; participaron 33 personas. Fue dictado por 8 profesores de la Escuela de Derecho: Vivian I. Neptune, José Julián Álvarez, Ana C. Gómez, Walter O. Alomar, Érika Fontánez, Demetrio Fernández, Antonio Escudero, Glenda Labadie y Guillermo Figueroa.
5. XXVI Repaso: Análisis del Término 2014-2015. Este seminario se ofreció el 22 de agosto de 2015; participaron 32 personas. Fue dictado por cinco profesores de la Escuela de Derecho: Jaime Sanabria, Michel Godreau, Ernesto Chiesa, Oscar Miranda y Efrén Rivera Ramos.
6. Federal Rules of Civil Procedure andl the Local Rules of District Court for the distric of Puerto Rico. Este seminario se ofreció el 28 de agosto de 2015; participaron 22 personas. Fue dictado por el Prof. Eugene Hestres.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

- El Dr. Esteban Rosim Fachini realizó un acuerdo entre “National Park Service” (NSP) y la Universidad de Puerto Rico, Recinto de Río Piedras con el Núm. #P15AC0081 del Consejo de Educación Superior (CESU) “Task Agreement for Conservation of Three Historical Cannons, 40 Shells and Treatment for Ordóñez Cannon and its Carriage”. Este acuerdo fue aprobado con fondos externos el 3 de agosto de 2015.
- Durante el mes de agosto de 2015, el Dr. Esteban Rosim Fachini, Catedrático del Departamento de Ciencias Físicas de la Facultad de Estudios Generales, publicó el siguiente artículo; “Nonpolar resistive memory switching with all four possible resistive switching modes in amorphous LaHoO3 thin films”. La misma se realizó en el Journal of Applied Physics, aceptada bajo el número JR15-3893R.

Departamento de Ciencias Sociales

- Publicación de libro: Breve resumen de la hipótesis comunista. Ediciones Callejón, junio 2015. Autor: Dr. Héctor Meléndez Lugo.

Departamento de Humanidades

- Dra. Irma Rivera Nieves – Conferencia: “Las políticas de la enemistad”

La profesora tuvo esta conferencia a su cargo, celebrada el jueves, 10 de septiembre de 2015 en el Anfiteatro 1 del Edificio DMN en horario de 11:15 a.m. a 1:00 p.m. Esta actividad fue coordinada por la Dra. Ivette Fred, participaron 280 personas.

- Dra. Mabel Rodríguez Centeno – Publicación de artículo:

“Discursos y regulaciones sobre quienes se resisten a ser ‘hombres de bien’: apuntes históricos sobre la vagancia” en Beatriz Llenín Figueroa, ed., Actas del V Coloquio ¿Del otro lao? Perspectivas sobre sexualidades queer. Cabo Rojo: Editora Educación Emergente, 2015, pp. 119-126. (Mabel M. Rodríguez Centeno)

- Dr. Emanuel Dufrasne González – publicó el artículo: “Un excelente concierto presentado dos veces”, 80 grados.net, 4 de septiembre de 2015.

- Dr. Emanuel Dufrasne González – produjo y realizó el programa Música Mundi, en Radio Universidad. El tema sobre la salsa se presentó en los programas transmitidos los miércoles, 26 de agosto, 2 y 9 de septiembre de 2015.

FACULTAD DE HUMANIDADES

Departamento de Bellas Artes

Prof. Fernando Paes Exposición: Mortal body of man del artista Edwardo Valencia. Galería 209, 26 agosto al 9 de septiembre de 2015.

Departamento de Drama

Del 29 al 13 de septiembre se presentó en el Teatro UPR la producción contemporánea Terror y miserias del tercer milenio, del dramaturgo puertorriqueño José Luis Ramos Escobar. La dirigió el Prof. Edgar García y la escenografía estuvo a cargo del Prof. Israel Franco-Müller, la iluminación estuvo a cargo del Prof. Nicolás Luzzi y el vestuario estuvo a cargo del Prof. Miguel Vando.

Departamento de Estudios Hispánicos

La Prof. Alexandra Pagán fue contratada por la Fundación Puertorriqueña de las Humanidades para colaborar en la Enciclopedia de Puerto Rico y publicaron varios de sus artículos en la sección de Lengua y Literatura.

La Prof. Sylma García González recibió el Premio de Literatura del Instituto de Cultura Puertorriqueña 2015 en la categoría de Literatura Juvenil.

Departamento de Filosofía

El Dr. Carlos Rojas participó en el programa radial: “Hostos, educados”, Radio Universidad, agosto 2015.

Escribió el artículo: “José Echeverría: la justicia prospectiva”. Diálogos #96-

Escribió la reseña: “El antimachiavelismo”; reseña de Jorge Velázquez: El antimachiavelismo y la razón del Estado. Ensayo “La filosofía política del Barroco” Dialogos #96

Departamento de Literatura Comparada

La Dra. Carmen Rabell publicó el artículo “¿Qué acepta la U.P.R. al admitir 13,000 estudiantes más?” 80grados. Web. 22 Aug. 2015.

Departamento de Música

El Dr. Félix Rivera Guzmán participó en el piano, en la Ejecución del Trío para oboe, fagot y piano, Op. 43 de Francis Poulenc auto a Pedro Díaz (oboe) y Adam Havrilla (fagot) en el festival ¡Viva el

Oboe y el Fagot! Celebrado en la Escuela de Bellas Artes de Trujillo Alto. Sábado, 22 de agosto de 2015.

Programa Estudios Interdisciplinarios

El profesor José “Pepe” Álvarez (PREI) dirigió y protagonizó la pieza teatral “Lamamutcandungo”, inspirada en la “Novelabingo” de Manuel Ramos Otero. En la obra intervino la estudiante graduada de la Maestría en gestión cultural, Teresa Hernández. Centro de Bellas Artes de Santurce, 27 al 30 de agosto de 2015.

El Dr. Mario E. Roche, director del PREI y profesor del Programa Graduado en Comunicación, obtuvo el premio a la “Mejor entrevista en profundidad” que otorga la Asociación de Periodistas de Puerto Rico (ASPPRO) por su entrevista al escritor y periodista Francisco “Pancho” Velázquez.

Las revistas digitales “Agrochic” (de temas agrícolas) y “Escena boricua”; y el Estuario de San Juan, serán centros de internados de los estudiantes del PREI, gracias a acuerdos colaborativos concretados recientemente.

Programa Historia del Arte

La Dra. Ingrid Jiménez participó en el conversatorio desarrollado con motivo de la exhibición retrospectiva de Jaime Romano en el Museo de Arte Contemporáneo de Puerto Rico, para el cual escribió un ensayo sobre su obra. 26 de agosto de 2015.

El Dr. Federico Barreda publicó el pasado mes de agosto el libro Cuentos del Caravanserai. Relatos de los viajeros que pernoctan en la posada de la ruta de las caravanas, con ilustraciones del mismo autor. Publicado por Palibrio, Bloomington (Indianapolis), 2015.

La Prof. Rosario Romero presentó la conferencia Genius Loci: tres acciones performáticas de Dhara Rivera, en la Librería del Instituto de Cultura Puertorriqueña, Galería Nacional, en el Viejo San Juan. 9 de septiembre de 2015.

El Prof. Daniel Expósito publicó el texto "José Toledo: Mitos del futuro pasado", en el catálogo José Toledo. Mitologías: Caminando Entre lo Real y lo Onírico. Aguas Buenas, P.R.: Casa de Arte y Cultura Francisco "Paquito" Díaz Rivera, 2015, s.p.

El Dr. Rafael Jackson publicó "La cuenta atrás para MuSA", una entrevista a la directora del futuro Museo de Arte de la UPRM, en la revista Visión Doble (www.visiondoble.net)

Programa Graduado en Traducción

Dr. Auerbach completó la edición/visión de los textos traducidos al inglés en: The Great Inka Road, Engineering an Empire, Ramiro Matos Mendieta & José Barreiro. Washington, DC: Smithsonian Books, 2015. ISBN: 978-1-58834-495-3

El Dr. Auerbach terminó la edición/visión de la traducción al inglés: “On Humans, All Too Human by Pedro L. San Miguel” (Nora Rodríguez Vallés), Visión Doble, Mayo 2015.

El Dr. David Auerbach fue nombrado al Comité Editorial de la revista en línea Visión Doble (Programa de Historia del Arte, Universidad de Puerto Rico, Recinto de Río Piedras).

FACULTAD DE EDUCACIÓN

Decanato

Presentaciones:

La doctora Loida M. Martínez Ramos fue deponente en el panel Equidad y Perspectiva de Género que se llevó a cabo como parte de la plenaria del Congreso de la Comisión de Derechos Civiles celebrado en el Hotel Verdanza el pasado 2 de septiembre.

Departamento de Fundamentos de la Educación**Presentaciones:**

La doctora Nellie J. Zambrana Ortiz ofreció un Taller sobre bases filosóficas y metodológicas del trabajo en los Centro Universitario para el Acceso (CUA) – Universidad de Puerto Rico, Recinto de Mayaguez, el 15 de agosto 2015.

Mejoramiento Profesional:

La doctora Margarita Moscoso Álvarez, como miembro del Consejo Asesor de Salud Mental y Adicciones de Puerto Rico, participó del adiestramiento de los roles y responsabilidades de acuerdo a las Regulaciones Federales y como defensores de la clientela y sus familiares. El taller se ofreció los días 5 y 6 de agosto del 2015 en el Salón de Conferencia de la Villa I en las Oficinas Centrales de ASSMCA en Bayamón.

Departamento de Artes, Tecnología e Innovaciones**Investigaciones:**

El 31 de agosto el Dr. Juan Meléndez se reunió con en el Departamento de Estado para discutir el progreso del estudio Teoría y práctica de la educación a distancia en Puerto Rico que auspicia dicha entidad.

El 1ero de septiembre el Dr. Juan Meléndez hizo entrega de la nueva versión del estudio Desarrollo del Programa de Nutrición a Distancia en la UPRRP.

Departamento de Programas y Enseñanzas**Mejoramiento Profesional:**

El 4 de septiembre de 2015 las profesoras Carmen Teresa Pujols y Laura Santiago asistieron al 1er Taller de Investigación Acción que se llevó a cabo en la Escuela Elemental de la UPR en colaboración con el Centro de Investigaciones Educativas de la Facultad. Los talleres tienen como propósito incentivar la investigación acción en la Escuela Laboratorio y la Facultad de Educación.

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

Decanato de la Facultad de Administración de Empresas

*El Dr. Craig Van Slyke, Decano de Administración de Empresas de Northern Arizona University, visitó la FAE y se reunió con el Decano González Taboada y varios directores de departamentos para establecer acuerdos de colaboración que incluyan intercambio de estudiantes y profesores. Además, se acordó que alrededor de 40 estudiantes del programa MBA de NAU vendrán a Puerto Rico el próximo semestre y participarán de actividades académicas y culturales durante una semana. Estas actividades serán coordinadas por el Dr. Javier Rodríguez, Director de la EGAE.

ESCUELA DE ARQUITECTURA

Conferencia del Arq. Norberto Dávila el 31 de agosto en el Auditorio Jesús E. Amaral. La conferencia fue ofrecida por un ex alumno, mostrando su trabajo en un recorrido alrededor de 95 países. Este evento fue la apertura a la exhibición de viajes de estudios y logró entusiasmar y contestar inquietudes de nuestro estudiantes.

Ciclo de conferencia interdisciplinaria entre la Escuela de Arquitectura, Derecho y Planificación. Primer esfuerzo entre las tres escuelas de integrar temas de mutuo interés. El conferenciante fue Aníbal Sepúlveda, “Historia de Santurce” en Bellas Artes de Santurce.

FACULTAD DE CIENCIAS SOCIALES

Centro Académico de Cómputos

Se logró instalar las actualizaciones de los ambientes Windows en todos los ordenadores dentro de las facilidades físicas del CACCS y los anfiteatros de los edificios Ramón Emeterio Betances (REB) y Carmen Rivera de Alvarado (CRA).

Se instaló el sistema de ordenadores portátiles para el Departamento de Economía.

Se revisaron y se actualizaron equipo de ordenadores (ambiente Windows) y proyectores en los salones de clases.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela de Comunicación

- Colaboración de la Unidad de Cine y Televisión de la Escuela de Comunicación en la producción del vídeo informativo sobre los derechos y deberes de los estudiantes; proyecto dirigido por la Oficina del Procurador Estudiantil del RRP.

Sistema de Bibliotecas

- El Catálogo de Cuentos de la Colección Puertorriqueña, antes en formato impreso fue convertido a formato electrónico y estará disponible próximamente en la página electrónica de esa unidad.
- La Colección Puertorriqueña digitalizó y colocó en su página electrónica varias publicaciones de interés para los investigadores. Las mismas se pueden acceder a través de la siguiente dirección: <http://biblioteca.uprrp.edu/BIB-COL/CPR.html>.
- Hasta el 26 de agosto de 2015 se catalogó y dio acceso en el catálogo en línea a 509 recursos de información adquiridos por el Sistema de Bibliotecas. De éstos, 89 registros son de libros electrónicos.

DECANATO DE ESTUDIANTES

Durante el mes de agosto la Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos, realizó entrevistas iniciales, orientaciones y consultas, beneficiándose 45 estudiantes con impedimentos; las Manejadoras de Casos realizaron entrevistas iniciales, orientaciones y consultas, beneficiándose 16 estudiantes con impedimentos.

La Dra. Areliz Quiñones y la Dra. Luisa Álvarez continúan como mentoras del capítulo del Recinto de Río Piedras del National Alliance of the Mentally Ill - NAMI. Los doctores Luis Agostini, Karen Bonilla, Michelle Jurado, Marissa Medina, Elizabeth Morales, Areliz Quiñones y José A. Serra ofrecieron el taller 123 Manejo Riesgo Suicida-Con Vida, a 6 estudiantes de práctica en el Departamento y 49 estudiantes orientadores el 4 de agosto de 2015. La Dra. Mercedes Matos ofreció el seminario sobre Documentación de Expediente Clínico a los seis estudiantes de práctica en el Departamento el 7 de agosto de 2015. La Profa. Wilda Jiménez ofreció el seminario de Orientación sobre Asuntos Académicos del Recinto de Río Piedras a los seis estudiantes de práctica en el Departamento el 7 de agosto de 2015. La Dra. María I. Jiménez ofreció el seminario de Identificación y Manejo de Riesgo Suicida a los seis estudiantes de práctica en el Departamento el 26 de agosto de 2015.

El LIM ofrece apoyo académico a 9 estudiantes del curso ECDO 4011 Currículo y metodología en el nivel preescolar (Parte I) sirviendo como centro de pre-práctica docente. Es requisito del curso que todas las estudiantes realicen una hora de observación antes de integrarse con los infantes maternos. Durante esta última semana del mes de agosto, la estudiantes pre practicantes comenzaron a entregar los documentos requeridos para poder integrarse con los infantes maternos en los salones y ya varias de ellas comenzaron la integración en los ambientes. La experiencia de pre práctica consta de 25 horas de integración directa y activa en el centro.

ESCUELA DE DERECHO

1. El 8 de agosto de 2015 se llevó a cabo el Retiro de Facultad en la Fundación Luis Muñoz Marín en el cual se discutió la reforma curricular de la Escuela de Derecho.
2. Reserva Digital Biblioteca de Derecho

Durante el mes de agosto de 2015 se colocó en reserva digital los prontuarios y lecturas para los siguientes profesores:

Profa. Vivian Neptune Prof. Carlos Díaz Olivo

Prof. Miguel Rodríguez Marxuach Profa. Sara De Jesús

Prof. José L. Nieto Prof. José Julián Álvarez

Prof. Michel Godreau Profa. María Hernández Torrales
Prof. Oscar Miranda Miller Prof. Demetrio Fernández
Profa. Ericka Fontánez Profa. Betzaida Seijo Ortiz
Prof. Carmelo Delgado Prof. David Wexler
Prof. William Vázquez Prof. Efrén Rivera
Profa. Lourdes Quintana Llorens Profa. María Szendry
Profa. Laura Vélez Vélez Prof. Rubén Berríos
Profa. Ana Matanzo Profa. Ana Cristina Gómez
Prof. Rogelio J. Cardona Profa. María de los A. Garay
Prof. Roberto Aponte Toro Prof. Rafael Silva Almeyda
Profa. Christina Beauchamp Richards Prof. Ernesto Chiesa
Profa. Rebecca Páez Rodríguez Prof. Víctor P. Miranda Corrada

FACULTAD DE ESTUDIOS GENERALES

Instituto Interdisciplinario y Multicultural (INIM)

- Se modificó el diseño de la tarjeta de identificación que utilizan los participantes de nuestros programas en Plaza Universitaria. El diseño nuevo contiene los colores de la Universidad y el gallo en el fondo. El propósito es que la tarjeta pueda asociarse a nuestro Recinto.

Programa de Servicios Académicos Educativos (PSAE)

- El 19 de agosto de 2015 se llevó a cabo una reunión con el personal del PSAE, en el salón DMN 228 (Segundo piso del Edificio Domingo Marrero Navarro), de 9:00 a.m. hasta las 11:30 a.m., el propósito para discutir el plan de acción del Semestre Académico 2015-2016. El propósito discutir cada uno de los planes de trabajo del personal del PSAE y coordinar las actividades a celebrarse durante dicho semestre.

Proyecto de Estudios Urbanos

- Se establece comunicación con la Dra. Marta Medina, Decana Auxiliar del Decanato de Asuntos Académicos (DAA). Ella nos indica que la propuesta está en lista para la revisión por el DAA próximamente y de ahí se enviará a la Vice Presidencia de Asuntos Académicos.

FACULTAD DE HUMANIDADES

Programa Graduado en Traducción

El Dr. David Auerbach comenzó a impartir dos cursos nuevos creados por él, que fortalecen las áreas de edición y traducción al inglés y de traductología: TRAD 6995 y 6990.

FACULTAD DE EDUCACIÓN

Escuela Elemental

El 1ero de septiembre los profesores Wilda Rosado, Richard Román, Angel Díaz y Nadja Ramos iniciaron el proyecto de integración “ El Humedal: una obra de arte” con los estudiantes de cuarto grado. Ese mismo día presentaron el proyecto a todos los padres.

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

Departamento de Contabilidad

*Las profesoras Karen C. Castro González y Leticia M. Fernández asistieron al Simposio de Contabilidad y Auditoría ofrecido por la firma de PricewaterhouseCoopers (PwC) en Chicago, Illinois del 5 al 6 de agosto de 2015.

FACULTAD DE CIENCIAS SOCIALES

Centro Académico de Cómputos

Se realizaron los ajustes administrativos para ofrecer servicios durante la hora de almuerzo y extender el servicio de 4:30 a 7:00 pm mediante una compensación al personal técnico para todo el primer semestre.

DECANATO DE ADMINISTRACIÓN

Oficina de la Decana

PROYECTO MATRICULA AGOSTO 2015

En el proyecto de matrícula de este primer semestre 2015-2016 se trabajó con un modelo que reunió siete dependencias distintas para ofrecer una solución de servicio integrado a los estudiantes. Las unidades involucradas fueron: Oficina del Registrador, Oficina de Asistencia Económica de Estudiantes, Asistencia Económica Fiscal, Recaudaciones, Oficina de Recursos Humanos, Servicios Médicos y DTAA. La operación fuerte de la matrícula se llevó a cabo en los salones del tercer piso de la Torre Central de Plaza Universitaria. No obstante, esta vez se usó un modelo redundante donde se incluyó una versión de autoservicio y orientación directa al estudiante en el primer piso de Plaza

Universitaria, mediante una alianza con DUI (Desarrollos Universitarios) quien nos cedió el uso de las instalaciones. También se involucraron en la labor empleados voluntarios del Recinto y estudiantes que colaboraron con el proceso.

Por primera vez se midió el impacto en términos de la cantidad de estudiantes, tiempo de espera en los procesos y satisfacción del estudiante. Los estudiantes atendidos en el periodo de matrícula (29 de julio al 20 de agosto) fueron un total de 11,393, siendo el pico en estudiantes atendidos unos 2,080 el 5 de agosto (previo al día de análisis de matrícula). El tiempo promedio de espera fue moviéndose desde 44 minutos al inicio del proceso a unos 20 minutos en promedio, aunque en algunos casos los estudiantes no esperaron ni 5 minutos para recibir todos los servicios (plan médico, confirmación de matrícula, prórroga, facturación, cotejo de excenciones, acogerse a depósito directo y pagar su matrícula). Para ello se duplicaron las estaciones de trabajo en días pico y se fue reduciendo capacidad según se redujo la cantidad de estudiantes recibidos en los dos centros de matrícula. La satisfacción del estudiante se midió como parte de entrevistas de salida realizadas de forma aleatoria. En el 95% de los casos los estudiantes manifestaron estar satisfechos con el servicio recibido.

PROYECTO DE PERMISOLOGIA

Se iniciaron los trabajos conducentes a la renovación de los permisos para Servicios Médicos (bomberos y la licencia Sanitaria). Los Permisos de Bomberos y la licencia Sanitaria serían tramitados por el Decanato de Administración; los demás permisos necesarios para el funcionamiento de la unidad serían tramitados por la División de Servicios Médicos. Esto contando con la colaboración de las unidades de apoyo OCIU y OPASO; para los diferentes mantenimientos y monitoreo requerido por las licencias requeridas por ley.

Se solicitaron varios permisos condicionados a la Inspectora Brenda Rodríguez del Cuerpo de Bomberos de Puerto Rico. Estos fueron los siguientes:

- (012) Biblioteca Escuela de Derecho
- (031) Teatro UPR
- (039) Museo de Historia

Estas solicitudes fueron entregadas el 25 de agosto de 2015. En adición, se le solicitó la remoción del permiso condicionado del Centro de Estudiantes por estar en cumplimiento con todo lo requerido.

A final de mes se coordinó con el Sr. Andrés González de UPM GROUP, compañía a la cual se le otorgó la subasta de mantenimiento de los paneles contra incendio, el comienzo de los trabajos para el mes de septiembre.

PROYECTO ADIESTRAMIENTO

La oficina de la Decana organizó la conferencia sobre Informes de Logros mensuales y anual por Annette de León.

ARCHIVO UNIVERSITARIO

PROYECTO SIGEL DOC

- Continuación desarrollo del Plan de Trabajo relacionado con los Proyectos de Digitalización y de implantación de un Sistema Integral de Gestión Electrónica de Documentos para el Recinto de Río Piedras (SIGELDoc).

Con la colaboración del estudiante PEAFF Christian Arvelo:

- o Actualización del Registro de Investigadores
- o Actualización de las estadísticas de los documentos y fotos digitalizadas para conocer por dónde vamos al comienzo de este año académico
- o Reunión con la Archivera Joely Alvarado en relación al proceso para atender las solicitudes electrónicas de consulta de documentos históricos y recobro de la información
- Entrevista el 26 agosto, con el Dr. Joel Blanco de la Escuela Graduada de Ciencias y Tecnologías de la Información aspirante a Consultor, en sustitución del Dr. Mariano Maura.
- Se estableció una alianza entre la Escuela Graduada de Ciencias y Tecnologías de la Información y el Archivo Universitario que involucra a dieciséis (16) estudiantes del Certificado de Administración de Documentos y Archivos:
 - o Reunión el 18 de agosto con el Dr. Joel A. Blanco Rivera para elaborar un plan de trabajo relacionado con incorporar a los estudiantes en los Proyectos de Digitalización y de implantación de un Sistema Integral de Gestión Electrónica de Documentos para el Recinto de Río Piedras (SIGELDoc)
 - Curso Organización y Manejo de Documentos CINF 6995 Sec. 023 (impacta 6 estudiantes):
 - La Directora del Archivo Universitario les va a ofrecer el 15 de septiembre una charla a los estudiantes sobre los proyectos, servicios que se ofrecen y el manejo de los documentos inactivos e históricos
 - Trabajarán con la serie documental Reforma Universitaria, realizarán el proceso de ordenación, elaborarán la guía descriptiva utilizando los estándares de descripción archivística, la cual utilizarán para crear una guía electrónica utilizando Encoded Archival Description.
 - Curso Experiencia Clínica CINF 6800 Sec. 2 (impacta 1 estudiante):
 - Se llevó a cabo reunión el 26 de agosto, con la estudiante Elizabeth Pizarro.
 - La estudiante realizará una serie de tareas donde obtendrá experiencia en varias áreas relacionadas con la archivística.
 - Colaborará con el proyecto de digitalización del Archivo Universitario, esto incluye la captura de imagen en formato digital y creación de registros de metadatos.
 - Colaborará con trabajos de ordenación, organización, descripción de documentos históricos siguiendo la norma ISAD(G) y conservación de documentos.

OPSA

PLATAFORMA DE POLÍTICAS Y PROCEDIMIENTOS DE OPSA

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

Durante el periodo del 1 al 31 de agosto, la plataforma de opsa.uprrp.edu fue visitada en 5,082 ocasiones por 5,056 usuarios únicos, que examinaron un total de 8,363 páginas de normativas.

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

Entradas de Políticas y Procedimientos:

1. Políticas y Procedimientos Aplicables al Programa de Vivienda y la Residencia Internacional Turabo;
2. Requisitos Formales para la Contratación en el Recinto; Fecha de Vigencia; Resoluciones de Pago o Reconocimientos de Deudas;
3. Venta de Productos Comestibles;
4. Solicitud de Aprobación de Sustitución de Tareas e Incentivos Institucionales para Propuestas Generadas en Otras Unidades;
5. Trámite de Comunicaciones a la Oficina del Presidente;
6. Comité Institucional para la Protección de los Seres Humanos en la Investigación.

Entradas al Blog:

1. Políticas y Procedimientos Aplicables al Programa de Vivienda y la Residencia Internacional Turabo.
2. Política Para el Control, Uso y Manejo del Sistema Electrónico de Control de Acceso.

FORMULACIÓN O REVISIÓN DE POLÍTICAS Y PROCEDIMIENTOS

Resumen Ejecutivo

Se ha trabajado en un total de 10 políticas y procedimientos, las cuales están relacionadas con los distintos proyectos activos que tiene OPSA, según la tabla que se presenta en la siguiente sección (B). Información más detallada se provee en la sección (C).

Resumen Detallado

Política y Procedimientos del Programa de Vivienda y de la Residencia Turabo

OPSA culminó la revisión de esta normativa, se recomendó al Rector la aprobación interina de esta normativa, puesto que la misma contiene información necesaria para cumplir con Jeanne Clery y al momento el Recinto es objeto de la revisión de cumplimiento con el programa de Título IV y la revisión se extiende al cumplimiento con Jeanne Clery. Se preparó borrador de carta circular la notificación a la comunidad universitaria de la aprobación interina. Se realizó entrada a la Plataforma y al BLOG de OPSA.

Política sobre la Protección y Bienestar de Animales en el Recinto

OPSA culminó su revisión del borrador de la política de referencia. El 20 de agosto, el mismo se refirió a la atención de la Decana de Administración para su revisión y la convocatoria del grupo de estudiantes que han colaborado con los rescates de los animales desamparados en el Recinto. El 22 de agosto de 2015 la Decana Griselda Meléndez informó que remitió el borrador a la Oficina de Asesoramiento Jurídico (OAJ) para recibir sus comentarios. Esta política dispondrá la normativa en cuanto a la presencia de animales en el Recinto; entiéndase, animales de asistencia, mascotas y animales desamparados. Dispondrá además, cuál ha de ser el procedimiento institucional a seguir para atender el caso particular de los animales desamparados que llegan o son abandonos en nuestro Recinto. Los animales utilizados para fines de investigación no están considerados en esta política.

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

OPSA culminó su elaboración de esta política y próximamente someterá la misma para revisión de Rectoría antes de que la misma sea publicada en Blog para recibir el insumo de la comunidad universitaria; esto último se espera pueda ocurrir en septiembre.

Política de Cumplimiento con Jeanne Clery

OPSA ha retomado la redacción de esta política. La aprobación e implementación de esta política en el Recinto contribuirá a que el Recinto esté en cumplimiento con la Ley Clery y se reduzca el riesgo de exposición a multas cuantiosas, además de pérdida o cambio en el método de desembolso de fondos federales por el Departamento de Educación Federal.

Política para el Control, Uso y Manejo del Sistema Electrónico de Acceso

OPSA concluyó la formulación de esta política. La misma se incorporó al BLOG de la página de OPSA para recibir el insumo de la comunidad universitaria. El espacio para remitir comentarios y/o recomendaciones estará disponible hasta el 25 de septiembre de 2015.

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

Procedimiento de Resguardos

La DTAA aún se encuentra realizando cambios al borrador. A finales de septiembre se coordinará una reunión con el Sr. Rubén Rodríguez Ocasio, Director de Operaciones, para conocer el progreso de este procedimiento.

Entre los beneficios tras la aprobación e implementación de este procedimiento está garantizar controles internos adecuados en el manejo de los resguardos de toda la información generada a través de los diferentes sistemas administrados por la DTAA. Además, servirá de guía al personal técnico de la DTAA a cargo de ejecutar, registrar y documentar los resguardos.

Procedimiento de Seguridad para la Creación de Cuentas

Por otros asuntos con prioridad, OPSA no pudo revisar durante este mes el segundo borrador que envió la DTAA. Estimamos poder continuar con la revisión del borrador en septiembre 2015.

Este Procedimiento aportará a la efectividad y eficiencia en la otorgación y uso de los accesos a las cuentas puesto que ayudará a prevenir que personas no autorizadas logren acceder a información confidencial y divulgar, modificar, dañar o hacer uso indebido de la misma. Además, para identificar y mitigar los riesgos relacionados con este tipo de cuentas.

Plan para el Manejo Emergencias

Como parte de la formulación de un nuevo Plan de Emergencia durante el mes de agosto se trabajó en la documentación de las emergencias particulares tormentas y huracanes, terremotos, derrames de sustancias químicas y gases, amenaza, hallazgo y explosión de bombas e incendios. Esperamos completar esta sección en el mes de septiembre.

Es imprescindible que el Recinto cuente con planes de emergencia que permitan una respuesta rápida por parte de la comunidad universitaria, ante cualquier situación que pueda representar un riesgo a su salud y seguridad.

Plan de Desalojo

Durante el mes de agosto se adelantó la redacción del borrador del Plan de Desalojo, el cual complementa el Plan de Emergencia.

Contar con planes de desalojo efectivos es importante para asegurar la vida, salud y seguridad de las personas que ocupan el mismo. Mediante estos se logra una respuesta rápida ante una situación de emergencia y riesgo. Los desalojos, así como los ejercicios dirigidos a practicar los mismos forman parte de los requerimientos de la Ley Clery.

Procedimiento para la Eliminación de Datos en Equipos de Computación

Por otros asuntos con prioridad, OPSA no pudo revisar durante este mes el primer borrador que envió la DTAA. Estimamos poder continuar con la revisión del borrador en septiembre 2015.

Este procedimiento aportará a la efectividad y eficiencia para la eliminación adecuada y segura de información privada, sensitiva y confidencial que sea necesaria o requerida borrar de los sistemas. Además, ayudará a prevenir que, en caso de que pueda quedar data remanente en los medios de almacenamiento, ésta pueda recuperarse para algún uso indebido.

PROYECTO DE CUMPLIMIENTO CON PROCIP

Durante el mes de agosto se recibió documentación para evidenciar el cumplimiento de PROCIP de la Oficina de Recursos Humanos (Criterios II y XX), la Oficina de Propiedad (criterios X, XVIII) y la Oficina de Finanzas (Criterios VIII y XIX). La información recibida fue evaluada y aquella en cumplimiento con los requerimientos de PROCIP se incorporó en las carpetas que se presentarán a los auditores durante la visita de evaluación.

AUDITORÍAS

Presentación

Durante reunión sostenida el 24 de agosto de 2015 con el Rector, se le presentó a éste las auditorías que están abiertas y aquellas cuyas recomendaciones el Recinto ha dado por implementadas pero que resta la evaluación final de la Oficina de Auditores Internos (OAI).

Title IV del Program Review

Durante el mes de agosto, estuvo el Departamento de Educación Federal en el Recinto de Río Piedras efectuando su revisión de cumplimiento con la reglamentación de Título IV. OPSA coordinó las reuniones de entrada y salida, además de la entrega de documentos solicitados por los auditores. Se le proveyó a las unidades información detallada sobre los requerimientos de cumplimiento de Higher Education con el propósito de identificar las acciones correctivas necesarias ante potenciales áreas de incumplimiento.

Progreso de Recomendaciones Pendientes

El progreso de las recomendaciones pendientes de atender por el Recinto se informa cada dos 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-1415-17 del 22 de octubre

de 2014. Cabe señalar, que para algunas de éstas, las unidades responsables han estimado unas fechas futuras en las cuales esperan poder completar la implementación de las medidas correctivas. El 21 de agosto de 2015 se envió a la Administración Central el informe periódico correspondiente a los meses de julio y agosto 2015.

Certificaciones Anuales Ley 18 y Ley 96 a remitir a la OCPR

El 11 de agosto de 2015 le enviamos, por correo electrónico, a los Oficiales Enlace de la Ley 18 y Ley 96, las certificaciones anuales firmadas por el Rector. Ese mismo día, la Oficina de Propiedad nos envió la evidencia del registro de ambas certificaciones a través de la aplicación Certificaciones Anuales de la OCPR.

DECANATO DE ASUNTOS ACADÉMICOS

Sistema de Bibliotecas

- El 25 de agosto de 2015, los bibliotecarios auxiliares Loyda Nieves y Frank Rodríguez asistieron al Taller: Metabuscaador de Bases de Datos Summon, ofrecido por el Sr. Felipe Vargas, Representate de eTech., en el Salón de Instrucción al Usuario. Fue auspiciado por: Programa de Automatización del Sistema de Bibliotecas.
- El Sr. Miguel A. Santiago Ríos, Bibliotecario Auxiliar, publicó Nelson Denis, y el espía que surgió de ¿dónde?, como colaboración especial para Diálogo Digital, periódico oficial de la Universidad de Puerto Rico, artículo publicado el 19 de agosto de 2015.

DECANATO DE ESTUDIANTES

El Programa de Asistencia Económica otorgó (hasta el 1er día de clases) 7,972 adelantos institucionales de becas y préstamos para pagar la matrícula de estudiantes graduados y subgraduados. Esto superó los 7,755 casos de agosto 2014 por 217 casos. Se realizó la primera otorgación de beca Pell en el sistema NEXT a 5,411 solicitantes que cumplían con los criterios. También se hicieron 5,232 pagos de beca para compra de libros a participantes de beca Pell. Estos pagos por la cantidad total de \$5,00,504 superan los 4,554 pagos por la cantidad de \$4,322,225 de agosto 2014. El aumento reflejado es de 678 estudiantes beneficiados.

En agosto 2015, comenzaron seis estudiantes de práctica en DCODE: (1) en Consejería en Rehabilitación, (2) en Consejería Psicológica, (2) en Psicología Clínica y (1) en Trabajo Social. Además, comenzó una Oficial de Información por contrato de veinte horas.

La Dra. Luisa Álvarez participó de la reunión y convención de la American Psychological Association en Toronto, Canada, del 4 al 9 de agosto de 2015. El Dr. Manuel Rivera participó del curso en línea “Engaging students and supervisees in social justice”, el 3 de agosto de 2015. La Dra. Michelle Jurado participó del taller MBCT “On line training course”, los días 7, 10 y 19 de agosto de 2015. La Dra. Michelle Jurado participó del taller “Terapia de Aceptación y Compromiso (ACT) para el tratamiento del TEPT”, ofrecido por Ipsi el 14 de agosto de 2015. Y la Dra. María I. Jiménez participó del adiestramiento sobre la Guía de Implementación de Protocolos de Prevención de Suicidio del Gobierno de PR. OCALARH, el 20 de agosto de 2015.

Los docentes de la consejería (DCODE) participaron en las reuniones de diferentes comités departamentales e institucionales: Comité Senado Académico, Comité de Asuntos Claustrales, Comité de Agenda del Senado, Junta Editora Revista Griot y Comité CIPSHI.

Hubo mejoras al ambiente físico del LIM mediante el arreglo de uno de los aires acondicionados del salón de infantes, el ajuste de todos los escritorios de ambos salones, arreglo de la roseta del baño de los adultos, fijación del cable del aire acondicionado de la cocina del LIM y limpieza del patio (recorte de grama y recogido de hojas). Se sirvieron un total de 118 raciones de desayuno, 121 raciones de almuerzo y 85 raciones de merienda durante este mes cumpliendo así con el Programa de Alimentos para Niños y Adultos, el cual contiene un menú nutricional certificado según los requisitos de la agencia delegadora de fondos PACNA. Ocho padres-madres estudiantes de la UPR, Río Piedras recibieron servicios de orientación y completaron la solicitud del LIM. La coordinadora del LIM sometió el informe de logros del mes de julio 2015, según solicitado por la Decana Asociada de Estudiantes. Además, preparó y entregó los informes de la ACUDEN y el Programa de Alimentos, correspondientes al mes de julio 2015. El LIM sometió a la ACUDEN una carta de autorización para la compra de materiales educativos, para los infantes maternos, a través de la cuenta de aportación de padres, la cual fue aprobada. La coordinadora entregó dos cotizaciones para la compra de los materiales tales como: papel camilla y guantes y materiales de arte y educativos tales como: marcadores, papel de estraza, juguetes para las áreas de juego dramático, manipulativos, bloques y lectoescritura, entre otros. Se le entregó a la ACUDEN el inventario de propiedad del LIM, según requerido para la renovación de la propuesta.

El Departamento de Servicios Médicos continuó trabajando y reforzando de manera intensa los canales de comunicación para poder atender las necesidades del personal clínico y administrativo conforme a los proyectos y atención de la planta física y la dirección del cuerpo de decanos del Decanato de Estudiantes quienes dirigen de manera interina el Departamento.

El Lcdo. Jorge I. Reyes, Administrador, ofreció charla al personal clínico sobre el cumplimiento de la Ley EMTALA relacionada a la atención a pacientes en las facilidades de salud el viernes 6 de agosto 2015 en las instalaciones del Departamento de Servicios Médicos.

Se logró la resolución directa con suplidor en el proceso de compra y adquisición de vacunas para iniciar con proyecto de clínica de vacunación enfocada con mayor énfasis a estudiantes de nuevo ingreso.

La Sra. Joeidy L. Flores, Auxiliar de Investigación del Programa FIESTA II, y la Sra. Willmar Contreras, Coordinadora del Área de Calidad de Vida, participaron del taller Critical Analysis Reporting Environmen (CARE) en las que se provee una herramienta para obtener datos, gráficas y analizar la incidencia de choques en Puerto Rico el viernes, 21 de agosto 2015 en el Recinto de Ciencias Médicas.

En el Programa de Vivienda se notificaron las contestaciones de las solicitudes de hospedaje que faltaban; se recibieron las evidencias de casos especiales tardías y se convocó al Comité de Admisión para evaluar las mismas y se admitieron los que cualificaban; se recibieron y se atendieron 1581 visitantes en el Programa de Vivienda; se facturó el alojamiento a los estudiantes de Torre Norte del Primer Semestre; se envió recordatorio del primer plazo de pago de la Residencia; se recibió la lista de atletas tardíos; se recibieron lista oficial de los estudiantes del Programa de Relaciones Internacionales; se realizaron 228 prórrogas a los estudiantes del Recinto que solicitaron; se hizo la lista de estudiantes que solicitaron reconsideración para ser evaluados; se recibieron 158 correos electrónicos para completar el proceso de todas las solicitudes y reconsideraciones; se trabajó en coordinación con la Oficina de la Decana de Estudiantes para proveer información de estudiantes que estaban siendo evaluados para admisión o reconsideración.

El 7 de agosto el Cuerpo de Proctors de la Residencia Torre Norte creó su propia página en línea, cerrada a sus integrantes y miembros directivos de la Residencia con el fin de fomentar la integración y la comunicación entre los miembros. Se llevó a cabo el taller sobre las tareas y responsabilidades del

próctor a cargo del Director de la Residencia y la designación de tareas y turnos de trabajo para los días de la apertura.

El 7 y 8 de agosto se realizó la limpieza de todas las habitaciones, a pesar de las limitaciones (pocos días, racionamiento de agua, inquilinos hospedándose durante el periodo de transición del verano al primer semestre y otras). También se asperjó todo el edificio y se actualizó el fichero de llaves y se programó las tarjetas de acceso a las habitaciones y al estacionamiento. El 9 de agosto hubo la apertura de la Residencia, la cual se llevó a cabo sin contratiempos con la colaboración del personal y el Cuerpo de Proctors. El 17 de agosto se llevó a cabo la Primera Reunión de Próctors en la que se calendarizaron las actividades del semestre, se nombraron los grupos de trabajo. El 26 de agosto, (11:00 am – 2:00 pm), hubo una venta de pizzas y camisetas a cargo del Cuerpo de Proctors para sufragar las actividades del semestre. Y el 27 y 28 de agosto se ofrecieron ininterrumpidamente los servicios a pesar del receso administrativo y académico.

El domingo 9 de agosto se dió la Apertura Exitosa de la Residencia Campus. Se hizo la selección del Cuerpo de Proctors para el Primer Semestre 2015. Hubo un acto de Bienvenida a los Residentes por parte de los Proctors en reunión de los pisos. En este compartir hubo refrigerios para los residentes, se les orientó sobre el Reglamento y el Código de Normas de Convivencia.

Durante el mes de agosto, hubo mejoramiento en las instalaciones físicas: Equipo de Pintura realizó trabajos en habitaciones deterioradas estéticamente, puertas y vestíbulo de la Residencia; la Unidad de Plomería reemplazó los grifos del lavamanos en habitación 200 adaptada para personas con impedimento, reemplazó lavamanos habitación 406; corrigió filtración entre lavamanos y ducha en la habitación 701 y trabajó la corrección de filtración en el vestíbulo del edificio. El Supervisor de Bombas, Thomas Ortíz, llevó a cabo la verificación y evaluación de la presión de agua en el edificio en general, ya que la Cisterna se alimenta de la Cisterna General de la Universidad. Se implementó el Plan de Racionamiento en el Edificio con dos periodos del servicio de agua; 6:30 – 8:30 am y 5:30 – 7:30 pm. La Unidad de Mudanza movilizó equipo mueble a las salas comunes de los pisos impares del edificio; Conservación realizó trabajos en las aceras del redondel del edificio; Control de Plagas asperjó habitaciones y áreas comunes de la Residencia; Oficina de Calidad de Vida y su Programa Fiesta II, en la semana del 24 al 28 de agosto de 2015 (Facilitadores, Instructores en Seguridad, Tránsito y Alcohol) de nuestro Recinto estarán llevando a cabo un estudio de investigación acerca de las conductas de riesgos y patrones de consumo de alcohol de los estudiantes que se hospedan en las residencias universitarias.

Se llevó a cabo un Acuerdo Colaborativo entre el Departamento de Salud y Residencia Campus, que se mantendrá vigente hasta el 31 de diciembre de 2016. El Departamento de Salud, por medio de la División de Prevención ETS/VIH y su Sección de Trabajo de Alcance Comunitario, proveen el material profiláctico, literatura educativa, administración de pruebas VIH/ETS y la entrega de resultados de forma confidencial.

Se rindió el Informe FIRE- LOG, enviado a Carmen Heredia y Oficina de Seguridad.

El Decanato de Estudiantes logró completar el nombramiento temporero de la Srta. Nayda Arias Rosa como Secretaria Administrativa V, quien brinda apoyo a la Decana Auxiliar de Asuntos Administrativos, Sra. Raquel L. Rodriguez. El nombramiento fue efectivo al 3 de agosto de 2015.

El Decanato Auxiliar en Asuntos Administrativos brindó apoyo a las diferentes oficinas para el inicio de actividades del semestre académico 2015-16, mediante adquisición de servicios, materiales y equipo. Se trabajaron alrededor de 57 requisiciones, las cuales generaron órdenes de compra, pago de facturas, solicitudes de autorización para incurrir en gastos, certificación de servicios, etc. También se gestionaron 14 Comprobantes de Desembolso, 1 Orden de Viaje y 1 Contrato de Pago Directo.

La Oficina de Servicios Técnicos del Decanato de Estudiantes atendió 47 solicitudes de servicio, realizó 14 cambios en páginas electrónicas y presto equipos tecnológicos en las solicitudes.

Se ha dado seguimiento a Órdenes de Compra y pagos pendientes del Campamento de la Escuela de Verano UPR 2015, iniciativa del Proyecto Acceso al Éxito de la Vicepresidencia de Asuntos Estudiantiles de la UPR, donde el Decanato de Estudiantes brindó el apoyo administrativo.

Se completaron acciones de personal para la renovación de nombramientos (Temporeros-1, Tarea Parial-1, Sustitutos-1 y Especial-1), Contratos de Servicio (Tarea Parcial-34, Pago Directo-2), Compensaciones adicionales (No Docentes-7, Docentes-1) y Diferenciales de Sueldo-12)

Se realizaron gestiones administrativas para suplir agua potable por requerimiento a la Residencia Universitaria Torre Norte debido al inicio de semestre académico y continuación del plan de racionamiento de agua establecido por la Autoridad de Acueductos y Alcantarillados, de acuerdo a la necesidad de la cisterna.

Además, se solicitó la instalación de catorce baños portátiles en el área del Complejo Deportivo, Canchas de Tenis y Pista Atlético para satisfacer la necesidad de servicios sanitarios a estudiantes y empleados durante el periodo de racionamiento establecido por la Autoridad de Acueductos y Alcantarillados.

Se otorgaron 24 Préstamos de Emergencia a Estudiantes que demostraron necesidad económica para atender gastos personales y de estudio, ascendentes a \$6,619.

Se hicieron los preparativos según el Plan Operacional de Emergencias para el inicio de la temporada de huracanes. Se actualizaron las Listas del Personal de Contacto y se distribuyó entre el personal, se adquirieron linternas y TV/Radios, se activó el personal en dos ocasiones debido a los avisos de tormentas tropicales.

Se actualizaron los inventarios de propiedad mueble de las siguientes unidades: Decanato Auxiliar de Servicios al Estudiante (44001440), Decanato Auxiliar de Asuntos Administrativos (44002300017), Decana Asociada (44002300051), Programa de Reclutamiento y Retención para el Éxito Estudiantil (44005260), Programa de Vivienda (44005360) y Consejo General de Estudiantes (44002300019).

FACULTAD DE ESTUDIOS GENERALES

Proyecto de Estudios Urbanos

- El 21 de agosto de 2015 se llevó a cabo la segunda reunión del comité de Estudios Urbanos (CEU). A esta reunión asistieron: la doctora Eva de Lourdes Edwards, el doctor Jorge Lizardi Pollock y la doctora Carmen A. Pérez Herranz. En la misma se discutió acerca de la respuesta que haríamos a la Federación Iberoamericana de Urbanistas para el Congreso de Hábitat a llevarse a cabo el próximo año.
- Se discutió el proceso de incorporación del Capítulo de la FIU de Puerto Rico.
- El 1ro. de septiembre de 2015 se acordó abrir una 'oficina-anejo' del Proyecto de Estudios Urbanos en la Escuela de Arquitectura.

FACULTAD DE EDUCACIÓN

Decanato

Bajo el liderazgo del Decanato de la Facultad se ha constituido un grupo de discusión y trabajo relacionado con la educación pública. Este grupo aprobó el pasado 7 de septiembre el Pronunciamiento

en afirmación de la educación pública en Puerto Rico. Además de la participación de otros miembros de la Facultad de Educación el grupo lo constituyen la Asociación de Maestros de Puerto Rico, el Colegio de Profesionales del Trabajo Social de Puerto Rico, la Fundación Comunitaria de Puerto Rico, el Instituto de Política Social, Escuela Graduada de Trabajo Social, Facultad de Ciencias Sociales, UPRRP, Nuestra Escuela y el Sindicato Puertorriqueño de Trabajadores.

Centro de Investigaciones Educativas

El sábado, 23 de agosto de 2015, dio comienzo la academia sabatina del proyecto Professional Development for English Teachers of Twenty First Century Learners: Enticing ESL Students to Acquire Communicative Competence Through Art and Technology, del Centro de Investigaciones Educativas, con el auspicio del Consejo de Educación de Puerto Rico. En estos talleres, participan 25 maestros de inglés de diferentes escuelas de varias regiones de Puerto Rico. La academia sabatina se extenderá durante todo el semestre.

Departamento de Artes, Tecnología e Innovaciones

El Dr. Juan Meléndez realizó un conversatorio sobre la educación a distancia con personal de EDIC College en Caguas el 2 de septiembre.

Intercambio Internacional de los estudiantes/maestros del curso de TEED 3018 de la Dra. Carmen Pacheco Sepúlveda compartiendo tecnologías educativas con estudiantes/maestros de Paraguay y Argentina.

Departamento de Estudios Graduados

El Centro para el Estudio de la Lectura, la Escritura y la Literatura Infantil (CELELI), adscrito al Departamento de Estudios Graduados llevó a cabo la 10ma Edición del Maratón Puertorriqueño de Lectura (2do Latinoamericano de Lectura) el pasado 8 de septiembre. El evento contó con la participación de escuelas públicas y privadas del país y de otros países latinoamericanos. El Presidente de la Universidad, Dr. Uroyoán Walker Ramos participó del evento que tuvo su actividad central en el vestíbulo de la Facultad de Educación. Contó, además, con el auspicio de la Cátedra UNESCO de Lectura y Escritura, las Universidades Interamericana y del Turabo, Publicaciones SM, la Asociación de Maestros de Puerto Rico, entre otras entidades que se unieron al evento.

Departamento de Fundamentos de la Educación

Las doctoras Nellie J. Zambrana Ortiz y Margarita Moscoso Álvarez participaron en el Proceso de Validación de Especificaciones de las Pruebas para la Certificación de Maestros (PCMAS) del Componente de Conocimientos Fundamentales. College Board de Puerto Rico, 4 de septiembre de 2015.

Escuela Elemental

El 18 de agosto de 2015 la Dra. Elizabeth Cuevas participó como presentadora en un Conversatorio sobre Organización Multigrado que formó parte del taller “Multiage Summer Academy” ofrecido por la Dra. Bárbara Cozza de Saint Johns University en Nueva York. La actividad se realizó por teleconferencia.

Escuela de Ecología Familiar

Las doctoras Lucy Torrech San Inocencio, Lirio Martínez Miranda y Carmen Cintrón de Esteves revisaron la Carta Circular 2015-2016 del Departamento de Educación de Puerto Rico: Política Pública sobre las Normas, Procedimientos y Directrices que regirán el funcionamiento del Programa de

Educación para la Niñez. Las recomendaciones al contenido de la misma fueron sometidas a la Prof. Betzaida González Ramos, Directora Interina del Programa de Educación para la Niñez del Departamento de Educación.

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Departamento de Contabilidad

* El Director, Dr. Rogelio J. Cardona realizó una presentación el 4 de agosto de 2015 sobre Ética Profesional como parte de la actividad “Orientación a los Nuevos CPA sobre Reglamentos y Procedimientos Relacionados con la Práctica de la Profesión del Contador Público Autorizado de Puerto Rico” celebrada en el Colegio de CPA de Puerto Rico.

Centro de Investigaciones Comerciales e Iniciativas Académicas

*Se publicó la nueva edición de Fórum Empresarial (Vol. 20, Núm. 1), con dos artículos de investigadores del exterior (de España y Venezuela) y uno de recursos de la FAE:

- 1) “Technical progress and efficiency changes in football teams participating in the UEFA Champions League”. Por Lucía Isabel García Cebrián y Manuel Espitia
- 2) “Diversidad de los usuarios en las agencias bancarias: Un análisis de clases latentes, municipio Libertador, estado Mérida, Venezuela”. Por Marysela Coromoto Morillo Moreno, Milángela Del Carmen Morillo Moreno y Malinda Del Valle Coa Ravelo
- 3) “El efecto del laboratorio en el aprovechamiento de los estudiantes del curso Métodos Cuantitativos para Administración de Empresas I”. Por Wanda Velázquez Rosado, Wanda Villafañe Cepeda y José C. Vega Vilca

La revista se distribuyó entre los autores, evaluadores y docentes de la FAE y se envió electrónicamente a los decanos de Administración de Empresas de universidades privadas de Puerto Rico, así como a los miembros de la Junta Editora Internacional.

Escuela Graduada de Administración de Empresas (EGAE)

*El Director, Dr. Javier Rodríguez participó como ponente en la Cuarta Conferencia Global sobre la Economía Geográfica que se llevó a cabo del 19 al 23 de agosto del 2015 en la Universidad de Oxford,

Gran Bretaña. En el mismo, estuvo a cargo de la ponencia: “Economic Enclaves and (Uneven) Regional Development: Case Study of the Caribbean and Central America”.

Oficina de Acreditación

*La Dra. Camille Villafañe fue la expositora en el II Foro Internacional de Acreditación en Latino América presentando “Experiencias de acreditación en Latino América”. Education Quality Accreditation Agency (EQUAA). Bogotá, Colombia el 3 y 4 de agosto de 2015.

*La Dra. Camille Villafañe participó como Asistente de la Conferencia Anual de América Latina y el Caribe. Association to Advance Collegiate Schools of Business (AACSB). Lima, Perú celebrado el 10 y 11 de agosto de 2015.

FACULTAD DE CIENCIAS SOCIALES

Escuela Graduada de Trabajo Social

La Dra. Hilda P. Rivera-Rodríguez fungió como moderadora del Programa de Radio “Para Servirte” del Colegio de Profesionales de Trabajo Social de Puerto Rico. El programa se transmite a través de Radio Paz, en el cuadrante 810 AM. Este programa se desarrolló con la colaboración de la productora y trabajadora social Emirilly Vega. El mismo se llevó a cabo el sábado, 15 de agosto de 2015 de 5:00 a 6:00 de la tarde. El tema discutido durante el programa radial fue: “Las Personas sin Hogar en Puerto Rico” .

Ciencia Política

El Departamento inauguró la página de Facebook del <http://www.facebook.com/uprcipo>. La página servirá de enlace con la comunidad estudiantil y el público en general a nivel nacional como internacional.

Sociología y Antropología

El Dr. Jorge Giovannetti fue participante seleccionado en una ponencia para el Instituto Tepoztlán para la Historia Transnacional de las Américas, Morelos, México. Además ofreció la ponencia “British Caribbean Migrants, Atlantic Empires, and Hemispheric Diaspora: Mobile Histories of Labor and Racial Discrimination,” Tepoztlán Institute for Transnational History of the America, 22-29 July. También participó como comentarista en el Panel, Colonial America in Europe/América Colonial en Europa, con ponencias de Manuel del Alto (University of California, Irvine) y Luis Ramos (New York University).

El Dr. Luis Antonio Curet Salim, de National Museum of American Indian Smithsonian Institution, Washington, D.C. ofreció la Conferencia “Taíno: Historia de un concepto” el 26 de agosto. Esta actividad fue organizada por el Director del Departamento. Asistieron a esta actividad aproximadamente 120 personas. Además, el doctor Curet tuvo un compartir con los estudiantes de Antropología (ANTR 4087), en la clase de la Profa. Isabel Rivera.

Instituto de Investigación Psicológica

El Dr. Guillermo Bernal recibió el Stanley Sue Award de la Society of Clinical Psychology de la American Psychological Association (APA) por contribuciones significativas a la diversidad en la psicología clínica en Toronto, Canadá el 7 de agosto de 2015.

El trabajo documental “My Distorted Island” ganó el premio de Muestra de Cine Documental titulada: Latinoamérica en Nosotr@s 2015 de la Asociación de Documentalistas de Puerto Rico (ADOCPR).

Centro de Investigaciones Sociales

El Dr. Ángel G. Quintero Rivera fue invitado a dictar un curso intensivo de 4 días en los postgrados (maestría y doctorado) del Centro de Estudios Superiores de México y Centroamérica, de la Universidad de Artes y Ciencias, de Chiapas, México. Además dictó la conferencia de cierre de la Conferencia Internacional sobre México, Centroamérica y el Caribe-

Departamento de Trabajo Social

El Dr. Rubén Estremera sometió una propuesta y fue aprobada por el Fideicomiso de Recursos Naturales para asignar \$1,750 dólares para fomentar la participación de investigadores en el proyecto Ciudadano científico comunitario del Encuentro Internacional de Educación y Pensamiento. Además inició cinco proyectos de investigación para desarrollar anteproyectos de ley en las siguientes áreas de intervención social: Discriminación por género; Enfoque en los derechos de las parejas homosexuales; Carta de Derechos de las Personas con el Síndrome de Down; El maltrato de animales y sus consecuencias en el ser humano; Violencia doméstica, con enfoque en el agresor. Diseño de un prontuario del curso Teoría del Desarrollo Comunitario para el certificado de Desarrollo Comunitario que ofrece Rutgers University en las facilidades del Centro para Puerto Rico. El curso inició el 8 de septiembre de 2015.

DECANATO DE ASUNTOS ACADÉMICOS

Decanato

- La Decana de Asuntos Académicos, Dra. Palmira N. Ríos González, participó como Jurado Especial del Premio Interamericano a la Innovación para la Gestión Pública Efectiva 2015 auspiciado por la Organización de los Estados Americanos (OEA). La misma se llevó a cabo en Washington, DC del 25 al 27 de agosto de 2015.

Escuela de Comunicación

- Reconocimiento a Carlos E. Cataño, exalumno del Programa de Maestría de la Escuela de Comunicación: El 18 de agosto de 2015, la Fundación Alejandro Ángel Escobar le otorgó su premio nacional en ciencias sociales y humanas –el más prestigioso del país– al libro 'Travesías por la tierra del olvido: modernidad y colombianidad en la música de Carlos Vives y La Provincia', de Manuel Sevilla, Juan Sebastián Ochoa, Carolina Santamaría-Delgado y Carlos Eduardo Cataño, editado por la Pontificia Universidad Javeriana como parte de su colección Culturas Musicales en Colombia. Por primera vez en 60 años de historia, el galardón se le concedió a una investigación sobre música. “Los resultados de este trabajo proyectan una nueva luz para la comprensión de un fenómeno de masas y lo contextualiza en la tradición y en el momento presente de nuestra sociedad, para situarlo como referente de una reconfiguración de nuestra identidad cultural”, explicó el jurado, compuesto por la antropóloga Beatriz Castro, de la Universidad de los Andes; la historiadora Gisela Cramer, de la Universidad de Gotinga (Alemania), y el sociólogo Guillermo Páramo, de la Nacional. Fuente: <http://app.eltiempo.com/colombia/cali/obra-musical-de-carlos-vives/16309519>

- La egresada del Programa de bachillerato de la Escuela de Comunicación, Ada Álvarez Conde, fue finalista en el Premio Internacional de los diez jóvenes más sobresalientes del mundo, que otorga la organización Junior Chamber International. <<Álvarez fue nominada por el capítulo de Puerto Rico de la JCI, en la categoría Contribución a la Niñez, a la Paz Mundial y a los Derechos Humanos. La joven boricua es autora del libro “Lo que no dije”, publicado en el 2006, sobre el tema del maltrato en el noviazgo. Álvarez creó, además, la Fundación Alto al Silencio, con la que busca concienciar a los adolescentes y jóvenes de Puerto Rico y el mundo en contra de la violencia en el noviazgo. Como parte de su causa, Álvarez ha

ofrecido más de 300 charlas sobre el tema a niños y jóvenes en Puerto Rico, República Dominicana y otros países.>>Fuente: <http://www.uprrp.edu/?p=5052>

Sistema de Bibliotecas

- El trabajo de catalogación del Sistema de Bibliotecas es divulgado internacionalmente mediante nuestra participación en OCLC WorldCat. En agosto de 2015 se añadieron 129 registros de catalogación original a la base de datos de OCLC y se editaron 380. Los registros originales corresponden principalmente a recursos de información de autores puertorriqueños, tesis de estudiantes graduados de la Universidad de Puerto Rico y documentos del Gobierno de Puerto Rico cuya existencia es divulgada internacionalmente al catalogarse.
- El trabajo de autoridades es divulgado internacionalmente mediante nuestra participación en el Programa Cooperativo de Autoridades de Nombre de la Biblioteca del Congreso (NACO, Name Authority Cooperative Program). Durante agosto de 2015 se aportaron 9 registros de autoridad nuevos y 1 edición a registro existente en la base de datos de autoridades de NACO.

DECANATO DE ESTUDIANTES

La investigación “Factores Psicosociales de Riesgo en Estudiantes Universitarios de Puerto Rico y Costa Rica” por el Dr. José Serra, Dr. Ángel A. Villafaña Santiago, Dra. María I. Jiménez Chafey, entre el DCODE, UPRRP y la Universidad de Costa Rica continua vigente.

El personal de la Residencia Torre Norte recibió a los estudiantes nuevos de Intercambio e Internacionales auspiciados por el Decanato Auxiliar de Relaciones Internacionales un día antes de la apertura de la Residencia (sábado 8 de agosto), lo que facilitó la atención directa a estos grupos.

ESCUELA DE DERECHO

□ Del 17 al 21 de agosto de 2015 la Prof. Constance Backhouse impartió el curso Temas Especiales en Derecho Público: Race, Class, and Gender: Interconnections Between Law and Society El curso se ofreció de 3:00 pm a 5:20 pm los lunes, martes, jueves y viernes y de 4:00 pm a 5:50 pm los miércoles. La profesora Backhouse actualmente ocupa el puesto de: “Distinguished University Professor and University Research Chair” en la Universidad de Ottawa. Sus áreas de especialidad son: Derecho Penal, Derechos Humanos, Historia del Derecho y Derechos de la Mujer. La profesora Backhouse obtuvo un Grado de Bachillerato de la Universidad de Manitoba en 1972 y un grado de LL.B. de la Escuela de Derecho de Osgoode Hall. Además, obtuvo el grado de LL.M. de la Escuela de Derecho de Harvard en 1979 y el grado de Honoris Causa, Law Society of Upper Canada en el 2002. La profesora Backhouse ha publicado extensamente en sus áreas de especialidad. Uno de sus libros: “Challenging Times: The Women’s Movement in Canada and the United States”, se presentó como el libro más destacado en el área de Derechos Humanos en Estados Unidos. También, se destacó como co-autora de dos libros en el tema de hostigamiento sexual: “Sexual Harrassment on the Job” y “Oppression: Sexual Harrassment of Working Women”.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- Se llevó a cabo el Coloquio sobre investigación transdisciplinaria: Conferencia inaugural La especificidad de la Transdisciplinarietà del Pensamiento y Ciencias de la Complejidad, del Dr. Pedro Sotolongo. Participaron profesores de distintas universidades latinoamericanas. Comentarista: Dr.

Waldemiro Vélez Cardona, viernes, 28 de agosto 2015, Instituto Tecnológico de Santo Domingo (INTEC), República Dominicana.

Departamento de Español

- La Dra. Marie Ramos Rosado asistió al VI Congreso de Artefactos de la Cultura Africana en Brasil y presentó la conferencia: El estado de la situación de las investigaciones y publicaciones en torno a la afrodescendencia boricua de finales del siglo XX e inicio del XXI, del 31 de agosto al 4 de septiembre de 2015.

Instituto Interdisciplinario y Multicultural (INIM)

- Se llevó a cabo una reunión como parte de la gestión de internacionalización del INIM, nos reunimos con varias delegaciones internacionales para iniciar posibles acuerdos:

- Vinieron decanos y coordinadores de la Universidad de New Haven con el interés de tener un intercambio estudiantil-académico con el Recinto de Río Piedras, en el que estudiantes de bachillerato de New Haven vengan a Puerto Rico a tomar sus primeros cursos de bachillerato, así como estudiantes de escuela superior vengan a una orientación preuniversitaria en veranos. Es posible que el INIM establezca acuerdos para esta última población mencionada. Esta reunión fue el 13 de agosto de 2015, en la Facultad de Educación.

- Se concretizó una reunión con el Rector de la Universidad de Puerto Rico y una delegación de Ecuador, con el propósito de realizar un intercambio docente, en el que profesores y profesionales ecuatorianos vengan al Recinto de Río Piedras a tomar clases de Inglés, Educación, Ciencias y Tecnología. Esta reunión se celebró el 25 de agosto de 2015.

- Se inició, por otra parte:

- la planificación del viaje académico a Costa Rica que se realiza dos veces al año.
- las gestiones pertinentes para la visita de University of North Carolina en octubre de 2015.
- el seguimiento a un grupo de estudiantes de Guadalupe que viene de noviembre a diciembre.

FACULTAD DE HUMANIDADES

Departamento de Drama

Por primera vez el Prof. Daniel Irizarry, profesor visitante de Bilkent University en Ankara, Turkía, ofreció el taller de Teatro Físico a estudiantes de drama para su mejoramiento en las artes escénicas.

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

DECANATO DE ASUNTOS ACADÉMICOS

Sistema de Bibliotecas

- Durante el mes de agosto, se culminó la contratación de 7 contratos sustitutos de plazas de bibliotecario auxiliar y 5 contratos de servicio de 25 horas cada uno.

- La National Endowment for the Humanities aprobó en agosto 2015, un donativo a la George A. Smathers Libraries de la Universidad de Florida de \$288,000 para continuar con el Florida and Puerto Rico Digital Newspaper Project. En esta segunda fase se digitalizarán y estarán accesibles 100,000 páginas adicionales de periódicos históricos, publicados en Florida y Puerto Rico de 1836 al 1922. El Sistema de Bibliotecas participa en este proyecto desde el 2013. Para la primera fase del mismo se digitalizó el periódico La Gaceta de Puerto Rico, años 1837 al 1900, el cual está disponible a través del sitio web de la Biblioteca del Congreso, Chronicling America (<http://chroniclingamerica.loc.gov/>) y próximamente en la Biblioteca Digital Puertorriqueña de la UPR (<http://bibliotecadigital.uprrp.edu>). En la continuación del proyecto se digitalizarán varios años de los periódicos La Correspondencia de Puerto Rico y La Democracia.

DECANATO DE ESTUDIANTES

La propuesta de la ACUDEN tiene vigencia hasta el 30 de septiembre de 2015. Se espera por respuesta en cuanto a la propuesta de renovación sometida en julio 2015.

La propuesta de la ACUDEN tiene vigencia hasta el 30 de septiembre de 2015. Se espera por respuesta en cuanto a la propuesta de renovación sometida en julio 2015.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- La Facultad proveyó apoyo económico para la celebración de la Primera Jornada de Reflexión Universitaria sobre Educación Universitaria en la Cárcel, que se celebró el 9 de septiembre de 2015, de 8:30 a.m. a 4:00 p.m., en el Anfiteatro 4 del Edificio Domingo Marrero Navarro.

Departamento de Español

- La Dra. Marie Ramos Rosado recibió apoyo económico de la Facultad y de Rectoría para asistir al VI Congreso de Artefactos de la Cultura Africana en Brasil, y ofreció una conferencia del 31 de agosto al 4 de septiembre de 2015.

Departamento de Humanidades

- La Facultad proveyó apoyo económico para la celebración de la Conferencia: “Las políticas de la enemistad”, por la Dra. Irma Rivera Nieves, celebrada el jueves, 10 de septiembre de 2015 en el Anfiteatro 1 del Edificio Domingo Marrero Navarro.

VII. RECTORÍA

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

MUSEO DE HISTORIA, ANTROPOLOGÍA Y ARTE (MUSEO)

Logros de los estudiantes

Se reclutaron cuatro estudiantes para el Programa de Estudiantes Voluntarios los cuales estarán ayudando en varios proyectos del Museo y se admitió a una estudiante bajo el Programa “Internado en Humanidades: Primera Experiencia Laboral”. Los estudiantes asistentes son: Griselle García, de la Facultad de Humanidades, Historia del arte, quien trabajará como Monitor/Guía de sala; Cristian Ramos, de la Facultad de Humanidades , Historia, quien trabajará como Monitor/Guía de sala; Vanessa Montenegro, quien hace un internado de Gestión Cultural, Archivo; Roxanna Huerta, de la Facultad de Humanidades, Historia del Arte, realiza un Internado en el Museo durante este semestre; Katherine Márquez, Est. Int./Gestión Cultural, trabaja como voluntaria en el mantenimiento de Redes Sociales. El 19 de agosto, de 5:30 a 7:30 pm, se llevó a cabo el proceso de selección, entrevistas y adiestramientos de cuatro estudiantes voluntarios para el semestre de agosto-diciembre 2015.

I. Talleres de Domingos Familiares: Se ofrecieron cuatro (5) Talleres Familiares para un total de 130 participantes entre las edades de 5 a 69 años.

Todos los domingos, el Museo abre sus puertas para ofrecer actividades creativas, libres de costo, para el disfrute de toda la familia y el público en general. Los talleres contribuyen a desarrollar el interés en asuntos culturales, en los museos, así como destrezas creativas. En un ambiente relajante e informal, los visitantes pueden disfrutar de las exposiciones, dibujar con tizas en las escalinatas al frente del Museo y explorar con el arte en el Taller Familiar.

1.	2 agosto	Acuarela	Alzérreca	28
2.	9 agosto	Caretas Egipcias	Charneco	31
3.	16 agosto	Palo de Lluvia	Torrech	36
4.	23 agosto	Estatuillas Egipcias	Charneco	17
5.	30 agosto	La escultura y el movimiento visual	Torrech	18

II. Recorrido guiado: Se ofreció un recorrido guiado para un total de 25 estudiantes de escuela superior y 4 profesores de escuelas bajo el programa UpwardBound de Chicago, Illinois

4 agosto	9:30am	Family Center Education Agency	Illinois	29
----------	--------	--------------------------------	----------	----

III. Acceso a las colecciones

1. El Sr. Víctor Nieves, tuvo acceso a la Colección de Carteles, para su estudio sobre los pueblos de Vieques y Culebra. Al mismo tiempo estudio los sellos artísticos / conmemorativos sobre la salida de la Marina de Vieques, estos son de la Colección de Historia.

2. La curadora independiente Marina Reyes Franco, tuvo acceso a la Colección digital del MHAA, para fortalecer el trabajo de su investigación de los artistas Allora y Calzadilla, titulado Puerto Rican Light Cueva de Los Vientos. Las imágenes utilizadas fueron sobre la colección arqueológica sobre la Cultura Saladoide.

Se recaudaron \$221.84 (doscientos veintiún dólares con ochenta y cuatro centavos)) por venta de catálogos. El dinero se depositó en la cuenta rotatoria del Museo.

CENTRO INVESTIGACIONES ARQUEOLÓGICAS (MUSEO)

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.

Visita Prof. Isabel Rivera con 20 estudiantes de la clase Laboratorio de Materiales Arqueológicos, Depto. Antropología, Ciencias Sociales, UPRRP. 26 de agosto; 10:00 – 11:30 am.

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.

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, continúa con los trabajos propios del Consejo. Reunión Ordinaria 6 agosto. 1:00 a 4:30pm.

Visita del fotógrafo Víctor Nieves para fotografiar objetos arqueológicos cultura Huecoide de Sorcé, para un libro fotográfico turístico de las islas de Vieques y Culebra. 4 de agosto 1:00 a 3:30pm

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES

El pasado 8 de agosto, el presidente de la UPR, junto al cuerpo de Rectores hicieron entrega de sobre 120 becas, un total de \$222,488, equivalente a los réditos generados por el Fondo Dotal. A esta actividad se le denominó como el Brown Bag Picnic. Fue una excelente actividad para dar a conocer los becarios, producto de estos recaudos, a la vez que compartían con sus padres y familiares y sus respectivos rectores sobre sus logros y sus planes académicos futuros. La prensa del país reseñó esta información, logrando así entusiasmar a futuros donantes a aportar en el desarrollo académico de nuestros estudiantes.

Nuestra misión de mantener informada a la comunidad universitaria sobre los acontecimientos más sobresalientes del Recinto con reportajes sobre temas de actualidad que impactan el sector interno y externo de la Institución se ha logrado mediante las reseñas y reportajes que hemos circulado en los medios informativos nacionales. Este equipo de trabajo logró publicar en el portal informativo www.uprrp.edu 35 notas periodísticas. Es excelente labor se evidencia con el número ascendente de réplicas en los distintos medios noticiosos.

Las notas que se publicaron en el periodo indicado con antelación son las siguientes:

- 18/08/2015 Diálogo recibe premio de la Asociación de Fotoperiodistas de Puerto Rico
- 18/08/2015 Rector de la UPR-RP ofrece detalles sobre investigación en el campus universitario
- 18/08/2015 Nombran catedrático de la Escuela de Derecho UPR a la Comisión de Derechos Civiles
- 19/08/2015 Mujeres tras las rejas encuentran libertad en educación
- 19/08/2015 Egresada de la UPR-RP entre los jóvenes más sobresalientes del mundo
- 19/08/2015 Egresada de nuestro recinto se destaca en la lucha contra el cáncer de mama
- 20/08/2015 La crisis no está solo en los números opina catedrática de la UPR-RP
- 20/08/2015 Atletas de la UPR se destacan en Juegos Deportivos de Centroamérica y del Caribe

21/08/2015 UPR-RP reacciona a investigación sobre transferencias electrónicas ilegales
 21/08/2015 Solicitan donantes de plaquetas para docente de la UPR-RP
 24/08/2015 Los libros miniatura del Congreso y la contribución de una estudiante de la UPR-RP
 24/08/2015 Grupo de Estudios Semióticos Logos presenta sus investigaciones y su página web
 26/08/2015 Líderes de Ecuador visitan la UPR-RP en busca de acuerdos educativos
 26/08/2015 Un Grito de Lares para crear conciencia
 26/08/2015 Egresada de nuestro Recinto recibe prestigiosa beca
 26/08/2015 Nutrido y diverso el calendario de actividades en la UPR-RP
 31/08/2015 En busca del legado vivo de nuestros indígenas
 31/08/2015 Director del EGCTI: “el éxito se debe a la colaboración”
 31/08/2015 Yesenia Torres: una jerezana con determinación
 01/09/2015 Estudiante de la UPR-RP obtiene prestigiosa beca de la NASA
 01/09/2015 Ganador del premio especial en grabado: "esto es para y por Puerto Rico"
 01/09/2015 Distinguen a profesora de la FAE por su trayectoria profesional y académica
 02/09/2015 Astrofísica puertorriqueña explora las estrellas con sus oídos
 02/09/2015 El Museo UPR inaugura exposición de grabados premiados
 02/09/2015 UPR-RP aportará enfoque social a investigación de la NSF sobre inundaciones
 03/09/2015 UPR-RP ofrece cursos innovadores de educación continua
 03/09/2015 Nuevo director en la Escuela de Comunicación de la UPR-RP
 03/09/2015 Pepe Álvarez: “Somos Una Nación Queer”
 03/09/2015 Exhiben primer documental sobre ‘heavy metal’ en Puerto Rico
 04/09/2015 Arte y color en los domingos familiares del Museo UPR
 04/09/2015 En imágenes: concierto de bienvenida al semestre con Gilberto Santa Rosa
 04/09/2015 Estudiante de la FAE logra primer internado en compañía médica internacional
 04/09/2015 El Recinto de Río Piedras celebra por todo lo alto la semana de la Biociencia
 04/09/2015 Arte y color en los domingos familiares del Museo UPR
 09/09/2015 Estudiante de la UPR-RP presenta opciones culinarias libres de gluten y lactosa
 Las redes sociales juegan un papel importante entre la comunidad universitaria, en especial los estudiantes.
 Las mismas han sido manejadas de manera que tengan en mayor impacto entre sus usuarios.
 Las actividades que se presentan en el Portal uprrp, las que se divulgan por cartero.rrp y cualquier comunicado, son comunicadas a través de las redes sociales oficiales del Recinto. Esto redundará en un mayor número de canales de comunicación para llegar a la comunidad universitaria.

Facebook uprrp

18 de agosto 2015- 31,002
 7 de septiembre 2015- 31,713
 711 nuevos likes

Facebook Miupi:

18 de agosto- 2,967
 7 de septiembre- 3,029
 62 nuevos likes

Facebook Ex-Alumnos:

4 de agosto 2015- 4,121
 7 de septiembre- 4,146
 25 nuevos likes

Twitter:

4 de agosto- 25,149
 7 de septiembre- 26,248

1,099 nuevos seguidores.

Colaboración a Facultades, Escuelas y dependencias del Recinto en gestiones administrativas

La Oficina de Comunicaciones Desarrollo y Exalumnos, a través de sus servicios busca diversificar y fortalecer el vínculo de comunicación entre estudiantes y egresados. Como parte de los esfuerzos se brinda apoyo facultades y unidades en la difusión de eventos a través del Portal, Redes Sociales, y el cartero rrp.

Nuestra oficina le brinda apoyo en la creación del arte y coordinación de impresión de los afiches de promoción y demás estrategias de divulgación. Colaboramos con las facultades en la coordinación de los eventos, conferencias y congresos, entre otros. En fin, todo lo concerniente a las Relaciones Públicas del Recinto (participación del Rector; invitados especiales, conferenciantes, etc) de manera que podamos lograr la cobertura noticiosa previa y posterior al evento.

Entre los días del 18 de agosto al 9 de septiembre se enviaron 36 comunicados de actividades, circulares, anuncios e información de nuestras facultades, escuelas y oficinas de interés para los distintos sectores de la comunidad universitaria.

El pasado 2 de septiembre de 2015, se entregó el nuevo portal electrónico del Centro para la Excelencia Académica. <http://cea.uprrp.edu/>

Tienda Mi IUPI

La Tienda Mi IUPI continua ofreciendo materiales, memorabilia y artículos alusivos a las marcas registradas del Recinto. El total de ventas netas para el periodo del 18 de agosto al 9 de septiembre de 2015 fue de \$6,507.46.

OFICINA DE PLANIFICACIÓN Y DESARROLLO FÍSICO

Proyecto Asociación Internacional de Estudiantes de Ciencias Económicas y Comerciales (AIESEC) | Facultad de Administración de Empresas – luego de lograr completar la Fase 1 conducente a la movilización, diagnóstico y demoliciones selectivas. Se logró completar la Fase de mitigación de materiales contaminantes.

ASOCIACIÓN INTERNACIONAL

Proyecto de Mejoras Media Commons HSI Stem Educational Grant – se logró completar la Fase de Diseño Esquemático para varios espacios interactivos, entre los cuales se fomenta el fundamento epistemológico y educativo. Se espera comenzar con la Fase de Diseño Preliminar y Documentos de Construcción. Concurrentemente se espera lograr la mitigación de materiales contaminantes dentro del Anfiteatro a ser intervenido como parte del proyecto.

**MEDIA
COMMONS
CIENCIAS
NATURALES**

UPR RIO PIEDRAS

PLANTA EXISTENTE NIVEL TERRENO

NOTAS

THE DRAWING AND ITS CONTENTS ARE THE PROPERTY OF THE ARCHITECT AND SHALL BE USED AS A REFERENCE DOCUMENT AND NOT BE USED FOR ANY OTHER PURPOSES. THE ARCHITECT ASSUMES NO LIABILITY FOR THE ACCURACY OF THE INFORMATION PROVIDED IN THIS DOCUMENT.

THE ARCHITECT SHALL ACCEPT ALL DIMENSIONS, LEVELS AND SITE CONDITIONS WITHIN REASONABLE RANGE AND SHALL BE RESPONSIBLE FOR VERIFYING THE ACCURACY OF THE INFORMATION PROVIDED IN THIS DOCUMENT. THE ARCHITECT SHALL ACCEPT THE RESPONSIBILITY OF THE INFORMATION PROVIDED IN THIS DOCUMENT.

DRAWN BY: XXXXXXXX
REVIEWED BY: XXXXXXXX
DATE: 9.9.2015

A-1
1 OF 6

Proyecto de Estabilización de la Planta Central del Recinto – luego de lograr la estabilización de la Planta Central del Recinto con la integración de dos torres de enfriamiento en alquiler, se logro comenzar el proceso de evaluación de propuestas para el diseño y construcción de las nuevas facilidades para la Planta Central, las cuales se estiman en un costo aproximado de 2.7 millones

Proyecto de Reparación de Bombas Planta Central – luego de diagnosticar logró diagnosticar las reparaciones de varias de las Bombas de los enfriadores (“chillers”). Se logró completar el proceso para las Ordenes de Compra Correspondientes a la Bomba de Agua Helada y de Protección Contra Incendios. Así mismo se logró el trámite de la Orden de Compras para una Bomba de Resguardo.

Proyecto Anfiteatro #3 Facultad de Educación – luego de lograr completar la Fase 1 de Mitigación y Demolición para el Proyecto del Anfiteatro #3. Se logró comenzar con la Fase 2 conducente al reacondicionamiento y modernización con la instalación de terminaciones. Se espera la Terminación Sustancial del mismo para el mes de octubre.

Proyecto de Mejoras Oficina de Asesoría Jurídica | Plaza Universitaria – se logró terminar con la segregación de la Oficina de Asesoría Jurídica y la Oficina para el Aprendizaje Estudiantil.

Proyecto Laboratorio de Geomorfología Costera – luego de lograr completar el proceso de RFP, de aprobación de los “shop drawings” para la fabricación de mobiliarios y de la actualización de infraestructura como parte del proceso de modernización de las facilidades y sus equipos, se logró el reacomodo y redistribución de los espacios. Se espera la Terminación Sustancial del mismo para el mes de octubre.

Proyecto Centro de Estudiantes – luego de lograr la adjudicación y Orden de Proceder para la Fase 1 de intervención de ocho (8) zonas en el Centro de Estudiantes. Se logró comenzar con la construcción para las paredes móviles y sistema audiovisual. Se espera la Terminación Sustancial del mismo para el mes de octubre.

Proyecto Escuela Secundaria UPR – se logró completar los trabajos de modernización y mejoras a las facilidades referentes al cumplimiento de salidas de emergencia en cumplimiento con Código. Se incluyó la modernización del sistema de iluminación, puertas, plafón y terminaciones. Se incluyó el reemplazo de equipos necesarios al cumplimiento de Código.

Proyecto Laboratorio El Verde | Facultad de Ciencias Naturales – luego de lograr completar la construcción de un nuevo edificio de laboratorio con nuevas facilidades tecnológicas, estaciones de computadoras y otros para conducir investigaciones, se logro el cierre administrativo del proyecto con la Admisnitarcion Central de la UPR. Se espera entregar el mismo para el mes de octubre.

Proyecto Ventanas Edificio Ramón Baldorioty de Castro (Rectoría) – se logró completar en el mes de agosto la remoción e instalación de nuevas ventanas en el Edificio RBC.

Proyecto Mejoras Civiles y Arquitectónicas desde la Facultad de Educación hasta la entrada de Bellas Artes – luego de lograr completar la fase de Diseño de Construcción, se logró comenzar el proceso de Permisología.

Proyecto Escuelas Laboratorio – se logró completar la Fase de Diseño Preliminar y emitir Orden de Proceder para la Fase Diseño de Construcción. El proyecto incluye Mejoras de infraestructura y rehabilitación de varias en la Escuela Elemental y Secundaria; Escuela Secundaria incluye área administrativa, talleres de arte, salones, superficies exteriores, infraestructura pluvial y sanitaria; Escuela Elemental incluye área administrativa, merendero, nueva área de seguridad, áreas techadas, infraestructura pluvial y sanitaria.

Proyecto Escuela Elemental y Secundaria – se logró completar el proceso de subasta y evaluación en colaboración con la Oficina de Diseño y Construcción de la Administración Central. Se estima que el proyecto comience construcción durante el mes de septiembre.

Proyecto Centro Preescolar UPR – se logró completar el proceso de RFP y emitir Orden de Proceder. Se contempla la sustitución de portones de acceso vehicular al estacionamiento.

Proyecto Biblioteca Gerardo Selles Sola | Facultad de Educación – se logró completar la Fase de Diseño de Construcción. Se emitió Orden de Proceder a los trabajos para el Permiso de Construcción por parte de la OGPe.

Proyecto Baños Bellos Oficios | Facultad de Educación - se logró completar la Fase de Diseño de Construcción. Se emitió Orden de Proceder a los trabajos para el Permiso de Construcción por parte de la OGPe.

Proyecto Anfiteatro L2 | Escuela de Derecho – se logró comenzar con la Fase 1 conducente a las demoliciones y mitigaciones. Se logró completar el estudio e inspección con cámara a los drenajes de techo. Se logró completar el proceso de RFP con la selección de los licitadores para las mejoras mecánicas.

Proyecto Anfiteatro L3 | Escuela de Derecho – se logró completar el proceso de subasta para la selección del licitador. Se logró completar la Fase 1 conducente a las demoliciones y mitigación de material contaminante. Se logró completar el proceso de RFP con la selección de los licitadores para las mejoras mecánicas.

Hinca de Pozo en Planta Central – se logró la contratación de la compañía a cargo de la hinca de pozo. Se logró completar la Fase 1 con la perforación del suelo y la radicación del proceso de permisología.

Proyecto de Remodelación de Facilidades Sanitarias en el Recinto – se logró completar la Fase de Diseño Preliminar. Se emitió Orden de Proceder para la Fase de Documentos de Construcción. El proyecto contempla la remodelación comprensiva de las facilidades sanitarias, tanto de sus componentes como de su infraestructura.

Proyecto Biblioteca Lázaro – se logró emitir la Orden de Compras luego del proceso de subastas. El proyecto consiste en la Creación de Áreas de estudio grupal en diferentes zonas de la Biblioteca José M. Lázaro.

Proyecto Rampa | Facultad de Ciencias Sociales – se logró completar la construcción de nueva rampa de acceso para personas con impedimentos.

Proyecto Tienda Mi UIPI | Oficina de Comunicaciones, Desarrollo y Exalumnos – se logró completar la Fase de Documentos de Construcción en colaboración con la Oficina de Diseño y Construcción de la Administración Central. Se contempla comenzar con el Proceso de Subastas.

Proyecto Espacios Patios Interiores Facultad de Admisnitracion de Empresas y Ciencias Sociales – se logro completar el diseño para la sustitución de muebles temporeros en paletas de madera para los patios interiores de los Edificios de las Facultades de Adminsiutracion de Emporesas y Ciencias Sociales.

rmp