

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

Informe de Logros¹

31 DE ENERO DE 2017

FECHA: _____

**FACULTADES, DECANATOS, ESCUELAS Y OFICINAS ADSCRITAS A
LA RECTORÍA**

UNIDAD: _____

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 CIENCIAS SOCIALES

Escuela Graduada de Consejería en Rehabilitación (CORE)

La Asociación de Estudiantes de Consejería en Rehabilitación (AECORE) continuó sus talleres de desarrollo profesional para el estudiantado de CORE. En esta ocasión, solicitó al Dr. Raúl Rivera Colón, profesor en nombramiento probatorio de CORE, un taller en el tema de servicios de consejería a la comunidad LGBTTT. Los detalles de la actividad son los siguientes: viernes, 4 de diciembre de 2016, La comunidad LGBTTT y la Consejería en Rehabilitación, REB 123, Facultad de Ciencias Sociales, estudiantes de CORE (18 estudiantes)

Impacto o importancia: El taller solicitado por el estudiantado responde a áreas emergentes de servicios de rehabilitación especializados en poblaciones históricamente marginadas.

La estudiante Melissa Bermúdez, bajo la supervisión de la profesora Báez Lebrón, realizó una Práctica Especializada (CORE 6995) con la Defensoría de Personas con Impedimentos (DPI), Oficina de Arecibo. Como parte de dicha experiencia, la estudiante coordinó con la colaboración de DPI una feria de servicios en Utuado. La actividad se llevó a cabo el 14 de diciembre de 2016. Las profesoras Báez Lebrón e Irizarry Fonseca asistieron a dicha actividad.

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 Sociología y Antropología

La Asociación Universitaria de Sociología llevó a cabo el 1er Congreso de Sociología y otras disciplinas, el 12 y 13 de diciembre, en el Salón Multiusos del Centro Universitario de la Universidad de Puerto Rico, Recinto de Río Piedras, de 9:00 a 3:00. Este congreso tuvo como fin reunir exalumnos, estudiantes graduados y subgraduados de distintas facultades, para conversar sobre cuestiones relacionadas a las Ciencias Sociales. El intercambio intelectual que se genera en espacios como este, fomenta el pensamiento crítico y la curiosidad que se necesita para comenzar nuevos proyectos.

Instituto de Cooperativismo

El estudiante Erik Rivera del Programa de Maestría en Gestión y Desarrollo de Cooperativas y Organizaciones Solidarias, fue aceptado en el Programa de Internado Legislativo Jorge Ramos Comas de la Legislatura de Puerto Rico.

Instituto de Investigación Psicológica (IPsi)

Trifilio-Martínez, M.S., Figueroa-Rivas, A., Márquez-Torres, Y., Vilomar-Sanabria, V., Burgos-Weiner, L., Quiles-Jiménez, M., Rodríguez-Beato, J.N, Ramos-Ayala, N., Asencio-Torres, V., Santiago-González, N., González-González, V., Cruz-Martínez, C., & Cumba-Avilés, E. (2016, December). *Motivational and Emotional Factors in Adolescents with Type 1 Diabetes: Their Relationship with Self-care Behaviors*. Afiche presentado en 25 Conferencia Anual de Neurociencia Puerto Rico, Universidad de Puerto Rico, Recinto de Río Piedras.

Instituto de Estudios del Caribe

El estudiante graduado, Miguel García González, del Programa Graduado de Historia, publicó en coautoría con el Dr. Humberto García Muñiz, Director Interino del Instituto de Estudios del Caribe, una nota de investigación titulada “Cuba y Estados Unidos: caminos a una relación de seguridad estable” en *Caribbean Studies* (43, no. 2).

Instituto de Relaciones del Trabajo

Los/as estudiantes de la Asociación de Estudiantes de Relaciones del Trabajo (AERT) realizaron una campaña dirigida a estimular la participación del estudiantado en el nuevo sistema de evaluación de profesores/as a través de medios electrónicos. Esta campaña se efectuó en el IRT y en su página de *facebook* durante el mes de noviembre extendiéndose hasta el 5 de diciembre. Durante este periodo se llevaron a cabo las evaluaciones estudiantiles a los profesores del I.R.T.

Los estudiantes Eduardo Rodríguez y Álvaro Vidal [ambos del Bachillerato en Artes, concentración en Relaciones Laborales] fueron aceptados en el Programa Córdova y Fernós de Internados Congresionales.

Oficina de Asuntos Estudiantiles, FCS

Se ofreció un taller de liderazgo a varias asociaciones de estudiantes del Recinto. Asistieron miembros del Consejo de Estudiantes de la Facultad de Ciencias Sociales y líderes de la Sociedad Internacional de “Honor Golden Key”. Asistieron 22 estudiantes.

Centro de Investigaciones Sociales

La Dra. Maribel Aponte García en conjunto con los estudiantes graduados, Isabel Allende y Luis Suárez publicaron el libro *Cuba: Empresas y Economía. Memorias del Primer Viaje de Estudios de la*

Universidad de Puerto Rico, Facultad de Administración de Empresas, Buenos Aires: Consejo Latinoamericano de las Ciencias Sociales, 2016.

Decanato de Ciencias Sociales Programa Primera Experiencia Laboral

El Programa contó con una matrícula de 13 estudiantes subgraduados y 2 estudiantes graduados, pertenecientes a las concentraciones de Geografía, Psicología, Ciencias Políticas, Sociología y Economía. Los estudiantes completaron 300hrs, como parte del Programa, en las siguientes agencias y organizaciones; Geographic Mapping Technologies, INDUNIV, CREAARTE, ENLACE Caño Martín Peña, Test Innovations, Comunidades Especiales y Departamento de Estado.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada (EGAE)

La EGAE creó el curso de un crédito ADMI 8106 - Continuación de Disertación. Esto implica ahorros importantes en los costos de matrícula de nuestros estudiantes doctorales, que hayan cumplido con los 12 créditos de disertación que requiere el Programa.

Contabilidad

La Dra. Carmen Ríos organizó la Exhibición de afiches de trabajos de los estudiantes del curso de CONT 4997 - Gobierno Corporativo.

La Dra. Aida Lozada organizó la Exhibición de afiches de trabajos de los estudiantes del curso de CONT 4029 -Contabilidad Internacional.

ESCUELA DE ARQUITECTURA

Se aprobaron ocho tesis de estudiantes del Programa Graduado.

5 diciembre – Actividad de reconocimiento y agradecimiento a las 27 firmas de arquitectos que por cinco años han dicho presente con el compromiso de enriquecer la experiencia académica/profesional de nuestros estudiantes en el internado. Esta actividad se realizó en el Laboratorio de Estructuras y Materiales de la Escuela de Arquitectura (ESMAT).

Diciembre- Constitución del Grupo de Estudiantes de Investigación de la Escuela de Arquitectura.

29 diciembre al 1ro enero- Viaje de la organización estudiantil AIAS a la convención “Revolution” en Boston, MA.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencias Ambientales

La estudiante graduada de maestría en el Departamento de Ciencias Ambientales, Abimarie Otaño Cruz, completó la redacción de su borrador de tesis, la cual va a enviarse a evaluación de su comité de tesis. A la vez, acaba de enviar el siguiente manuscrito a la revista *Frontiers in Marine Science*: Otaño-Cruz, A., A. Montañez-Acuña, V. Torres-López, & E.A. Hernández-Delgado. Spatio-temporal variability of sedimentation dynamics along near-shore coral reefs under contrasting land use. Al presente, se encuentra trabajando en completar la redacción de un segundo manuscrito que espero esté completado y enviado a revisión en el mes de febrero.

La estudiante graduada de maestría en el Departamento de Ciencias Ambientales, Angela Whitley, comenzó la redacción de su primer borrador de la propuesta de tesis sobre el estado de los arrecifes de

coral urbanos dentro de la propuesta Reserva Natural del Condado y su restauración ecológica. Además, Angela participó del Primer Simposio de Erosión Costera llevado a cabo el 20 y 21 de enero de 2017 en Palmas del Mar, Humacao.

El estudiante subgraduado del Departamento de Ciencias Ambientales, Nicolás Gómez Andújar, recién comenzó su trabajo de investigación de tesina de bachillerato sobre el estado actual de los arrecifes de coral y las comunidades de peces en la Bahía Flamenco, en la Isla de Culebra, y el estado del manejo integrado de los recursos naturales en el Balneario de Playa Flamenco.

La estudiante subgraduada del Departamento de Ciencias Ambientales, Alejandra Bonilla Pizarro, ha acordado completar su proyecto de tesina de bachillerato sobre la dinámica poblacional de las colonias restauradas del coral Cuerno de ciervo fusionado, *Acropora prolifera*. Al presente, nos encontramos en el proceso de delinear el plan de trabajo para completar la fase final, el análisis de datos y la redacción de su proyecto.

El estudiante subgraduado del Departamento de Ciencias Ambientales, Luis González, ha acordado llevar a cabo su proyecto de tesina de bachillerato. Al presente, nos encontramos en el proceso de delinear su proyecto.

Dr. Xiaoming Zou - Publications:

Li, L. G., J. Vogel, Z. L. He, X. M. Zou, H. H. Ruan, W. Huang, J. S. Wang, T. S.

Blanchi. 2016. Association of soil aggregation with the distribution and quality of organic carbon in soil along an elevation gradient on Wuyi Mountain in China. *Plos One* 11(3): e0150898. doi: 10.1371/journal.pone.0150898.

Montti, L., M. Ayup, R Aragón, W. L. Qi, H. H. Ruan, R. Fernández, H. R. Grau, and X. M. Zou. 2016. Herbivory and the success of *Ligustrum lucidum* (Aiton): evidence from a comparison between native and novel ranges. *Australian Journal of Botany* 64: 181–192.

Wang, X. L., X.L. Wang, W. X. Zhang, Y. H. Shao, T. Liu, L. X. Zhou, S. Z. Wan, X. Q. Rao, Z. A. Li, X. M. Zou, and S. L. Fu. 2016. Invariant community structure of soil bacteria between subtropical coniferous and broadleaved forests. *Scientific Report*. DOI:10.1038/srep19071.

Service: Appointed as:

Associate Editor, *Acta Oecologica*. Handled 26 manuscripts. Communicated with over 60 reviewers.

Programa Interdisciplinario en Ciencias Naturales

- Durante el período 29 de noviembre al 16 de diciembre de 2016 63 y luego del 10 al 23 de enero de 2017 se registró la visita 217, siendo un total 280 estudiantes solicitando los servicios variados que el Programa ofrece de información, orientación, asesorías, cartas de recomendación y cualquier otro asunto de necesidad estudiantil.
- En los meses de diciembre 2016 a enero de 2017, el Programa Interdisciplinario recibió la visita de diez (10) estudiantes de la escuela superior Emilio R. Delgado de Corozal, tres (3) estudiantes de la Universidad Artes Plásticas de San Juan y una estudiante del Colegio Inmaculada Concepción en Manatí.
- El lunes, 23 de enero de 2017 comenzó el periodo de citas para orientación y asesoría académica en el PICN. Durante ese día, 68 estudiantes solicitaron citas. De éstos, 45 (66%) pertenecen al Programa y la mayor asistencia fue de estudiantes clasificados en cuarto año (2013) y segundo año (2015) con 22 y 18%, respectivamente.

De los estudiantes de otras concentraciones, también la mayoría fue de cuarto y segundo año con 29 y 30%, respectivamente.

Departamento de Ciencia de Cómputos

Estudiantes de CCOM participando en proyectos de investigación y/o desarrollo

1. Julio de la Cruz, Ian Dávila, Andrés Sanjurjo, Isamar López, José de la Vega (con José Ortiz-Ubarri), A network flows visualization framework and API for network forensics and analytics in the web.
2. Kevin Legarreta, Angel Sanquiche, Josefina Correa, Ivan Jimenez (with H. Ortiz-Zuazaga) - Sequence assembly problems.
3. David Ortiz, Walter Baez (with H. Ortiz-Zuazaga) Sequence analysis of surface and cave fishes (collaboration with Ricardo Betancourt).
4. Andrés Rodríguez (con Mariano Marcano). Estudiante de bachillerato en Matemáticas. Modling the water and sodium transport in a renal tubule segment in three dimensions.
5. Christian Maldonado (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.
6. Valerie Santiago (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.
7. Nitza Agosto (con Patricia Ordóñez). Classification and Visualization of Physiological Data for Intelligent Mobile Decision-aid Tools for Intensive Care Units.
8. Jean Karlo Rodríguez (con Patricia Ordóñez). Implementation of an Open Source, Electronic Medical Record System
9. Grace Rodríguez (con Patricia Ordóñez). Evaluation of a Virtual Reality Experience to Create Empathy for Patients with Epilepsy.
10. Alberto Ruiz y Gustavo Gratacós (con Ioannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.
11. Lillian González (con Ivelisse Rubio). Involutions of Finite Fields Obtained from Dickson polynomials and Binomials
12. María López (con Rafael Arce Nazario). Una nueva tecnología para la enseñanza de la Estadística y Ciencia de Cómputos
13. Omar Cruz Pantoja (con Carlos J. Corrada Bravo). Feature extraction of species recordings.
14. Alejandro Vega Nogales (con Carlos J. Corrada Bravo). Deep Learning for detection of species in recordings.
15. Guillermo Dávila (con Edusmildo Orozco) . Algorithms for Periods of Directed Graphs.
16. Christian Rodriguez (with I. Koutis). Standalone implementation of the CMG solver
17. Christopher de Jesus (with H. Ortiz-Zuazaga). Incorporating geographical information into cybersecurity analysis.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM

1. Jennifer Goldfarb (con Rafael Arce-Nazario - miembro del comité de tesis), Maestría en Arquitectura. Tejido en mundillo + algoritmos: en la era de la arquitectura digital. Dr. Humberto Cavallín, director de comité de tesis. Completo su defensa de Maestría en diciembre de 2016.
2. Christian Dennis Aponte (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Estimación de parámetros de ecuaciones diferenciales usando optimización no lineal.
3. María del Mar Sánchez Rodríguez (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Análisis de estabilidad de las soluciones de ecuaciones diferenciales ordinarias.
4. Eluid Gerena (con Joseph Carroll-Miranda y Patricia Ordóñez) Doctorado en Educación - como incorporar el pensamiento computacional y la ciencia de cómputos a las escuelas de Puerto Rico.
5. Heriberto Acosta Maestro (con Patricia Ordóñez) Classification and Visualization of Physiological Data for Intelligent Mobile Decision-aid Tools for Intensive Care Units.
6. Juanita Rosado (con Patricia Ordóñez y Anabel Puig, miembro del comité de tesis) Maestría en Artes Gráficas - Desarrollo de una aplicación móvil para médicos pediátricos para encontrar cama en el cuidado intensivo más adecuado.
7. Bárbara Manfredi (con Humberto Ortiz-Zuazaga) Doctorado en Biología - Microarray analysis of gene expression changes during regeneration of hair cells in zebrafish.
8. Juan Carlos Orozco García (con Ivelisse Rubio) Doctorado en Matemáticas - On the covering radius of Hermitian codes.
9. Einstein Morales Morales (con Edusmildo Orozco y Dorothy Bollman) Doctorado en CISE - UPR-Mayaguez, "ON A FAMILY OF FINITE FIELDS FOR FAST FPGA IMPLEMENTATIONS OF ELLIPTIC CURVE POINT MULTIPLICATION"
10. Efraín Vargas Ramos (con Edusmildo Orozco) Maestría en Matemáticas Aplicadas UPR-RP- Algoritmos para Grafos y algunas Implementaciones en Sistemas Paralelos

DECANATO DE ADMINISTRACIÓN

El pasado 7 de diciembre de 2016 los estudiantes del Archivo Universitario ofrecieron un conversatorio de sus experiencias sobre lo aprendido y trabajado en el Archivo Universitario. Los estudiantes que expusieron sus experiencias fueron: Ginosca Alejandro, Asistente de Investigación, Angélica Capó y Janisse Isaac, estudiantes a jornal, Christine Meléndez, Ignacio Méndez y Pedro Fernández, estudiantes de Estudio y Trabajo.

DECANATO DE ESTUDIANTES

El viernes, 9 de diciembre de 2016 se llevó a cabo el taller a estudiantes y Facultad de la Escuela Graduada de Consejería en Rehabilitación bajo el tema Análisis de las Implicaciones Éticas en la Atención de las Personas con Condiciones Mentales. Se impactaron 90 participantes de dicha actividad.

El Departamento Atlético obtuvo los siguientes logros: Tercer Lugar Campo Traviesa Femenino; Tercer Lugar Imperiales Femenino; Primer Lugar Natación Femenino; Primer Lugar Natación Masculino; Primer Lugar Tenis de Campo Femenino; Tercer Lugar Tenis de Campo Masculino; y Tercer Lugar Balompié Masculino.

El Departamento de Consejería y Desarrollo Estudiantil (DCODE) ofreció 258 citas de consejería y psicoterapia a 185 estudiantes (13 de los cuales eran nuevos al DCODE) y 17 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional y estrategias de éxito académico.

Durante el mes de diciembre, según el desglose de lo registrado en los informes mensuales del Programa de Estudiantes Orientadores, se impactaron 2,406 personas mediante contactos o intervenciones breves para orientar e informar (1,901 con estudiantes y 505 con personas de la comunidad universitaria o visitantes); además, se realizaron 303 entrevistas individuales que beneficiaron aproximadamente a un total de 836 estudiantes. Tanto los contactos como las entrevistas, en su mayoría, fueron en torno a cómo lidiar con situaciones académicas y económicas, sobre todo el proceso de selección de cursos. Mediante las reuniones grupales semanales se atendieron, aproximadamente, 514 estudiantes de nuevo ingreso. Para este mes se completó la tabulación de las evaluaciones completadas por los grupos de nuevo ingreso que recibieron los servicios de un estudiante orientador, mediante la administración de un formulario diseñado con ese fin. A través de este proceso los estudiantes de nuevo ingreso tuvieron la oportunidad de dar su opinión sobre los servicios ofrecidos por el Programa. Hubo un alto nivel de satisfacción.

El Laboratorio de Infantes y Maternales (LIM) finalizó el semestre con la matrícula completa de niños/as (18). La estudiante de Práctica Docente, en Educación Preescolar, culminó y aprobó su práctica, en el salón maternal, con una excelente calificación. La estudiante del Programa de Estudio y Trabajo (PET) completó las horas requeridas. Los siete estudiantes del curso ECDO 4011 Currículo y Metodología en el Nivel Preescolar, culminaron su experiencia de pre práctica en Educación Preescolar. Fueron 25 horas de integración directa y activa en el semestre.

El 2 de diciembre el Decanato Auxiliar de Programas e Iniciativas llevó a cabo el taller Etiqueta y Protocolo en el Contexto Profesional ofrecido por el señor Rafael Chávez y coordinado por la Decana Estela Pérez y Jenny Padilla, Entrevistadora.

La residencia Torre Norte realizó las siguientes actividades con sus residentes: Parrandón navideño auspiciado por la Célula de Oración y el Cuerpo de Próctors (5 de diciembre); Reconocimiento al Cuerpo de Proctors por la celebración del 45 Aniversario de la Residencia Torre Norte (6 de diciembre); Reconocimiento a los residentes más destacados en la celebración del 45 Aniversario de la Residencia Torre Norte (8 de diciembre); y Cena de Navidad del Cuerpo de Proctors en el restaurante Sizzler de Carolina (11 de diciembre).

El Decanato Auxiliar de Relaciones Internacionales (DARI) continúa con la orientación general a estudiantes sobre los servicios del Decanato, mediante citas y aquellos que se presentan a la Oficina. En diciembre se atendió un total aproximado de 90 estudiantes y visitantes. El 20 de diciembre de 2016 se ofreció la Orientación y Despedida para los Estudiantes “Out” que viajarán a diferentes países de intercambio durante el Segundo Semestre 2016-17. Esta orientación fue dada en el Anfiteatro #1 de la Facultad de Estudios Generales de 6:00 a 9:00 p. m. y se incluyó a los padres para una asistencia de 263 personas. La Dra. Gloria Díaz Urbina, Decana de Estudiantes, asistió a la actividad en representación de la Señora Rectora. Se emitieron cinco (5) certificados I-20, para los estudiantes internacionales que solicitaron admisión diferida para el Segundo Semestre 2016-2017. Y continuó el proceso de validar los certificados I-20 a todo estudiante internacional matriculado (activo) en el Recinto, que tuviera vencida la firma para que pudiera viajar en el período navideño.

La Unidad de Eventos realizó las siguientes actividades: Festival Navideño, quinta edición, se recibieron 50 artesanos y agricultores y contó con las participaciones del Ballet Folclórico Nacional Gíbaro de Puerto Rico, la Banda Sinfónica UPR, el Conjunto Criollo y el Taller de Teatro Lírico UPR (1 de diciembre); Despedida a los empleados del Decanato de Estudiantes que se jubilaron en 2016 en la Sala Multiusos del Centro de Estudiantes (5 de diciembre); Cena de recibimiento para las tunas

internacionales, que visitaron la Isla con motivo de la Distinción Académica a Gregorio “Goyo” Acevedo (6 de diciembre); Distinción Académica, ceremonia donde se otorgó un Doctorado Honoris Causa al Profesor Gregorio Acevedo González por sus ejecutorias como Director de la Tuna UPR, como profesor de esgrima y por su invaluable legado al quehacer artístico y cultural de la Universidad, la Oficina de Eventos fue la unidad proponente y propulsora de esta distinción, así como la gestora principal (7 de diciembre); Concierto Apertura de la Tuna UPR, en el Teatro Tapia con el auspicio del Municipio de San Juan, en la que participaron importantes personalidades de la Universidad, así como la Tuna de Cayey, la Tuna Inter Metro, la Tuna de Santander España y la Estudiantina de la Chimba Chile(7 de diciembre); Pasacalle del Viejo San Juan, 12 tunas profesionales y universitarias, conformaron una comparsa de más de 400 personas; siendo de esta manera apreciados por miles de personas que abarrotaron las calles del Viejo San Juan y se apostaron en la Plaza de la Barandilla para disfrutar de las presentaciones individuales de la Tuna UPR, Tuna Bardos, Tuna UPR Bayamón, Tuna UPR Arecibo, Tuna Santander, Tuna Islas Baleares, Estudiantina La Chimba, Tuna Inter Metro, Tuna Inter San Germán, Tuna Antillana, Tuna Las Romanceras, Tuna Las Alondras, Tuna EDP College (8 de diciembre); como parte del 55 Aniversario de la Tuna UPR, las tunas internacionales tuvieron la oportunidad de realizar visitas de labor social en distintos lugares, Hospital Oncológico de San Juan y a la Escuela San Juan Bosco ubicada en Cantera (8 de diciembre); Encuentro Internacional de Tunas en el Teatro de nuestro Recinto, al que se dieron cita de manera oficial la Tuna UPR, Tuna Bardos UPR, Tuna UPR Bayamón, Tuna UPR Arecibo, Tuna Universitaria de Santander, Tuna de Islas Baleares y la Estudiantina de la Chimba (9 de diciembre); Concierto del 55 Aniversario de la Tuna UPR en el Teatro de nuestro Recinto al que se dieron cita todas las generaciones de la agrupación, incluyendo la tuna fundadora (10 de diciembre). Las redes sociales mantuvieron sus audiencias y la recurrencia de sus servicios; orientando e informando sobre los procesos que debían seguir nuestros estudiantes durante este mes de noviembre. Algunas de las publicaciones alcanzaron más de 175 mil vistas.

La Residencia Reis Campus realizó las siguientes actividades: Venta de Piña Colada, Cuerpo de Resi Cultos; y Concurso Navideño para premiar la Decoración de Pisos, Premio Pizza Party.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Programa de Experiencias Académicas Formativas (PEAFs)

Para el mes de diciembre 2016 se evaluaron y tramitaron 30 nuevos participantes de PEAFF con un incentivo total de \$116,194.40 anual. De estos, 25 son a nivel de maestría (uno a tiempo parcial) y 5 a nivel doctoral, todos a tiempo completo. Se trabajaron además 374 exenciones de matrícula de estudiantes que cumplieron con los requisitos. Se otorgaron un total de \$3,600.00 para auspiciar 3 estudiantes graduados, (1 maestría y 2 doctoral) que presentaron en congresos y simposios. Se otorgaron un total de \$710.00 para auspiciar a dos estudiantes a nivel subgraduado para participar en congreso o concursos relacionado a su concentración.

FACULTAD DE EDUCACIÓN

Práctica Docente

Se ofreció seminarios para 122 estudiantes de Práctica Docente de la Facultad de Educación en el Anfiteatro Núm.3 del Edificio Eugenio María de Hostos con los siguientes temas:

Charla Motivacional – Dra. Nannette Portalatín y Dr. William Padín

Estrategias autocontrol/disciplina en la Sala de Clases – Prof. Néstor Guasp

Asistencia Tecnológica – Dr. Edwin Vega

Plataformas gratuitas para educación a distancia – Prof. Rubén Estremera

Fundamentos de la Educación

La estudiante de postgrado Nicole Méndez, y actualmente maestra de la Escuela Especializada en Ciencias, Matemáticas y Tecnología de San Juan sometió su cartel al XIV Congreso de Educación. La egresada y estudiante graduada en la Inter-Metro, Luz María Marrero, sometió su propuesta al XIV Congreso de Investigación.

Escuela Secundaria

El equipo de Robótica 2223V de nivel intermedio resultó “Tournament Finalist” en las Competencias de Robótica VEX realizadas los días 14 y 15 de enero en Manatí. El equipo está compuesto por los estudiantes Claudia Pillot, David Del Valle, Ivo Cruz y Valentina Avilés de octavo grado. Cabe destacar que es la primera vez que este equipo compete.

El equipo de Robótica 2223G compuesto por los estudiantes de nivel superior César Lasalde, James Ackerman, Pablo Ceballos y Fernando Vázquez, resultó Campeón de las Competencias de Robótica Vex realizadas en el Recinto de Mayagüez el pasado 14 de diciembre de 2016.

Escuela de Ecología Familiar

El 2 de diciembre de 2016 los niños de la Escuela Maternal participaron del Carnaval de Movimiento realizado por los estudiantes del curso *EDFI 3090: Educacion física en el nivel preescolar* ofrecido por el Dr. José Betancourt.

El día 6 de diciembre de 2016 los estudiantes del Laboratorio de la Escuela Maternal realizaron la actividad cultural de cierre del semestre. En la misma se recibió la visita de los Tres Santos Reyes y se les hizo entrega de regalos a los niños.

Los días 12,13 y 14 de diciembre de 2016 las maestras del Laboratorio de la Escuela Maternal se

FACULTAD DE ESTUDIOS GENERALES

Programa de Servicios de Apoyo al Estudiante (PSAE)

Los estudiantes mentores del PSAE, Gerriann Houser, Emmanuel Pantoja, Jashua Cruz y Paola Serrano, junto a Andrés López, Oficial de Orientación del Programa, colaboraron con la decana Vicky Muñiz como anfitriones de estudiantes visitantes de University of North Carolina (UNC) y Fayetteville State University (FSU). Como parte de este evento, acompañaron a los estudiantes de la UNC y FSU en sus actividades académico/culturales durante su estadía en Puerto Rico, del 14 al 17 de diciembre de 2016.

“Regalo Psaño” - El 6 de diciembre de 2016, sesenta y cinco (65) estudiantes y el personal del PSAE visitaron tres centros de envejecientes en Cayey. Los(as) estudiantes participantes se dividieron en tres grupos, con el propósito de visitar los distintos centros. Se llevaron a cabo dinámicas de presentación, de animación, entrevistas generacionales, actividades con énfasis en la musicoterapia y en la risoterapia. Para lograr mayor cohesión con el grupo, se les dio manicura, pedicura y sesiones de masajes. Además, se jugó dominó con los(as) residentes y se llevaron a cabo rifas de artículos donados por los(as) estudiantes y el personal de PSAE. A través de este esfuerzo se fomentó el voluntariado en los estudiantes del PSAE, y se estableció un vínculo con la población de envejecientes.

Programa de Estudios de Mujer y Género

Las estudiantes subgraduadas Karina González Plata, Cecilia Barreiro y Emilia Cota tuvieron la oportunidad de participar del Programa de Invierno de la Escuela de Derecho de la Universidad de Puerto Rico con la Escuela de Derecho de la Universidad de Ottawa, gracias al curso de créditos variables (entre la Escuela de Derecho y el Programa de Estudios de Mujer y Género) INTD 4895. Gracias a este acuerdo estudiantes de bachillerato pudieron disfrutar de una experiencia postgraduada de calibre internacional.

Centro para el Desarrollo de Competencias Lingüísticas (CDCL)

De agosto a diciembre 1,955 estudiantes se beneficiaron de las tutorías del CDCL.

Los tutores del CDCL recibieron un adiestramiento especial titulado “Acercamiento morfosintático a la poesía”. Dicho adiestramiento fue impartido por la Prof. Carmen Báez, se llevó a cabo el viernes, 13 de enero de 2017, 2:30 p.m. a 4:00 p.m., en el Centro.

Lanzamiento del blog de los tutores del CDCL, <https://cdclupr-wordpress.com> el miércoles, 21 de diciembre de 2016.

Programa de Innovaciones Educativas (PIE)

El Programa de Innovaciones Educativas (PIE) adscrito a la Facultad de Estudios Generales completó de manera inicial el Plan de trabajo de visitar y ofrecer información de la UPRRP a estudiantes de escuelas públicas en varios municipios de Puerto Rico, donde se destacan los atletas y estudiantes con destrezas artísticas y que la información no les llega. En acuerdo con el Decanato de Estudiantes en la obtención de material promocional, visitamos escuelas en el Municipio de Canóvanas, Río Grande y Loíza. Hicimos contacto a su vez con los orientadores de estas aulas para mantener una comunicación directa y referirlos a la Oficina de Admisiones.

FACULTAD DE HUMANIDADES

Programa Historia del Arte

Exposición Fusiones separadas de las estudiantes Andreína González y Laura García, estuvo expuesta del 29 de noviembre al 12 de diciembre de 2016 en la Galería Ínsula ubicada en el Centro de Estudiantes. La exposición fue gestionada por estudiantes del Programa de Historia del Arte.

La clase de Crítica de Arte, HART 4119, que impartió la profesora Laura Bravo, visitó las exhibiciones Arte y Resilencia, de la colección permanente del Museo de Arte Contemporáneo de Puerto Rico, e Iluminaciones profanadas, de Cristina Lucas, en el mismo museo, el pasado viernes 2 de diciembre de 2016, como parte de las actividades de práctica crítica que forman parte del curso.

Programa Graduado de Traducción

El Centro de Traducciones del Programa Graduado de Traducción entregó:

Traducción del español al inglés del artículo “Trabaje Duro / Work Harder” por Emilia Quiñones Otal en Visión Doble (pro bono / ad honorem)

Departamento de Historia

Jennifer Wolff - Caribbean Studies Vol. 43, Artículo: Venisti tándem Johannes de Laet y la articulación del imaginario geográfico holandés sobre el Caribe.

Programa Graduado de Lingüística

Presentación por la estudiante Cristina Martínez Pedraza, "Identificación dialectal y percepciones lingüísticas de jóvenes puertorriqueños y dominico-riqueños hacia el continuo dialectal dominico-riqueño en Puerto Rico" 11th Annual Interdisciplinary Graduate Colloquium on Hispanic Linguistics and Literature, University of Florida, Gainesville, FL, 21 de enero de 2017.

Presentación por la estudiante Jessica Vélez Avilés, "Language Attitudes of Puerto Rican Bilingual Youth" en Bilingualism in the Hispanic and Lusophone World (BHL), que se celebrará del 26 al 29 de enero de 2017 en Florida State University, Tallahassee, FL. (ver #2)

Presentación de cartel por la estudiante Cristina Maymí ofrecerá titulada "Syntactic Ambiguity Resolution in Code-switched Discourse" en Bilingualism in the Hispanic and Lusophone World (BHL), que se celebrará del 26 al 29 de enero de 2017 en Florida State University, Tallahassee, FL.

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 CIENCIAS SOCIALES

Escuela Graduada de Consejería en Rehabilitación (CORE)

1. Conferencia Profesional para Consejeros/as en Rehabilitación *Ética, Rehabilitación Psiquiátrica y Recuperación: Implicaciones conceptuales, filosóficas y prácticas del Código de Ética de la Consejería en Rehabilitación*. Esta conferencia auspiciada por la Escuela se llevó a cabo los días 8 y 9 de diciembre de 2016, en el Anfiteatro Maldonado Denis (edificio CRA-108) de la Facultad de Ciencias Sociales. Como conferenciante principal, la actividad contó con la doctora Dorothy Hutchinson, Catedrática Asociada de Boston University. Además, participaron como deponentes el doctor Robinson Vázquez Ramos [UPR RP CORE]; la licenciada Marie L. Loperena Montalbán, MCR [Consejera en Rehabilitación] y el licenciado José R. Ocasio, Director Oficina de Asuntos para Personas con Impedimentos [UPR RP].
2. El doctor Maximino Ramos Reyes aprobó dos certificaciones: *Certificación Profesional en Asistencia Tecnológica* y *Certificado en Investigación Transdisciplinaria*.
3. La doctora María Díaz-Porto Robles y el doctor Raúl Rivera Colón completaron el *Diplomado Internacional de Psicología Clínica y de la Salud* del Instituto de Salamanca en Colombia.

Departamento de Sociología y Antropología

La Dra. Paola Schiappacasse tomo los siguientes talleres:

Módulo 3: Cuando el impedimento no se ve: retos y oportunidades - 6 de diciembre de 2016

Módulo 2: Garantías de accesibilidad universitaria: implicaciones según la Ley 238 - 6 de diciembre de 2016

Módulo 1: Carta de derechos de las personas con impedimentos Ley 238 del 31 de agosto de 2004 - 5 de diciembre de 2016

Google Classroom en la enseñanza: estrategias para el docente. UPR-Recinto de Río Piedras (UPR-RP) 2 de diciembre de 2016

Instituto de Cooperativismo

Los profesores Grisell Reyes, Rubén Colón, Freddy Aracena y Juan Santana Félix publicaron el artículo: “*Repensando la legislación en cooperativas de trabajo asociado de Puerto Rico desde la centralidad del trabajo y la condición obrera*”. En la revista Idelcoop de Argentina. http://www.idelcoop.org.ar/.../re.../pdf/revista-220-final_0.pdf (2016, diciembre)

El profesor Freddy Aracena presentó la ponencia: “Duelo y deseo en la experiencia onírica. Interpretaciones del sueño *Él no sabía que estaba muerto* en Freud y Lacan (Coloquio del Taller del Discurso Analítico en el viejo San Juan).

Departamento de Ciencia Política

La Dra. Mayra Vélez Serrano, Catedrática Auxiliar del Departamento de Ciencia Política impartió el Webinar “Google Classroom en la enseñanza: Estrategias para el docente” que fue auspiciado por el Centro de Excelencia Académica, el 2 de diciembre de 2016. Disponible por <https://www.youtube.com/watch?v=hRENFsdZBv8>

Departamento de Ciencias Sociales General

Dr. Juan M. Carrión. (2016, diciembre). *Albizu Campos y el fascismo*. Blog 80 grados. (Artículo).

Instituto de Investigación Psicológica (IPsi)

Dr. Guillermo Bernal. (2016, diciembre). *Cultural adaptations and treatment research in Puerto Rican adolescents: A research program*. Seminario de Investigación (NIMHD), Bethesda.

Además, colaboró en las publicaciones de varios capítulos:

Bernal, G., Adames, C., Yusif, N., Rodríguez-Quintana, N., Negrón, L., & López, J. (in press). State of the science on the psychological treatment of adult Latinos with depression: A systematic review of the literature. In F. Leong, G. Bernal, & N.T. Buchanan (Eds.). *Clinical Psychology of diverse racial and ethno cultural groups*. APA Press.

Sáez-Santiago, E., Núñez, A., Rodríguez- Hernández, N., & Bernal, G. (in press). Cultural development and adaptation process of a school-based prevention program for depression in Puerto Rico. En E. C. López, S. G. Nahari, & S. L. Proctor (Eds.), *The Handbook of Multicultural School Psychology: An Interdisciplinary Perspective* (2nd ed.). New York: Routledge.

Durante los días 19 y 20 de diciembre de 2016, el Dr. Guillermo Bernal participó de 16 horas de adiestramiento profesional sobre la terapia cognitiva conductual focalizada en el trauma. En el Instituto de Investigación Psicológica, como parte del programa de investigación VOCA.

Instituto de Estudios del Caribe

Dr. Humberto García Muñiz [Director Interino Instituto de Estudios del Caribe, FCS, UPR RP]. (2016, diciembre) *Heterogeneidad en el movimiento cocolo garvevista en San Pedro de Macorís, República Dominicana 1916-24*. VI Simposio Caribeño de Genealogía e Historia. Centro de Estudios Graduados de Puerto Rico y el Caribe.

El Dr. Humberto García Muñiz, Director Interino, Instituto de Estudios del Caribe, publicó en co-autoría con el estudiante graduado de Historia, Miguel García, una nota de investigación en la revista *CARIBBEAN STUDIES* (43, no. 2) con el título “Cuba y Estados Unidos: caminos a una relación de seguridad estable”. La nota de investigación es el resultado de un proyecto de investigación encabezado por el Dr. García Muñiz, y el estudiante Miguel García González colaboró a nivel voluntario.

Instituto de Relaciones Laborales

La Dra. Virgen Cáceres recibió un certificado de capacitación del Centro de Excelencia Académica por haber completado el certificado en línea en *Asuntos de la Ley 238*. El mismo incluyó los módulos del 1 al 6 equivalentes a 6 contacto en cumplimiento con la ley de ética gubernamental y la certificación 101, año 2000-2001 de la Junta Administrativa. El mismo fue completado el 22 de diciembre de 2016.

Departamento de Psicología

Gómez, María

1. La Dra. María de los Ángeles Gómez y la Dra. Silvia Martínez organizaron la Tercera Jornada de Formación y Conservatorio Transdisciplinario: EL CAMPO DE LAS PSICOSIS, el día 2 de diciembre en el Anfiteatro 3 de la Facultad de Estudios Generales. A dicha actividad -coauspiciada por ASSMCA- asistieron más de 120 personas entre las cuales había estudiantes, profesores y profesionales de la salud mental.

2. La Dra. María de los Ángeles Gómez realizó una ponencia titulada: *Delirios y alucinaciones: algunas coordinadas clínicas*. Esta ponencia fue presentada en la primera mesa de trabajo de la actividad El campo de las psicosis. (2016, diciembre)

3. La Dra. María de los Ángeles Gómez participó de la organización del Coloquio de los 20 años del Taller del Discurso Analítico: "El discurso analítico: un lugar para el deseo", llevado a cabo los días 9 y 10 de diciembre del 2016 en el Museo de las Américas de San Juan PR. A dicha actividad asistieron más de 80 personas incluyendo estudiantes, profesores y profesionales de la salud mental.

4. La Dra. María de los Ángeles Gómez realizó una ponencia titulada: *Insistencias del deseo: implicaciones clínicas, éticas y políticas*. Esta ponencia fue presentada en la quinta mesa de trabajo del Coloquio "El discurso analítico: Un lugar para el deseo".

4. La Dra. María de los Ángeles Gómez llevó a cabo la supervisión didáctica de un caso clínico del departamento de Psiquiatría del RCM el día 14 de diciembre de 2016. Dicha actividad se lleva a cabo desde el 2003 y a ella asisten estudiantes de psicología, residentes y profesores de psiquiatría y profesionales de la salud mental.

Nina, Ruth

Nina, R. “Estrés y el Afrontamiento Diádico en la Relación marital” (Aceptado, vol. 9 (1), *Revista Griot*). (2016, diciembre). Artículo

Centro de Investigaciones Sociales

La Dra. Maribel Aponte García en conjunto con los estudiantes graduados, Isabel Allende y Luis Suárez publicaron el libro *Cuba: Empresas y Economía. Memorias del Primer Viaje de Estudios de la Universidad de Puerto Rico, Facultad de Administración de Empresas*, Buenos Aires: Consejo Latinoamericano de las Ciencias Sociales, 2016.

Las Dras. Maribel Aponte García y Karen Orenge Serra presentaron la ponencia titulada “*Strategic Export Plans: Methodology and Lessons from Puerto Rico*” celebrada en Zwolle, Holanda y organizada

por Windesheim University de Ciencias Aplicadas en colaboración con la Universidad de Shangai, China y la Universidad de Ottawa, Canadá, el 15 de diciembre de 2016.

La Dra. Marinilda Rivera Díaz presentó como co-autora la ponencia Trayecto Dignidad 3: Iniciativa de la sociedad civil para educar, investigar y vindicar el derecho a la salud en Puerto Rico en la VII Conferencia Internacional de Educación y Derechos Humanos en Santiago, Chile del 12 al 15 de diciembre de 2016.

La Dra. Marinilda Rivera Díaz participó en una entrevista radial en el Programa *Para Servirte* por 840am. La entrevista fue realizada el 10 de diciembre de 2016 en torno a la Conmemoración de la Convención de los Derechos Humanos y el Primer Festival Comunitario por los Derechos Humanos.

El Dr. Emilio Pantojas García publicó la columna, periodística “Hemos creado un corredor de la muerte” en el periódico *El Nuevo Día*, el pasado 1ro de diciembre de 2016.

El Dr. Emilio Pantojas García publicó la columna “La patria ‘light’: De Puerto Rico para el mundo” en el medio digital *80 grados* el 9 de diciembre de 2016.

La Dra. Laura L. Ortiz Negrón publicó la columna digital "Por las ranuras del ocio", en el Boletín *OTIUM*, de la Asociación Iberoamericana de Estudios del Ocio, diciembre 2016, <http://www.unisinis.br/otium/wp-content/uploads/2016/11/Bolet%C3%ADn-OTIUM-6-es.pdf>

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Facultad de Administración de Empresas organizó una visita a las plantas de la Compañía Coca Cola Bottlers en Cayey y Cidra el pasado 12 de enero para los profesores de la facultad. Asistieron profesores de la Escuela Graduada, del Departamento de Contabilidad, de Gerencia, Comunicación Empresarial, de Gerencia de Oficinas, del Instituto de Estadística y Sistemas Computadorizados de Información y de la Biblioteca. Los objetivos de esta actividad eran (1) conocer los procesos de operaciones y el desarrollo de productos y marcas que realiza esta empresa; (2) generar conocimiento teórico-práctico de cómo se elaboran estos productos en Puerto Rico; (3) participar de una experiencia interdisciplinaria y de confraternización para los docentes de la FAE. La actividad fue organizada por el Dr. Ángel Rivera en coordinación con la Decana Interina Carmen A. Figueroa Jiménez.

Escuela Graduada

Alex J. Ruiz-Torres, Giuseppe Paletta & Rym M'Hallah (2017). Makespan minimisation with sequence-dependent machine deterioration and maintenance events, *International Journal of Production Research*, 55:2, 462-479.

Instituto de Estadística

Balet, Sonia & John E.S. Lawrence (2016) . Quality in Statistical Systems: the Challenge for Puerto Rico. *International Public Management Review*. Vol 17 Num 2 pp. 118-130 (2016)

Contabilidad

El Prof. Rogelio J. Cardona Cardona asistió a la Reunión de la sección de Contabilidad Gerencial de la Asociación Americana de Contabilidad (AAA por sus siglas en inglés) celebrada el 6 de enero de 2017 en San Juan, Puerto Rico.

El Prof. Rogelio J. Cardona asistió al Simposio sobre Enseñanza (“Teaching Symposium”) como parte de la Reunión de la sección de Contabilidad Gerencial de la Asociación Americana de Contabilidad (AAA por sus siglas en inglés) celebrada el 7 de enero de 2017 en San Juan, Puerto Rico.

El Prof. Edwin R. Maldonado Medina fue RECURSO en los siguientes cursos de Educación Jurídica:

- Planilla de Caudal Relicto de Residentes y No Residentes de Puerto Rico (SUCN-2013-61); 4 horas; 8 de diciembre de 2016. Aprobado por el Tribunal Supremo de Puerto Rico.
- Ética: Negocios Jurídicos sin Acceso al Registro de la Propiedad por Faltas de Abogados y Notarios (ETI-2016-538); 4 horas; 9 de diciembre de 2016. Aprobado por el Tribunal Supremo de Puerto Rico.

ESCUELA DE ARQUITECTURA

2 diciembre – Segundo taller a profesores titulado “Identificación y Manejo de indicadores de riesgo en la salud mental de universitarios”. Esta charla la ofreció la Dra. Rosael Zeno, Psicóloga y la Prof. Wilda Jiménez del Departamento de Consejería para el Desarrollo Estudiantil del Recinto (DCODE).

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencias Ambientales

Durante el mes de enero los siguientes manuscritos se encuentran bajo diversas etapas de producción o revisión:

Alpert, A.E., A.L. Cohen, D.W. Oppo, G.A. Gaetani, E.A. Hernández-Delgado, T.M. DeCarlo, A. Winter, & M.E. Gonneea. Twentieth century warming of the tropical Atlantic captured by SrU paleothermometry. *Paleoceanography* (Accepted)

Hernández-Delgado, E.A., & B.J. Rosado-Matías. Long-lasting impacts of beach renourishment on nearshore urban coral reefs: A glimpse of future impacts of shoreline erosion, climate change and sea level rise. *Annals Mar. Biol. Res.* (In review)

Hernández-Delgado, E.A., J.L. Medina-Muniz, H. Mattei, & J. Norat-Ramírez. Unsustainable land use, sediment-laden runoff, and chronic raw sewage offset the benefits of coral reef ecosystems in a no-take marine protected area. *Environ. Mgmt. Sust. Dev.* (In review)

Norat-Ramírez, J., P. Méndez-Lázaro, E.A. Hernández-Delgado, H. Mattei, & L. Cordero-Rivera. Impact of septic tanks on coastal water quality and coral reef communities in Tres Palmas Marine Reserve in Rincón, Puerto Rico. *Mar. Poll. Bull.* (in review)

Hernández-Delgado, E.A. Long-term persistence of propeller and anchor damage to seagrass canopy, benthic faunal, and fish assemblages in Puerto Rico. *J. Mar. Biol. Aquacult.* (In review)

Hernández-Delgado, E.A., S. Barba-Herrera, & A. Torres-Varcárcel. Coral reef health index – A spatial planning tool for managers and decision makers: A case study from Puerto Rico. In, Duque- Beltrán, C., & E. Tello-Camacho (Eds.), *Corals*, InTech Publ. ISBN 978-953-51-5275-0. (In preparation)

Hernández-Delgado, E.A., A.E. Mercado-Molina, & S.E. Suleimán-Ramos. Multi-disciplinary lessons learned from low-tech coral farming and reef rehabilitation practices. In, Duque-Beltrán, C., & E. Tello-Camacho (Eds.), *Corals*, InTech Publ. ISBN 978-953-51-5275-0. (In preparation)

Hernández-Delgado, E.A. Climate change, ocean acidification, and sea level rise impacts on tropical ecosystems. In, C. Sheppard (ed.), *World Seas: An Environmental Evaluation, Volume III: Ecological Issues and Environmental Impacts*, 2nd Ed. Elsevier (In preparation)

Durante el mes de enero participé como conferenciante invitado en el Primer Simposio de Erosión Costera, en Palmas del Mar, Humacao, PR, el 20 y 21 de enero de 2017 presenté el trabajo titulado La

rehabilitación ecológica de los arrecifes de coral como alternativa natural para el control de la erosión costera: Varios casos de estudio, ante una audiencia de unas 100 personas.

Además, tuve participación como experto en asuntos de conservación y restauración de arrecifes de coral y sobre temas de seguridad marina en varias entrevistas en Telenoticias en el Canal 2 y en entrevistas radiales.

Dr. Nicholas Brokaw

We created a website with information on the ecology of northwest Belize, Central America.

Website name: Ecology of NW Belize

Website address: <ecologynwbelize.org>

Departamento de Biología - Publicaciones:

DR RICARDO BETANCUR, Arcila D, Ortí G, Vari R, Armbruster JW, Stiassny MLJ, Ko KD, Sabaj MH, Lundberg J, Revell LJ, Betancur-R R. 2017. Genome-wide interrogation advances resolution of recalcitrant groups in the tree of life. *Nature Ecology & Evolution*, 1:0020. A "News and Views" about the paper by S. Mirarab (U. California San Diego) was also published along with a "Behind the Paper" post

<http://www.nature.com/articles/s41559-016-0056> (News and Views about the paper)

<https://natureecoevocommunity.nature.com/users/26369-dahiana-arcila/posts/14383-genome-wide-interrogation-advances-resolution-of-recalcitrant-groups-in-the-tree-of-life..>

(Behind the Paper post)

Calendario Biol 2017

Se distribuyó el calendario al personal docente y no docente así como a ciertas personas fuera de Puerto Rico los cuales el Director del Departamento de Biología, Dr. Tugrul Giray ha tenido contacto.

Departamento de Ciencia de Cómputos

Artículos Publicados:

Vega G, Corrada-Bravo CJ, Aide TM.(2016) "Audio segmentation using Flattened Local Trimmed Range for ecological acoustic space analysis" *PeerJ Computer Science* 2, e70. <https://doi.org/10.7717/peerj-cs.70>

Artículos Sometidos:

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

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

A. Bjorklund, I. Koutis, "Modular Sieves for directed Hamiltonian Cycles", *ICALP 2017*

Corrada Bravo CJ, Álvarez Berríos R, Aide TM. (2017) Species-specific audio detection: A comparison of three template-based classification algorithms using random forests. Submitted to PeerJ Computer Science.

R. Arce-Nazario, F. Castro, D. Gómez-Pérez, O. Moreno, J. Ortiz-Ubarri, I. Rubio, A. Tirkel, Linear Complexity Analysis of Multidimensional Periodic Arrays. Sometido a IEEE Transactions on Information Theory.

Presentaciones / Afiches en Conferencias internacionales

J. de la Cruz, I. Dávila with José Ortiz-Ubarri. A Network Flows Visualization Framework and API for Network Forensics and Analytics in the Web. FloCon 2017. January 11 2017, San Diego, CA.

Programa de Nutrición y Dietética

La doctora Nancy J. Correa Matos, PhD, RD, LND, inició labores en plaza de probatoria en el Programa de Nutrición y Dietética el 18 de enero de 2017, en un traslado desde la UPR-M, para enriquecer nuestro ofrecimiento académico y agenda de investigación.

La doctora Nancy J. Correa Matos, PhD, RD, LND, asistió la orientación de profesores nuevos los días 12 – 13 de enero de 2017, así cumpliendo con la Certificación 101-2000-2001-JA.

DECANATO DE ESTUDIANTES

Continúan en progreso las siguientes investigaciones de FIPI: AWARE Community Grant Award Now is the Time del Substance Abuse and Mental Administration (SAMHSA - \$375,000 por tres años), propuesta que tiene como objetivo principal adiestrar a personas que trabajan con jóvenes (16 – 24 años) en la identificación de señales de riesgo de trastornos mentales y cómo realizar referidos a servicios de salud mental. Además, los doctores Michelle Jurado, Manuel Rivera, Ángel Villafañe y Karen Bonilla tienen a su haber la documentación de la Historia de DCODE, investigación en proceso.

La Coordinadora del LIM participó de un Grupo Focal de las escuelas laboratorios de la Universidad de Puerto Rico, Recinto de Río Piedras. El mismo tuvo una duración de aproximadamente dos horas y media y se llevó a cabo en un salón de la Facultad de Educación. La maestra asistente del salón de infantes y la maestra asistente del salón maternal culminaron y aprobaron el curso de Maestro Cooperador, que ofrecieron profesoras del Recinto de Río Piedras. Este curso tiene el propósito de preparar a los maestros para que puedan trabajar y evaluar a las maestras que realizan su práctica docente en Educación Preescolar. Una de las maestras asistentes del LIM culminó la asistencia a los talleres de capacitación a maestros que ofrece el Proyecto ALCANZA de la Facultad de Educación del Recinto de Río Piedras. Las maestras del LIM trabajaron los documentos de evaluación del desarrollo de los infantes y maternas. Trabajaron los portafolios de Arte y los portafolios electrónicos de los niños/as y se reunieron con las familias para discutir los Informes de Progreso. Todo esto es parte de la propuesta de servicio. Durante este mes, inició una maestra asistente en el salón maternal. Esto era necesario para cumplir con la proporción niño-adulto.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

CIPSHI

Revisión y aprobación de protocolos

- Se recibieron 41 solicitudes de revisión de protocolos: 28 iniciales y 13 renovaciones y modificaciones.
- Se revisaron y aprobaron 45 solicitudes de revisión de protocolos: 34 iniciales y 11 renovaciones y modificaciones.

Adiestramientos ofrecidos sobre la investigación con seres humanos como sujeto de estudio y el CIPSHI

2 de diciembre de 2016, “Ética y Protección de los seres humanos que participan en investigaciones como sujetos de estudio”. Dirigido a estudiantes subgraduados y graduados del Programa RISE/MARC/BRTC.

FIPI

Se preparó el Informe de gastos de viaje en y fuera de Estados Unidos subvencionados por FIPI (profesores) 2010-2016.

IACUC

El 8 de diciembre de 2016, se firmó un acuerdo colaborativo para convertir el Centro Molecular en un área satélite del Recinto de Rio Piedras bajo nuestro Assurance con NIH. El Dr. Valance Washington estará a partir de la fecha realizando experimentos con organismos vertebrados en el Centro Molecular.

Se realizó una inspección visual y técnica de las instalaciones en las que se trabajará en el Centro Molecular.

Se recibieron 2 protocolos para revisión y aprobación.

El comité IACUC se reunió el pasado mes de noviembre de 2016 con el Dr. Washington

Se refirió a la oficina jurídica el contrato de colaboración con la Universidad del Turabo que convertiría el Centro de Recurso Animal (CRA) en un centro de práctica de esa institución.

Casa de Animales

Todos los tecnólogos así como el director del CRA participaron de la conferencia anual de AALAS Caribbean Branch, celebrado en el Recinto de Ciencias Médicas el pasado 10 de diciembre de 2016

Se ofreció un taller de “Hands-On” para el laboratorio del Dr. Washington (Francisco Rivera-Emmanuelli).

Se realizaron mejoras al compresor de aire acondicionado del CRA.

Comité de Ética Institucional

Como parte de la contribución social del Recinto, el 20 de diciembre de 2016 el Dr. Warner Ithier-Guzman participó en la entrega de artículos de primera necesidad a la Egida Francisco Paz Granela.

RED GRADUADA

Del 21 de noviembre al 31 de diciembre 2016 hubo un total de 1,138 visitas a la Red Graduada.

El pasado mes de diciembre se realizó la instalación de Horizon, programa utilizado por las bibliotecas del Sistema de la Universidad de Puerto Rico para administrar y manejar colecciones. El programa se integró a todo el inventario que circula en préstamo, los cuartos de estudio y salas de reunión.

La Asociación de Estudiantes Pro Red Graduada realizó una donación de 7 libros digitales que estarán disponibles para consulta desde los dispositivos iPad

FACULTAD DE EDUCACIÓN

Programas y Enseñanza

La Profesora Carmen T. Pujols publicó un artículo cuya ficha es:

Pujols González, C. T. (2016-2017). Estrategia de lectura compartida y el desarrollo de lectores y escritores. Boletín electrónico de la Asociación Puertorriqueña para la Educación de la Niñez en Edad Temprana (3). Recuperado de <http://prapinet.org/diciembre2016-enero2017>

Educación Física y Recreación

La profesora Marta I. Amaral Figueroa sometió artículo al Journal of Physical Activity & Health. La ficha es: Romero-Maysonet, L. & Amaral-Figueroa, Marta I. (2017). The Relationship Between Fundamental Motor Skills and Physical Activity in College-Age Students. Journal of Physical Activity & Health (submitted).

La profesora Amaral escribió el Prólogo del Libro de Texto: Amaral Figueroa, Marta I. (2017) Prólogo-Libro de Texto: Diseño y Evaluación de Programas de Drama Terapia y Actividad Física en Colectivos en Riesgo. Editorial Española – Este es un Libro de Texto que saldrá en agosto 2017 al mercado en España y América Latina.

Además, Amaral sometió Propuesta para fondos con grupo de investigadores multidisciplinario: The role of circadian rhythm in hypertension in children with chronic kidney disease. PI José Agosto Rivera, Nilka De Jesús. Co-investigators: Abiel Rocha-Limaa, Mariano Marcano, Marta Amaral.

El profesor José C. Vicente asistió los días 1 y 5 de diciembre de 2016 con los estudiantes del curso de Anatomía al Laboratorio de Anatomía de Ciencias Médicas en la cual tuvieron la experiencia de trabajar con cadáveres humanos.

La profesora Farah Ramírez participó en las siguientes publicaciones Amalbert-Birriel MA, Santiago-Rodríguez ME, González-Rodríguez, A, Martínez LR, Rivera M, Ramírez FA. Health related fitness sedentary time and self-esteem among Hispanic children in Puerto Rico. Medicine & Science in Sports and Exercise, 46(5). S717, 2016.

Pacheco Pares M. C, Santana Bagur J, Joyner M. J., Rodríguez

Zayas J, Ramírez Marrero FA. Post-exercise recovery among HIV-Hispanic adults: Role of metabolic síndrome and lipodystrophy status. Medicine & Science in Sports and Exercise 48(5), S418, 2016.

Los profesores Hernández-Soto OJ, Ramírez-Marrero Farah tuvieron a su haber aportar con el artículo al Physical activity, sitting time and anthropometric and general health characteristics among older persons in PR. (article in spanish). Annales en Gerontología, No.8, 1-18, 2016. (ISSN: 2215-4647). Asimismo participó de la Evaluación de artículos en revistas por pares: Puerto Rico Health Science Journal y Journal of Physical Activity and Health.

La profesora Farah Ramírez participó en los siguientes Proyectos de Investigación en progreso (Fondos institucionales y externos):

AFAN – Actividad Física, Aptitud Física, Auto-estima, Auto-eficacia y Nutrición en niños y niñas (fondos parciales de FIPI – DEGI)

CMEEx – Cognición, Metabolismo y Ejercicio en Mujeres con VIH en Puerto Rico (fondos parciales de RCM-HIREC Phase III)

PILARES – Perfil de calidad de vida y actividad física en escolares (fondos parciales del Dept de Salud de Puerto Rico).

Departamento de Estudios Graduados

Los profesores Dr. Omar Herández y Dr. Jorge López publicaron el artículo artículo A commentary on Freudenthal's didactic phenomenology of the mathematical structures associated with the notion of measurement. El artículo aparece en el volumen 14 de The Mathematics Enthusiast.

Escuela Secundaria

La Profesora Jacelyn Smallwood ofreció en diciembre dos talleres a maestros de escuelas públicas y secundarias auspiciado por College Board sobre el tema de pronombres. En el taller se realizó un repaso de los varios tipos de pronombres y sus implicaciones en comunicación oral y escrito.

Los profesores Jaime Abreu, Jeannette Milland y Rosángela Rodríguez participaron en la iniciativa multilateral de innovación en educación para la transformación social y el desarrollo sostenible, Virtual Educa 2016. Se ofrecieron talleres relacionados a la integración tecnológica en los procesos educativos.

El profesor Wilmer Rivera de Jesús desarrolló durante el Primer Semestre 2016-2017 junto con el equipo de 7mo grado una actividad de integración curricular auspiciada por el curso de ciencias biológicas de 7mo grado. Esta actividad tuvo como objetivo aplicar conceptos ecológicos en conservación y rehabilitación de recursos naturales costeros. El escenario de estudio fue la Reserva Natural Ciénaga Las Cucharillas en Cataño en donde toda la clase de 7mo participó de conferencias, recorridos ecológicos y talleres de siembra. Los profesores Javier Carrión, Patricia Mattei, Wanda De Jesús y Nicolás Ramos en conjunto con el Comité Timón de Padres del grado formaron parte de esta integración y durante el mes de diciembre los estudiantes entregaron el producto final de la actividad el cual fue un boletín informativo en el que se presentan los hallazgos más importantes y las actividades de integración de cada cursos participantes. Estos boletines serán exhibidos durante las próximas semanas en el "Bulletin Board" del salón 111 para que la comunidad escolar pueda apreciar el producto de este hermoso proyecto.

Escuela de Ecología Familiar

La profesora Mari Lourdes Mendoza y su asistente de investigación prepararon el plan de trabajo a seguir para el segundo semestre acerca de la investigación que se estará realizando en la Escuela Maternal titulada La implementación del proyecto de estimulación sensorial: proceso de integración continúa hacia el aprendizaje en un salón preescolar.

El 23 de diciembre de 2016, como parte de la alianza entre la UHS y la Escuela de Ecología Familiar y Nutrición (EFAN) de la Facultad de Educación, la Dra. Belén Sotomayor Ortiz junto a la Dra. Keyla Soto, publicaron en la página electrónica del Recinto de Río Piedras el artículo titulado, Haciendo Aprendemos. Este proyecto tuvo el propósito de integrar conceptos de siembra urbana en un escenario real con estudiantes del curso de Salud Ambiental, dirigido por la Dra. Keyla Soto, en el Laboratorio de Consumo Sostenible de EFAN, coordinado por la Directora, la Dra. Belén Sotomayor Ortiz.

Fundamentos de la Educación

Propuestas, investigaciones, proyectos creativos

La Dra. Nellie J. Zambrana Ortiz participó como juez en la investigación titulada: Uso de la Red Social en el Compromiso Estudiantil en un salón de clases: Oportunidades y Riesgos.

Los profesores Nellie J. Zambrana Ortiz, Yamil Ortiz y Nicole Berger publicaron Breves Apuntes Diciembre 2016 – Situación de Egresados ante Re-acreditación CAEP.

La profesora Nellie J. Zambrana Ortiz realizó un Estudio sobre Prácticas Parentales en la Enseñanza Musical con el Método Suzuki – co-investigadora con Dra. Marta Hernández Candelas, profesora del Conservatorio de Música de Puerto Rico. Este Proyecto fue subvencionado por la Asociación Suzuki de Violín de PR (asociación sin fines de lucro). Fases de validación de cuestionario y creación de grupos focales) Este es el primer estudio que explora y describe a profundidad la experiencia de los padres y madres con la enseñanza de la música a través del Método Suzuki en Puerto Rico.

La profesora Nellie J. Zambrana Ortiz recibió la autorización formal del Comité Institucional para la Protección de los Seres Humanos en la Investigación (CIPSHI) del protocolo Impacto del programa de preparación de maestros de la UPR-RRP en los estudiantes del sistema público y privado (#1617-036). Diciembre 2016 – Fase de celebración de varios grupos focales de directores escolares y maestros egresados UPRRP.

La profesora Nellie J. Zambrana Ortiz añadió la propuesta titulada Conexión exitosa del Proyecto Cortometraje de Inducción al magisterio del Siglo XXI: egresados UPR.

Desarrollo profesional

La profesora Margarita R. Moscoso Álvarez participó de la Conferencia de Datos del Departamento de Educación de Puerto Rico el viernes 2 de diciembre de 2016, en el Hotel el Conquistador en Fajardo, Puerto Rico.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Humanidades

El filme titulado Más allá del Mar: Migrantes de la serie documental de WIPR "Prohibido Olvidar", dirigido por la Dra. Libia González, catedrática del Departamento de Humanidades de la Facultad de Estudios Generales, fue galardonado con el premio EMMY en la categoría de Public Current Affairs por la Academia Nacional de las Artes y Ciencias de la Televisión, Capítulo Suncoast. La ceremonia de premiación se celebró en Orlando, Florida, y estuvo dedicado a las víctimas de la tragedia del Pulse Nightclub

El Dr. Pedro Reina recibió el Segundo Premio de Periodismo, Premio Bolívar Pagán correspondiente al año 2015 del Instituto de Literatura Puertorriqueña, por sus artículos publicados en la prensa del país. El referido galardón conlleva un premio en metálico de \$1,000 y un pergamino. La ceremonia para la entrega del pergamino y el premio en metálico se llevó a cabo el miércoles, 11 de enero de 2017, en el Teatro del Ateneo Puertorriqueño.

Departamento de Ciencias Sociales

El Seminario de Educación General del Departamento de Ciencias Sociales, coordinado por el Dr. Carlos J. Sánchez Zambrana, conmemoró a los docentes jubilados en diciembre de 2016:

Dr. Aarón Gamaliel Ramos Bonilla - Venturas y desventuras del curso CISO 3121-3122, el 2 de diciembre.

Departamento de Inglés

Dra. Madeleine Vala, January 6-7, 2017. Modern Languages Association Convention, Philadelphia, Pennsylvania. Attended conference panels.

January 9-14, 2017. NYU Faculty Resource Network Winter Seminar at American College of Greece, Athens, Greece. Participant in “(Up)rooted and Displaced: Refugees, (Im)migrants, and Exiles in World Literature”.

Dra. Fiorelys Mendoza Morales

Durante el mes de enero se publicó el libro *Translanguaging in Higher Education: Beyond Monolingual Ideologies*, del cual esta servidora fue segunda autora de uno de sus capítulos. El mismo es una compilación de investigaciones sobre el bilingüismo en la educación superior.

Referencia: Mazak, C. M., Mendoza, F., & Pérez Mangonéz, L. (2017). Professors Translanguaging in Practice: Three Cases from a Bilingual University. In C. M. Mazak & K. S. Carroll (Eds.), *Translanguaging in Higher Education: Beyond Monolingual Ideologies* (pp. 70-90). United Kingdom, UK: Multilingual Matters.

Programa de Innovaciones Educativas (PIE)

El 12 de enero de 2017 la Dra. Gloria Díaz, Decana Auxiliar de Asuntos Estudiantiles, y el Dr. Freddie Ramos, Director Atlético, ofrecieron una orientación de los procesos de reclutamiento de los atletas y de estudiantes de destrezas adscritos a PIE. Ambos se comprometieron a reestructurar las instancias de índole administrativo deportivo en aras de fortalecer más la relación con PIE y el apoyo que ofrece a éstos.

FACULTAD DE HUMANIDADES

Departamento Historia del Arte

Profa. Melissa Ramos publico una reseña de muestra 'En Alta Frecuencia' de Cybelle Cartagena en Área: Lugar de Proyectos, Caguas. Título: 'Energía, vibración, cosmovisión: la nueva pintura de Cybelle Cartagena', publicada en VisionDoble.net

Dr. Daniel Expósito publicación de capítulo para libro: “El sueño del artesano: Breves notas sobre la obra temprana de Jaime Suárez (1969-1975)”. En: Carreras Maldonado, Beatriz y Ruiz Romero, Zara (editoras). *Abya Yala Wawgeykuna: Artes, saberes y vivencias de indígenas americanos*. Sevilla, Zacatecas: Acer-VOS, Instituto Zacatecano de Cultura Ramón López Velarde, 2016, pp. 102-119. ISBN (en trámite).

Dra. Ingrid Jiménez artículo sobre “Coco Valencia, Crónica”, *Art Nexus*, No. 103, Diciembre 2016-Febrero 2017.

Departamento de Estudios Hispánicos

Ivonne Piazza - la Cátedra Mario Vargas Llosa de España, ha aceptado financiar la publicación de mi próximo libro "El ciclo serrano de Mario Vargas Llosa...", que será publicado por la Universidad de Alicante, en su colección de Cuadernos de América sin Nombre.

Alexandra Pagán - 6 de enero publicación en 80grados Publicación de reseña sobre "El 58vo Festival de Teatro Puertorriqueño" <http://www.80grados.net/el-58vo-festival-de-teatro-puertorriqueno/>

17 enero - Publicación de artículo: "La droga, la drogadicción y el drogadicto en la narrativa puertorriqueña" Portada de Especial para En Rojo. <http://www.claridadpuertorico.com/content.html?news=C3A3B848BB8BE1E8FB4984B07751A41A>.

Luis F. Díaz -Recibió Premio de Honor del Pen Club de Puerto Rico por el libro "Eros y violencia en la novela hispanoamericana del siglo XX".

Escribió un ensayo sobre la novela "Barataria" de Juan López Bauzá.

Departamento de Filosofía

Etienne Helmer

Dos artículos publicados:

"Penser la croissance, ses limites et son après avec Diogène le cynique", Revue Interdisciplinaire d'Etudes Juridiques, 2016/2, Vol. 77, p. 337-355.

"Inclure/exclure: la cité de Platon face aux étrangers", Revue Cités, PUF, N°68, 2016, p. 75-88.

Departamento de Historia

Dr. Francisco Moscoso

Publicación del libro, Caguas en la conquista española del siglo 16 (San Juan: Publicaciones Gaviota, 2016).

Dra. Mayra Rosario Urrutia - Invitación a Conferencia:

Un desastre natural global: llegada y difusión de la pandemia de influenza de 1918 a Puerto Rico, Escuela Graduada de Salud Pública, Recinto de Ciencias Médicas, UPR, 13 de diciembre de 2016.

Dr. Juan Giusti

Foro- Conversatorio: Perspectivas etnográficas: Lugar, memoria y representación: Propuestas de tesis, Archivo de Ciencias Sociales y el Caribe, jueves 10 de diciembre de 2016.

Dr. Bruno Ferrer

Publicación: "Las migraciones y los "sin-nombres": preliminares de unas tesis, aún borrosas, para una filosofía del migrante. Escrito por Bruno Ferrer y Noé García Cruz.

Dra. Sandra Pujals

Dossier (Introducción y 6 artículos): "En cuerpo y alma". Rusia y España bajo la perspectiva transnacional"

Cuadernos de Historia Contemporánea, Universidad Complutense de Madrid, España, vol. 38 (2016): <https://revistas.ucm.es/index.php/CHCO/article/view/54290>

Artículo: El "popuchik" español: Un episodio secreto en la vida de Ángel del Río, célebre catedrático cervantista, 1926-1927”

Cuadernos de Historia Contemporánea, Universidad Complutense de Madrid, vol. 38 (2016): 57-65

Repartición de libros y revistas acumuladas en el Dpto. Historia a estudiantes del Programa Graduado y otros Programas del 16 al 20 de enero 2017.

Dr. Juan Giusti

Publicación: Caribbean Studies Vol. 43, Artículo: Trabajo, cultura, historia...y dulzura, Archivo Sidney Mintz.

Departamento de Inglés

LORETTA COLLINS

Academic Publications:

1.) Collins Klobah, Loretta. 10,000 word interview with Jacqueline Bishop. “Bringing It All Together: The Creative Process of Artist and Writer Jacqueline Bishop.” *Anthurium: A Caribbean Studies Journal*. 13.2. Available at <http://scholarlyrepository.miami.edu/cgi/viewcontent.cgi?article=1436&context=anthurium>

Creative Writing Publications (poetry):

1. Four poems published in December in the online journal Moko: Caribbean Arts and Letters. The poems are: "Night of Charcoal Sky and Sea," "He Talks to a Butterfly," "Country Dance in Cayey," and "The woman you are looking for might have been removed, had her name changed, or is temporarily unavailable." Available at <http://mokomagazine.org/wordpress/poems-by-loretta-collins-klobah-3/>
2. One poem, “Hard Keeper” accepted and forthcoming for publication in the December 2016 issue of the online literary journal Past Simple.
3. One poem is under consideration by Poui: The Cave Hill Literary Annual

Programa Graduado de Traducción

1. Al instructor contratado Luis García Nevares se le concedió un contrato probatorio de catedrático auxiliar vigente a partir del 17 de enero de 2017.
2. El profesor David Auerbach tuvo una publicación, la traducción y revisión del poemario You, Me and Us. Thirty-seven moments of Love, Passion, Betrayal and Scorn by Moctezuma Braussi (iUniverse, 9/2016).
3. El profesor David Auerbach editó la traducción del artículo “Language Games: Getting Lost in Translation; A Feeling of Otherness” por Yazmín Crespo Claudio en *Visión Doble*, January 15, 2017. <http://www.visiondoble.net/2017/01/15/language-games-getting-lost-translation-feeling-otherness/> (pro bono / ad honorem)
4. La profesora Yvette Torres dio una ponencia intitulada “Beyond Bilingualism: Translation and Interpretation as a Profession”, Centenary College of Louisiana, 8 de diciembre de 2016.

Programa Graduado de Lingüística

Dr. Don E. Walicek, "La base militar estadounidense en la Bahía de Guantánamo: La justicia, relaciones bilaterales, y 17-D" (The U.S. Military Base at Guantánamo Bay: Justice, Bilateral Relations, and December 17th). X Conferencia Internacional de Estudios Caribeños: Cuba, Estados Unidos y el Caribe a dos años del 17-D in la Universidad de la Habana, Cuba; December 6-8, 2016.

"La base militar estadounidense en la Bahía de Guantánamo: inmigrantes, prisioneros y la justicia" (The U.S. Military Base in Guantánamo Bay: Immigrants, Prisoners, and Justice). Casa de la historia, Guantánamo, Cuba. December 13, 2016. Ponencia para público general

Walicek, Don E. "En Memoria: James Ronald Webster: rebelde y padre de la nación de Anguila (1926-2016)". Claridad January 17, 2017.

Departamento de Literatura Comparada

Rabell Reyes, Carmen R. "¿De dónde venimos? ", 80 grados, 9 dic. 2016 <http://www.80grados.net/donde-venimos/>.

PREI-MAGAC

El Dr. Mario E. Roche, director del PREI, tuvo a su cargo la presentación del libro Historia de los Rayos Gamma, del profesor Iván Martínez, llevada a cabo en la "Sala de la cultura" de Plaza las Américas el 13 de diciembre de 2016.

Departamento de Bellas Artes

-El Prof. Quintín Rivera • Quintín participa en la exposición colectiva "Pareidolia" en la galería REM Projects en Santurce; y además hizo acto de performance para su noche de actividad llamada "La Promesa" el viernes 6 de enero de 2017.

- Quintín Rivera gestó la exhibición del artista taiwanés Hao Ni en su galería Peligro Amarillo de la Calle Cerra en Santurce el día 17 de diciembre de 2016, en una colaboración con la galería Yellow Peril de Rhode Island en Estados Unidos.

- La exhibición de Quintín Rivera "Trabaje duro" fue reseñada en la publicación digital 80grados.net por el curador Abdiel Segarra.

El Prof. Quintín viajó a Chiapas, México, entre noviembre y diciembre de 2016, para representar a la Universidad de Puerto Rico de Río Piedras, invitado por la Universidad de Ciencias y Artes de Chiapas, MX, para participar en el 4to coloquio sobre muralismo y graffiti en dicha ciudad. Allí logró 4 presentaciones diferentes sobre los siguientes temas: Estructura curricular y oferta académica del Departamento de Bellas Artes, Facultad de Humanidades; Presentación sobre su experiencia en gestión cultural de sobre 12 años con el espacio ÁREA lugar de proyectos de Caguas, para los estudiantes de gestión cultural de la UNICACH; Presentación llamada: Puerto Rico y su ley: apuntes sobre el muralismo y graffiti contemporáneo en Puerto Rico; y una presentación sobre el proyecto Santurce es Ley, al Municipio Autónomo de Chiapas, para su consideración de un futuro festival en colaboración con el curador Alexis Bousquet. Además Quintín se comprometió independientemente a organizar la curaduría de una muestra de video arte internacional en colaboración con la UNICACH, llamada "Acuerdos" la cual incluirá 6 regiones dentro de la red de la UDUAL. Quintín participa en diciembre en la exhibición del Museo Dr. Pío López Martínez de la Universidad de Puerto Rico de Cayey - In situ: visiones del paisaje en las Grandes Antillas, con su proyecto a gran escala Un espacio libre, ocupando 4 de sus edificios centrales: el museo, su anfiteatro, su biblioteca y su teatro, con 8 de sus megafotografías del cielo de Caguas. Quintín ha sido incluido en la publicación del Prof. Nelson Rivera Rosario titulada: "Hínca por ahí - escritos sobre las artes y asuntos limítrofes", reseñando su pieza de

video arte: "Sobre lo doméstico: jugar", presentada en la librería A/C libros, este pasado diciembre. Quintín invitó a la artista del movimiento y performance Awilda Rodríguez Lora para presentar su trabajo y ejecutar un taller con sus estudiantes en el curso de Arte Efímero ARTE 3073.

El Prof. Martín García participó en Osten Biennial of Drawing Skopje 2016, Macedonia. 22 de septiembre a 22 de diciembre 2016. También fue el artista nominado por jurado internacional a premio en la XVI Bienal de Grabado Pequeño Formato y Ex-libris Ostrow Wielkopolski, Polonia 2016.

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

-Participación mediante grabado en International Print Triennial Krakow-Falun 2016-2017 Dalarnas Museum in Falun, Dalana, Sweden (2016-17) Diciembre 2016-Febrero 2017.

Participación Exposición Colectiva en Suecia La Tina, Ostra Gymnasiet, Estocolmo, Suecia 23 de enero a 12 de abril 2017.

-Comisionado a ilustrar Cuaderno de Poesía de AnjelaMaría Dávila. Cuadernos de Poesía 19, Instituto de Cultura Puertorriqueña, 2016

-La Prof. Raquel Torres inauguró la instalación titulada "Las mil y una noches" (2012) como parte de la muestra titulada "Hear for All", curada por Mika Aono para la Galería del Whipple Fine Arts Center en el Umpqua Community College en Roseburg, Oregon. La muestra, que cuenta con la participación de 47 artistas internacionales, inauguró el 9 de enero y estará abierta hasta el 9 de febrero de presente año.

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 CIENCIAS SOCIALES

Instituto de Cooperativismo

Se instaló el equipo audiovisual en el salón N-4112 de Plaza Universitaria donado por la Cooperativa de Seguros Múltiples de Puerto Rico.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Oficina de Acreditación

LA Oficina de Acreditación completó y envió los cuestionarios requeridos por la AACSB: 2016-17 Salary Survey y 2016-17 Collaboration Survey.

Contabilidad

Los profesores Rogelio Cardona, Karen Castro y Carmen Ríos asistieron al Seminario: Temas de Actualidad en Contabilidad y Auditoría celebrado en el Colegio de CPA de Puerto Rico celebrado el viernes, 2 de diciembre de 2016, en San Juan, Puerto Rico.

ESCUELA DE ARQUITECTURA

20 diciembre – Visita al Recinto Universitario de Mayagüez para orientación sobre la propuesta de Título 5.

FACULTAD DE CIENCIAS NATURALES

Decanato Auxiliar de Estudios Graduados e Investigación

Con el objetivo de conocer la opinión de los egresados de los programas graduados, se diseñó, validó y se suministró un cuestionario para los egresados de nuestros programas graduados. La invitación para contestar el cuestionario fue enviado a todos los egresados de acuerdo al banco de datos de la Oficina de Exalumnos, además de la información disponible en el DAEGI-FCN. Actualmente, el cuestionario está abierto y se enviarán recordatorios periódicamente para lograr mayor participación.

Departamento de Ciencias Ambientales

El Plymouth Marine Laboratory, en Inglaterra, me aceptó como participante en dos cursos especializados de estadísticas multivariadas avanzadas a llevarse a cabo en colaboración con el Weedon Island Preserve Visitors' Center, en St. Petersburg, FL, en febrero 20-24, y en marzo 6-10 en el College of William and Mary, en Williamsburg, VA. Este adiestramiento es vital para fortalecer mis conocimientos en el manejo de análisis estadísticos complejos con aplicaciones múltiples a mis diversos trabajos de investigación. Además, ambos cursos me proveerán las herramientas necesarias para completar mi adiestramiento y preparación para un curso que estoy diseñando para el Departamento de Ciencias Ambientales de Ecología Ambiental Aplicada.

Programa Interdisciplinario en Ciencias Naturales

El 12 de diciembre de 2016 el Comité Timón dialogó con los decanos Dr. Carlos González y Dra. Rosaura Ramírez para presentar el borrador de modelo para una segunda concentración en ciencias farmacéuticas.

Departamento de Ciencia de Cómputos

Comités académicos:

1. I. Rubio, Member of the Editorial Board of (In)(Genios) an undergraduate research digital journal of the UPR-Río Piedras.
2. I. Rubio, Miembro Comité Interfacultativo del Programa de Estudios de Mujer y Género

DECANATO DE ESTUDIANTES

El Dr. Luis Agostini y la Dra. Michelle Jurado, realizaron la presentación profesional Una mirada introductoria a la terapia de aceptación y compromiso, en la Convención Anual de la Asociación de Consejería Profesional de Puerto Rico el 2 de diciembre de 2016. La Profa. Wilda Jiménez, junto a la Dra. Rosael Zeno, ofreció la charla sobre Los servicios del DCODE, la crisis y detección temprana a quince (15) profesores de la Escuela de Arquitectura el 2 de diciembre de 2016; y realizó un taller de ética profesional para 43 estudiantes de práctica en el Anfiteatro 3 de la Facultad de Educación el 5 de diciembre de 2016.

Estudiantes del Curso de Padres ECDO 4255, realizaron un taller con varios padres / madres estudiantes de los infantes – maternas logrando cumplir así con uno de los requisitos del curso. Se celebró en el LIM el Día de los Tíos con el propósito de valorar el rol del tío/tía en el desarrollo del infante o maternal y como medio para integrar a las familias.

Además se celebró el Día del Jibarito, actividad en la que participaron padres, madres y familiares de los infantes-maternas y disfrutaron de degustar diversos alimentos o comidas típicas de nuestro país. Los niños/as vinieron vestidos del jíbaro/a puertorriqueño. En diciembre se celebró la Fiesta de Navidad para los niños/as y sus familias. Disfrutaron de la visita de los Tres Reyes Magos. Se les entregó un certificado a los niños que no continuarán en el centro por cumplir con la edad requerida por el Programa.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

CEGI

Se constituyó un subcomité del CEGI para generar un Perfil del Estudiante Graduado del RRP. El subcomité se reunió para coordinar trabajos. En la reunión del subcomité de diciembre, la profesora C. Fuentes hizo una presentación sobre Perfil de egresado y se comenzaron labores.

Revisiones curriculares y Propuestas de Cambio Académico

Se realizó una reunión con la Dra. C. H. Rivera, la Dra. K. González, la Dra. B. Laboy y la Dra. M. Martínez para discutir aspectos relacionados a la propuesta de maestría en Ciencias de información de la EGCTI.

Se revisó la Propuesta de Cambio Académico del Programa Graduado de Historia. Se enviaron sugerencias al Programa.

Evaluación de Programas Académicos

Se realizó una reunión con los coordinadores, directores, decana auxiliar de estudios graduados e investigación de la FCN, decano de la FCN, decano del DEGI y decana asociada AA del DEGI, para discutir sobre el Auto estudio que realizó la FCN durante el pasado año académico. Se discutieron varias preocupaciones de la FCN, como parte de la discusión de un resumen de fortalezas/debilidades y actividades propuestas de los Planes de Desarrollo e informes de Auto estudio de los programas graduados de la FCN.

Nos reunimos con la Dra. Baerga para actualizar estado de situación y aclarar puntos en relación a la evaluación de los programas graduados de la Facultad de Humanidades.

Se realizó una reunión de orientación con el comité de auto estudio de la Escuela de Arquitectura, comenzando su proceso de evaluación.

FACULTAD DE EDUCACIÓN

Escuela Secundaria

La Biblioteca de la Escuela Secundaria adquirió el siguiente equipo tecnológico como parte de una propuesta relacionada con la pizarra electrónica, tres (3) computadoras, proyector, IPAD, escáner e impresora durante el mes de diciembre de 2016. El pasado 17 de enero de 2017 el personal fue adiestrado en el uso de la pizarra electrónica “mimio board”.

Escuela de Ecología Familiar

La Dra. Lirio Martínez Miranda presentó la Propuesta de Segundo Bachillerato, Segunda Concentración, Concentración Menor y Certificación Profesional del Programa de Bachillerato en Artes en Educación Preescolar adscrito a la Escuela de Ecología Familiar y Nutrición de la Facultad de Educación en el Comité de Currículo de la Facultad de Educación.

Departamento de Estudios Graduados

La Vicepresidencia de Asuntos Académicos de la UPR aprobó la revisión curricular del Programa de Maestría y Doctorado en Currículo y Enseñanza con fecha del 23 de diciembre de 2016. Esta revisión se hizo para atemperar el Programa a la Política de Estudios Graduados de UPRRP aprobada por el Senado Académico (Certificación Núm. 38, SA 2012-2013).

FACULTAD DE ESTUDIOS GENERALES

Departamento de Humanidades

- El 10 enero de 2017 inscribieron y codificaron en la Vicepresidencia de Asuntos de Asuntos Académicos, de la Administración Central, los siguientes cursos:

HUMA 3501 - Arte y Cultura de la India del Siglo X DC al XXI DC

HUMA 3502 - Arte y Cultura de la India del Siglo XXIV AC al XII DC

Programa de Bachillerato

- El 17 enero de 2017 inscribieron y codificaron en la Vicepresidencia de Asuntos Académicos, de la Administración Central, el curso: ESGE 3103 - Heavy Metal: Origen y desarrollo.

Programa de Estudios de Mujer y Género

- El 10 enero de 2017 inscribieron y codificaron en la Vicepresidencia de Asuntos Académicos, de la Administración Central, el curso: INTD 4895 - Seminario sobre Género en el Contexto Global.

Programa de Bachillerato y Programa de Servicios de Apoyo al Estudiante (PSAE)

Educación a Distancia (innovación curricular)

La Dra. Marisa Franco, Directora del Programa de Bachillerato y la Prof. Eileen Cruz, Directora de PSAE, completaron los primeros dos módulos para la certificación en educación a distancia: Módulo #1: Aspectos legales en la educación a distancia (6 horas)

Centro de Recursos Educativos y Tecnológicos (CRET)

- El Centro de Recursos Educativos y Tecnológicos presenta en la plataforma Umbral el trabajo del Dr. Ricardo Cobián, titulado El país de cuatro sótanos sobre la Crisis Fiscal y Económica de Puerto Rico <http://umbral/uprrp.edu/pais-cuatro-sotanos>. Durante el mes de enero ese material fue aceptado por dialogo digital para ser publicado en una saga de cuatro capítulos.

- Se implementó la metodología para la digitalización de noticias de periódico la cual ha permitido generar un acopio bibliográfico sobre la temática de economía, crisis, corrupción y política pública de Puerto Rico del año 2012 hasta el presente. También, se añadieron al archivo más de 60 noticias. Este archivo de referencias forma parte de la página digital de la Plataforma Umbral.

Programa Upward Bound

- La Prof. Mara Luna, Directora del Programa, y el Dr. Alfredo Santiago, Sub-director, asistieron al taller “Uso de las iPads en la Educación” ofrecido en el LabCad el 2 de diciembre de 2016.

FACULTAD DE HUMANIDADES

Departamento de Ingles

El Departamento de Inglés está trabajando con la Facultad de Ciencias Naturales para crear un curso a nivel graduado sobre el tema de Scientific Writing.

PREI-MAGAC

1. Por recomendación de la Vicepresidencia de Asuntos Académicos de la Administración Central de la UPR (según carta emitida el 23 de diciembre de 2016), el PREI acogerá la concentración menor (15 créditos) en Humanidades Médicas. El acuerdo se formalizó luego de una reunión, efectuada el pasado 20 de enero de 2017, con la Decana Bosch y la Decana Asociada Cubano.

2. El pasado 6 de diciembre sometimos un informe sobre la misión, los retos y los horizontes del PREI a solicitud de la dirección de la Facultad de Humanidades (reunión del 22 de noviembre de 2016). En el documento se explican las características del PREI, se establece la relación entre nuestra oferta y los objetivos institucionales; y, se hacen recomendaciones de cara al futuro.

Programa Historia del Arte

- La edición de diciembre de la revista Visión Doble, del Programa de Historia del Arte, salió a la luz el 15 de diciembre de 2016, con un total de cuatro artículos dedicados a exhibiciones y proyectos del arte en Puerto Rico.

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

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

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

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

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

El profesor Pedro Santiago completó el curso virtual: *Introducción a los Derechos Humanos*. (36 Hrs.)

Instituto de Relaciones Laborales

En diciembre 2016 se finalizó y publicó la página web del Instituto bajo el portal de la Facultad de Ciencias Sociales.

Oficina de Asuntos Estudiantiles, FCS

Durante los días 30 de noviembre y 1 al 2 de diciembre de 2016 los siguientes empleados pudieron asistir a talleres de mejoramiento profesional a través de la XXXIX Convención Anual de la Asociación Puertorriqueña de Consejería Profesional (APCP) en el Hotel Gran Meliá en Río Grande, Puerto Rico.

Sr. Eddie Cuadrado Arroyo – Decano Auxiliar

Sr. Julio Calderón – Oficial de Asuntos Estudiantiles

Sra. Janesse Rivera – Oficial de Asuntos Estudiantiles

Sra. Myrna Pastrana – Oficial de Asunto Estudiantiles II, adscrita a la Escuela Graduada de Trabajo Social.

ESCUELA DE ARQUITECTURA

28 noviembre y 5 diciembre – Reuniones con el Comité Ad Hoc del Plan Estratégico de la Escuela de Arquitectura para atemperar este informe de acuerdo a la visión y misión de la Universidad.

FACULTAD DE CIENCIAS NATURALES

Decanato Auxiliar de Estudios Graduados e Investigación

Continúa la implementación de un programa de mentoría para los profesores nuevos-se estableció un programa de mentoría en donde se creó un espacio para el diálogo y enriquecimiento profesional. En diciembre tuvimos una confraternización para evaluar los logros del primer semestre y delinear el plan de trabajo para el segundo semestre.

Decanato Auxiliar de Asuntos Administrativos

- 1) 75% completado proyecto alambrado Edificio Facundo Bueso para la instalación del cableado telefónico e internet.
- 2) Instalación de Generador de Emergencia para la estación del Departamento de Ciencias Ambientales El Verde
- 3) Asignación Especial Viajes de la Rectora para 10 Docentes
- 4) Cuota Tecnología - Adquisición de 60 computadoras y 3 servidores
- 5) Fondos Plan de Trabajo - Adquisición de equipos para laboratorios de enseñanza
- 6) Renovación licencias Science Finder, Programa Mathematica,
- 7) Adquisición de Van de 15 pasajeros para transportación viajes de campo y estación el Verde

Programa Interdisciplinario en Ciencias Naturales

Uno de los mayores logros en las gestiones gerenciales y administrativas del PICN es su funcionamiento con sólo dos miembros de personal, la directora y una Secretaria Administrativa IV. El programa también cuenta con la ayuda de dos estudiantes a jornal con tarea parcial. Es evidente que la

efectividad institucional de las gestiones administrativas de la Unidad incrementaría significativamente con la asignación de recursos humanos adicionales tanto como docentes como no docentes.

Departamento de Biología

Reclutamiento de Personal Docente

Se realizará nueva convocatoria para la Plaza de Bioquímica y Biología de Proteínas. Para marzo o abril se proyecta realizar las entrevistas. Se realizó la nueva quinta para Técnico de Biotecnología, ya que los candidatos que se presentaron no eran del área de especialidad. En espera de respuesta por parte de Rectoría.

Inicio Trabajos de Impermeabilización del Techo Edificio Julio García Díaz

En el mes de enero comenzarán los trabajos de impermeabilización del techo de Julio García Díaz a cargo de la Compañía General All Contractors Inc. La Sra. Diana Rosario del Departamento de Biología, estará coordinando los trabajos entre el contratista y los usuarios.

Departamento de Ciencia de Cómputos

Participación en talleres para desarrollo profesional

1. Edusmildo Orozco, Patricia Ordóñez. NSF Computer Science for All: Research Practitioner Partnerships: (CS for All: RPP), January 12-13, 2017, Los Angeles, CA.

Programa de Nutrición y Dietética

Se logró el re-emplazo de emergencia de las paredes de madera deteriorada de la oficina administrativa del Programa de Nutrición y Dietética (EFAN-104) en un esfuerzo colaborativo entre el Programa, el Decanato de Ciencias Naturales, OPASO, OPDF, Compras y OCIU. Este trabajo se logró durante el receso navideño en respuesta a condiciones adversas de salud de 4 empleadas y para la protección y seguridad de las facilidades y pertenencias del Programa de Nutrición y Dietética.

DECANATO DE ADMINISTRACIÓN

CORREO INTERIOR

1. En el mes de diciembre se procesaron 3,833 cartas para Puerto Rico, Estados Unidos y el extranjero.
2. Durante este mes se realizaron 7 servicios especiales de mensajería para llevar y/o recoger documentos a diversas instancias gubernamentales y privadas en el área de San Juan, a solicitud de varias unidades del Recinto.
3. Se procesaron 75 Préstamos Interbibliotecarios del Sistema de Bibliotecas entre universidades de Puerto Rico, Estados Unidos y el Extranjero.

ARCHIVO UNIVERSITARIO

La Sra. Aida Irizarry Martínez fue invitada a publicar en el Boletín del Centro de Excelencia Académica el artículo Transferencia de documentos inactivos: del archivo de oficina al Archivo Universitario, dirigido a los encargados de los archivos de oficinas. El taller virtual se ofreció a través del Centro para la Excelencia Académica y se matricularon 26 personas. Se discutieron la Certificación 62, 2015-2016 de la Junta de Gobierno y el Procedimiento para la Administración de Documentos en el Recinto de Río Piedras.

En diciembre se atendieron tres investigadores, de la Universidad de Puerto Rico, de la Universidad Politécnica y de la Universidad de Toronto en Canadá.

PROGRAMA AYUDA AL EMPLEADO (PAE)

Total de empleados impactados por el PAE a través de servicios individuales e impactos comunidad universitaria: 469

Servicios de Ayuda Profesional

Entrevistas Iniciales: 3

Intervenciones individuales a empleados y familiares: 35

Orientación a Supervisores/Directores de Oficinas: 3

Intervención en crisis en área laboral: 1

Total de personas impactadas por servicios de orientación y consejería profesional individualizada: 42

Servicios de Prevención, Educación Grupales

6 diciembre: Adiestramiento: “Certificación en Primeros Auxilios para salud mental (Supervisores y guardias de seguridad y personal del PAE) (23 empleados)

1 al 22 de diciembre: Mural para la expresión pública: “Decorando nuestro Arbolito con los sueños y deseos” (Empleados Recinto de Río Piedras) (404 empleados)

Logros del PAE:

Se completó el Modulo Psico educativo para la academia del jubileo que será implementado en el primer semestre del 2017

Se completó el Modulo Psico educativo para el grupo de Apoyo a familiares y amigos de pacientes con cáncer. El mismo será implementado el segundo semestre del 2017

Se continúa trabajando en el primer borrador del Manual de Normas y Procedimientos para el PAE de la UPR, Recinto de Rio Piedras.

OFICINA DE FINANZAS

El lunes, 12 de diciembre de 2016, el empleado Edgardo Díaz, de la Oficina de Nóminas, participó de un adiestramiento para la discusión de Data Control Label Distribution y Procesos de Nómina en HRMS, junto a la Directora de Finanzas, Sra. Diana Piñango.

El lunes, 19 de diciembre de 2016, las/os empleadas/os Edgardo Díaz y Nilsa Claudio adscritos a la Oficina de Nóminas, junto a la Directora Interina de la Oficina de Nóminas, Elaine Aguayo, y la Directora de Finanzas, Sra. Diana Piñango, participaron de un adiestramiento sobre Payroll Enrollment para Manejo de Tarjetas de Acceso Directo.

El martes, 20 de diciembre de 2016, el empleado Edgardo Díaz, junto a la Directora Interina de la Oficina de Nóminas, Elaine Aguayo, y la Directora de Finanzas, Diana Piñango, participaron de un adiestramiento sobre Evaluación de Procesos de Nóminas. Estos adiestramientos fueron ofrecidos en Administración Central.

Durante los días jueves 19 y viernes, 20 de enero de 2017, empleados que aun tienen su pago de nómina por cheque se les ofreció una orientación de Tarjetas de Acceso Directo.

PERMISIOLOGÍA

Se instaló el detector de humo #127 en la Tienda MI IUPI localizada en el edificio 096_Centro Universitario y se dejó el sistema en estado normal.

Se reemplazó el detector de humo del Piso 19 del edificio 063_Torre Norte y se realizó limpieza del Sistema de Alarma de Incendio. Se dio mantenimiento a los dispositivos de los pisos 1, 14, 15, 16 17 y 19; a 175 detectores de humo; y 14 "Pull Station. Se dejó el sistema en estado normal.

Se desmontó y se limpió el detector de humo activado en el baño del piso 15; se. El sistema se dejó funcionando en su estado normal.

Se hicieron pruebas del sistema de alarma de incendio en los edificios 185_CAUCE, 161_CEDME y 020_Hogar Masónico.

Se instalaron 12 baterías en el sistema de alarma de fuego en el edificio 081_Anfiteatros de Estudios Generales ubicado en los cuartos de DTAA, piso 1 y 2.

La compañía Fire Safe realizó la inspección trimestral del Sistema FM-200 del edificio 179_Escuela de Arquitectura.

Se verificaron y se limpiaron los detectores del segundo piso del edificio 31_Teatro. Se dejó el sistema en su estado normal.

La compañía Johnson Control realizó las pruebas de todos los dispositivos del sistema de alarma de incendio en el edificio 057_Domingo Marrero. Estamos en espera que emita la certificación.

Se corrigió la activación de un "Pull Station" y 3 detectores de humo en falla en el edificio 070_Resi Campus. Los mismos fueron reemplazados y se dejó el panel en estado normal

La compañía UPM realizó las pruebas e inspección de los siguientes edificios: 059_Escuela Maternal; 056_Servicios Médicos; 037_Sala de La Facultad; y 138_Centro Preescolar. Todos pasaron las pruebas.

DECANATO DE ESTUDIANTES

El programa de Asistencia económica procesó los adelantos institucionales de becas y préstamos para el segundo semestre, lo que facilitó el proceso de matrícula. Se otorgaron y pagaron 8,042 becas Pell. Esto supera la cantidad de diciembre de 2015 por 599 becarios. Y se otorgaron y pagaron 1,528 préstamos a los estudiantes subgraduados y graduados al cerrar el primer semestre, superando la cantidad de diciembre de 2015 por 11 casos. Diecinueve 19 oficiales de Información y oficiales de Asistencia Económica asistieron a los talleres y convención de PRASFAA en Ponce, Puerto Rico.

Los consejeros del DCODE asistieron a su Convención Anual de la Asociación de Consejería Profesional de Puerto Rico celebrada en el Hotel Grand Meliá en Río Grande, Puerto Rico los días 1 y 2 de diciembre de 2016. Los doctores Alicia M. Ríos, José A. Serra, Karen Bonilla, Luis Agostini, Luisa Álvarez, Maribel Torres, Marissa Medina, Marta Rodríguez, Michelle Jurado, Noel Maldonado, Rosael Zeno y Arelis Ortiz, junto a la profesoras Wilda Jiménez, Wanda Pagán, Maritza Pérez y Mariela Santiago, asistieron al conversatorio Integrando el concepto de componente mediador al proceso de enseñanza/aprendizaje: Énfasis con impedimentos sensoriales y no visibles Crímenes cibernéticos ofrecido el 6 de diciembre de 2016. El Dr. Manuel A. Rivera tomó el curso en línea DSM-5 Structural, Philosophical, and Major Diagnostic Changes el 7 de diciembre de 2016. El Dr. Noel Maldonado asistió

al taller de Ética Gubernamental Convivencia: Un asunto de valores, ofrecido en la Oficina de Ética Gubernamental el 15 de diciembre de 2016. La Profa. Maritza Pérez asistió al taller Respuesta rápida en situaciones de comportamiento suicida en la Oficina de Ética Gubernamental el 13 de diciembre de 2016. Los docentes de la consejería participaron en las reuniones de diferentes comités departamentales e institucionales.

Se realizaron mejoras físicas al Laboratorio de Infantes y Maternales a través de lo siguiente: corte de grama del área del frente del LIM y del patio, asperjación de las instalaciones interiores y exteriores del LIM. Se seleccionaron 5 familias de nuevo ingreso para iniciar en enero 2017. La Coordinadora asistió a una reunión de ACUDEN en región Santurce, en relación a monitoria de salud y seguridad. Y realizó todos los informes mensuales requeridos para la Administración para el Cuidado y Desarrollo Integral de la Niñez, ACUDEN, para el Programa de Alimentos para el Cuidado de Niños y Adultos, PACNA.

En el proceso de Readmisión y Admisión de Residencias Estudiantiles para el segundo semestre, se admitieron 678 readmisión, 59 Nuevas admisiones incluyendo a los estudiantes internacionales. Se atendieron 7 peticiones de cambio de residencia. Se evaluaron un total de 129 solicitudes nuevas; hay una lista de espera de 6 féminas y 16 varones. Se realizó la colecta de dinero de ambas lavanderías y se depositó en la Oficina de Recaudaciones. Se orientaron los estudiantes que estaban solicitando hospedaje para enero 2017. Continúa la verificación de los pagos de fianza y los cumplimiento de los compromisos de pago; además, la coordinación con la programadora de DTAA, Camila Pérez, de los próximos trabajos con el programa de solicitud electrónica para llevarlo a ser un programa de administración de Residencias y comenzar a usarlo en enero 2017 en una primera etapa piloto. Iniciaron las labores de reemplazo de los “closets de Resi Campus . Este proyecto se trabaja por piso. Se facturó los estudiantes admitidos a la Residencia el pago de fianza. Se terminó con el Informe de deudas de las residencias y se crearon 5 compromisos de pago, debido a que la Oficina de Recaudaciones estaba cerrada. Se procesaron los pagos tardíos de los 5 estudiantes de readmisión, para el proceso de reconsideración. Y se atendieron 67 estudiantes en la oficina, de estos 9 fueron para ajustes de pagos.

La Residencia Torre Norte realizó los siguientes trabajos: inspección de todas las habitaciones en cumplimiento con el Reglamento General de las Residencias Universitarias Estudiantiles (7 de diciembre); inicio de los preparativos del edificio en cuanto a su limpieza, reparación de equipo y puertas, cerraduras, plomería e iluminación para la reapertura de enero (12 de diciembre); y Cierre de la Residencia (17 de diciembre). El edificio cierra operaciones para iniciar el receso académico y administrativo correspondiente al receso navideño.

La operación del Centro Universitario se mantuvo durante el mes de diciembre y se atendieron todas las solicitudes de uso de espacios del Centro. Se realizó inventario de equipo y materiales del Centro de Estudiantes. Se reunió al personal para realizar Plan de Trabajo General de las actividades del segundo semestre. Se coordinó con la supervisora de mantenimiento no calendarizar actividades para realizar trabajos de mantenimiento y reparaciones de rigor del Centro de Estudiantes.

Se realizaron los siguientes trabajos en Resi Campus: Reemplazo de Anaqueles (OPDF); Inspección de las habitaciones y el edificio en general. Se realizaron las siguientes obras de mantenimiento de las instalaciones físicas: Refrigeración (OCIU) instalación de unidades de aire en la Oficina de Mantenimiento, Cuarto DTAA, Oficina de Proctors y Oficina Administrativa de la Secretaria (5 y 6-12-16); Ornamentación (OCIU), trabajos de mantenimiento en áreas verdes adyacentes al edificio (14-12-16); Bombas/ Cisternas (OCIU) instalación de cargador de batería del generador eléctrico y reemplazo batería de 12 voltios (06-12-16); Plomería (OCIU) corrección de salidero de agua en área del estacionamiento administrativo (13-12-16); Mantenimiento, personal realizó trabajos de limpieza y recogido de basura en el cierre de la Residencia; y el Empleado Reparador General, Gabriel Villegas e Ismael Rivera, realizaron requisiciones generales de mantenimiento en las habitaciones y edificio en

general. Los técnicos de la Compañía Deya Elevator ofrecieron mantenimiento y servicio técnico (13 y 14-11-16). Se llevaron a cabo las Votaciones del Concilio del 28 de noviembre al 2 de diciembre y se envió a la oficina de la Decana Gloria Díaz la lista oficial de los ganadores a los diferentes puestos del Concilio para su certificación. Los Directores Auxiliares realizaron inspección en las habitaciones, detectores de humo, extintores y edificio en general (19-12-16) antes del cierre de la Residencia.

Durante el mes de diciembre el Decanato Auxiliar de Programas e Iniciativas continuó trabajando en coordinación y colaboración con otras Unidades del Recinto de Río Piedras (Oficina de Admisiones y los Decanatos Auxiliares de Asuntos Estudiantiles de varias Facultades, entre otras) las visitas a escuelas, recorridos en el Recinto e intercambio de información sobre los estudiantes que son impactados en cada una de las actividades de la Unidad de Reclutamiento. De agosto a diciembre 2016, se han impactado alrededor de 3,000 estudiantes de forma directa, y 58 escuelas públicas y privadas de diferentes pueblos de la Isla.

Para la evaluación del servicio, el DARI continúa recopilando datos sobre el servicio que se ofrece en la oficina, con el propósito de evaluación y mejoras.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Se realizaron los trabajos de pintura del segundo piso del Hogar Masónico y los salones de la Red Graduada.

El 1 de diciembre se llevó a cabo la Visita del personal administrativo a la Casa de Animales del Recinto para el entendimiento administrativo y de investigación que se realiza.

FACULTAD DE EDUCACIÓN

Decanato de Facultad - Proyecto Colaborativo de Acompañamiento a Escuelas Aledañas

Con la coordinación de la Dra. Gladys Capella Noya, estudiantes de la Escuela Luis Muñoz Rivera que participan en el Taller de Música que ofrece el Dr. Ricardo López, hicieron presentaciones en su escuela y en la Escuela Elemental de la UPR. Además, otros estudiantes de la Escuela Luis Muñoz Rivera que participan en el Taller de Arte que ofrece el Profesor Ángel Díaz expusieron las obras de Los Reyes Magos llegaron a la Plaza del Mercado del 5 al 16 de diciembre.

A petición de la Profa. Maritza Rivera, Bibliotecaria de la Escuela José Celso Barbosa, la Profa. Wanda de Jesús ofreció el taller de desarrollo profesional Lectura crítica y formación de lectores: retos, estrategias y posibilidades para la animación a la lectura en nuestras bibliotecas como parte del XXI Simposio de Lectura de la Asociación de Bibliotecarios Escolares de Puerto Rico (ABESPRI). Además, sirvió como jurado en la Feria Científica de la JCB y realizó una presentación de cuentos con la técnica de Kamishibai. Finalmente colaboró en una presentación de poemas de estudiantes de la clase de inglés de la JCB con el tema de la Navidad.

La Dra. Ileana Quintero Rivera involucró a estudiantes del curso de Pre-práctica en el Proyecto. Estas realizaron Unidades Curriculares para la Escuela Antonio S. Pedreira. Realizaron los proyectos Bibliopatio y Jugando aprendo en la misma escuela.

Mediante la coordinación de la Dra. Nannette Portalatín con la directora de la escuela Ramón Vilá Mayo, los estudiantes de los cursos EDPE 4255 y EDPE 4150 realizaron experiencias de campo y ofrecieron clases. 2 estudiantes de Español secundario hicieron su Práctica Docente con el maestro Juan Cortés y 7 estudiantes de varias disciplinas: Teatro, Historia, Biología y Química hicieron observaciones y posteriormente dieron una clase a los estudiantes de los respectivos maestros de dichas

materias. Se recopiló reflexión sobre la praxis de los estudiantes y fotos de su clase. Mediante autorización escrita y firmada los estudiantes permitieron que su reflexión y foto se publique en la página de la Facultad.

Fundamentos de la Educación - Servicio a la comunidad institucional

El profesor Julio E. Rodríguez Torres fungió como coordinador del Comité Timón para el Desarrollo del Plan Estratégico del Sistema UPR.

La profesora Nellie J. Zambrana Ortiz coordinó el Taller Anual Suzuki “Susan Ashby” celebrado en el Conservatorio de Música de PR del 14 al 16 de enero 2017 – 100 niños y jóvenes, ejecutantes de violín, viola, chelo y guitarra y sus familias; y maestros practicantes de música del CMPR participaron.

La profesora Nellie J. Zambrana Ortiz participó del Festival del Macabeo de Trujillo Alto como integrante de la Banda Municipal de la Escuela de las Artes de ese municipio.

La profesora Nellie J. Zambrana Ortiz participó como músico voluntario del Seminario de Vientos y Percusión en la Banda elemental de la Esc. de las Artes de Trujillo Alto.

Escuela de Ecología Familiar

El 22 de diciembre de 2016 la Dra. Belén Sotomayor Ortiz y la Prof. Mari Lourdes Mendoza Bas se reunieron en las instalaciones del edificio que alberga la Escuela de Ecología Familiar y Nutrición, el Laboratorio de la Escuela Maternal y el Laboratorio de Infantes y Maternales (Edificio 51) con el Sr. Andrés R. Solivan del Decanato de Administración y el personal de la compañía UPM Group Universal Building Solution.

El propósito de la visita fue certificar el sistema de alarma de incendio. Para esto se probó todo el sistema del edificio. Además, se recibieron varias recomendaciones para consultar a OPASO y a OCIU.

FACULTAD DE ESTUDIOS GENERALES

Centro de Recursos Educativos y Tecnológicos (CRET)

- Durante el segundo semestre se diseñó y creó un registro electrónico para el Centro para el Desarrollo de Competencias Lingüísticas, al mismo se le han realizado leves cambios y modificaciones durante su tiempo de uso.

Centro para el Desarrollo de Competencias Lingüísticas (CDCL)

- Implementación de nuevo registro electrónico de participantes del CDCL el miércoles, 18 de enero de 2017.

Proyectos de Estudios Urbanos

- En diciembre se comenzó la revisión de la Propuesta del Programa Graduado en Estudios Urbanos, de acuerdo a las sugerencias señaladas por Vice-presidencia Académica.

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

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

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

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

8 de diciembre de 2016- Conferencia de Prensa de la Alianza para las Incubadoras de Microempresas Comunitarias, Inc. (AIMECS) de la cual la Incubadora del Instituto de Cooperativismo forma parte y varias Cooperativas de Ahorro y Crédito y organismos centrales son colaboradores.

Departamento de Ciencia Política

El Dr. Jaime Lluch, Catedrático Asociado del Departamento de Ciencia Política, sirvió como evaluador de manuscrito para la revista indexada Publius: the Journal of Federalism durante el mes de diciembre de 2016

El Dr. Miguel Rivera, profesor del Departamento de Ciencia Política ofreció una entrevista en Radio Universidad sobre la situación en Venezuela el 14 de diciembre de 2016.

El Dr. Miguel Rivera, profesor del Departamento de Ciencia Política ofreció la ponencia ‘Pensar el desarrollo en tiempos de crisis’ en mesa de dialogo entre la asociación de Industriales y las uniones obreras de la AFL-CIO el 8 de diciembre de 2016.

El Dr. Miguel Rivera, profesor del Departamento de Ciencia Política llevó a cabo la elaboración del marco teórico, diseño de investigación, y el análisis de los datos, para la construcción de un índice multidimensional para medir la pobreza en Puerto Rico, para el Departamento de la Familia, del 1 al 17 de diciembre de 2016.

El Dr. José Garriga Picó, Catedrático del Departamento de Ciencia Política, participó como panelista en el programa radial “El Azote” de la emisora WKAQ, los miércoles 7, 14, 21, 28 de diciembre de 2016.

El Dr. José Garriga Picó, Catedrático del Departamento de Ciencia Política fungió como miembro del Comité de Transición del Gobernador Entrante Dr. Ricardo Rosselló durante el mes de diciembre de 2016.

El Dr. José Garriga Picó, Catedrático del Departamento de Ciencia Política produce y dirige el programa radial "Elección Presidencial 2016" en la emisora WKAQ 580.El programa fue transmitido los viernes 2, 9, 16, 23 y 30 de diciembre de 2016.

El Dr. José Javier Colón, Catedrático del Departamento de Ciencia Política 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.

La Dra. Mayra Vélez Serrano, Catedrática Auxiliar del Departamento de Ciencia Política organizó la actividad “Análisis de Política Exterior: Rusia: El Despertar del Oso” con la participación de la Cónsul

Honoraria Emeritus de Rusia en Puerto Rico, Anastasia Kitsul, Dr. Lajos Szaszdi y Sr. José Rivera. Llevada a cabo el 15 de diciembre de 2016 en la Universidad Politécnica de Puerto Rico.

La Dra. Mayra Vélez Serrano, Catedrática Auxiliar del Departamento de Ciencia Política participó como panelista del programa televisivo “Que es lo que hay”, transmitido el 29 de diciembre de 2016 por el Canal 6 WIPR.

Los profesores del Departamento de Ciencia Política Mayra Vélez, Alex Betancourt, Luz del Alba Acevedo y Javier Colón participaron como panelistas en el programa *Hilando Fino desde las Ciencias Sociales* titulado “Homenaje al Dr. Ángel Israel Rivera Ortiz”, el 22 de diciembre de 2016 por WRTU Radio Universidad.

Instituto de Estudios del Caribe

La revista semestral Caribbean Studies Vol. 43, No. 2, del Instituto de Estudios del Caribe, se publicó en diciembre de este año, como resultado de la labor del Editor Técnico, Sr. Oscar Mendoza.

Instituto de Relaciones del Trabajo

La Dra. Virgen Cáceres, realizó adaptaciones al modelo para agencias del Gobierno sometido por la Lcda. Xiomara Gonzales de la Oficina de Asesoría Jurídica. Este modelo se utilizó para el Laboratorio de Práctica (RELA. 4045). En esta adaptación se incluyó la *Comision Apelativa de Servicio Público* lográndose el tercer acuerdo de colaboración de esta agencia con la UPR-IRT. El borrador final fue sometido durante el mes de noviembre de 2016 siendo aprobado por la Oficina de Asesoría Jurídica y de la Rectora durante el mes de diciembre.

La Dra. Virgen Cáceres, como parte de la labor de Asesoría Académica, profesora y Coordinadora del Laboratorio Práctico en Relaciones Laborales, realizó adaptaciones al modelo para agencias del Gobierno sometido por la Lcda. Xiomara Gonzales de la Oficina de Asesoría Jurídica. Este modelo se utilizó para el Laboratorio de Práctica (RELA. 4045). En esta adaptación se incluyó la *Federación de Maestros de PR*. El borrador final fue sometido a la Oficina de Asesoría Jurídica y de la Rectora durante el mes de diciembre de 2016.

La Dra. Virgen Cáceres, como parte de la labor de la Asesoría Académica, profesora y Coordinadora del Laboratorio Práctico en Relaciones Laborales, realizó adaptaciones al modelo para agencias del Gobierno sometido por la Lcda. Xiomara Gonzales de la Oficina de Asesoría Jurídica. Este modelo se utilizó para el Laboratorio de Práctica (RELA. 4045). En esta adaptación se incluyó el *Sindicato Puertorriqueño de Trabajadores*. El borrador final fue sometido a la Oficina de Asesoría Jurídica y de la Rectora durante el mes de diciembre de 2016.

La Dra. Virgen Cáceres, la Dra. Tania Garcia y el Dr. Edwin Morales participaron en una reunión con la Sra. Sheyla M. Méndez, Directora Interina de la Oficina de Recursos Humanos, con el propósito de considerar la oficina que esta dirige como centro de práctica del curso RELA. 4045. Se logró un acuerdo con ese propósito. La reunión se efectuó en la Oficina de Recursos Humanos el 22 de diciembre de 2016.

La Dra. Virgen Cáceres y el Dr. Edwin Morales participaron en una reunión con el Lcdo. Mario Marazzi, Director del Instituto de Estadísticas de PR. Se acordó que los/as estudiantes de Relaciones Laborales interesados/as, que cualifiquen puedan participar de los internados del Instituto de Estadísticas, tanto en los temas que se trabajen en dicha entidad, como en aquellos de interés para el IRT. (2016, diciembre).

El 1ro y 2 de diciembre se ofreció en el I.R.T., un ciclo de capacitación para 13 trabajadores de Vaquerías Tres Monjitas. Este taller fue coordinado por el Sr. Eric Sevilla, Central Puertorriqueña de Trabajadores, la doctora Tania García y la Sra. Sandra Torres. La doctora Tania García les entregó a los trabajadores un certificado de cumplimiento (12 hrs. capacitación).

El Programa de Educación Obrera coordinó el taller para la Asociación de Comedores Escolares, sobre estrés para los trabajadores, el 3 de diciembre de 2016. El taller fue facilitado por la Dra. Sara Santiago y estudiantes graduados de su curso de Adiestramiento del Programa de Psicología Industrial-Organizacional. Participaron 43 trabajadores.

Centro de Investigaciones Sociales

Dra. Maribel Aponte García [CIS]

La Dra. Maribel Aponte García en conjunto con los estudiantes graduados, Isabel Allende y Luis Suárez publicaron el libro *Cuba: Empresas y Economía. Memorias del Primer Viaje de Estudios de la Universidad de Puerto Rico, Facultad de Administración de Empresas*, Buenos Aires: Consejo Latinoamericano de las Ciencias Sociales, 2016.

Las Dras. Maribel Aponte García y Karen Orenge Serra presentaron la ponencia titulada “*Strategic Export Plans: Methodology and Lessons from Puerto Rico*” celebrada en Zwolle, Holanda y organizada por Windesheim University de Ciencias Aplicadas en colaboración con la Universidad de Shanghai, China y la Universidad de Ottawa, Canadá, el 15 de diciembre de 2016

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada

El doctor Alex Ruiz Torres ofreció la conferencia “Conectando la academia y la industria a través de la investigación en transportación y logística” en el Foro de Transportación organizada por la Asociación de Industriales ante más de 70 profesionales de logística. (Noviembre 2016)

Centro de Investigaciones Comerciales

Durante el receso navideño, el Dr. Ángel Carrión Tavárez colaboró con Nova Southeastern University, Puerto Rico Regional Campus, en los preparativos de su Simposio sobre Trata Humana, celebrado el 11 de enero de 2017, en las instalaciones de dicha institución. La actividad contó con la participación del profesor del Departamento de Finanzas Dr. Kurt Schindler, entre otros destacados ponentes de Puerto Rico y Estados Unidos. La participación de los doctores Carrión Tavárez y Schindler en este evento fue una aportación al enriquecimiento intelectual, cultural y social de Puerto Rico y, de esta forma, al posicionamiento institucional mediante el servicio a la comunidad externa.

Oficina de Acreditación

Durante los días 12 y 13 de enero la doctora Camille Villafañe ofreció asesoría sobre acreditaciones internacionales a docentes de la Universidad del Istmos en Guatemala.

Movilidad Internacional

El 4 de enero el Ing. José J. Goico se reunió con las autoridades del Centro de Capacitación en Política y Gestión Fiscal (CAPGEFI) del Ministerio de Hacienda de República Dominicana para planificar la próxima conferencia internacional titulada “Gestión de las Finanzas Públicas: Ingresos, Calidad en el Gasto Público y Responsabilidad Financiera en República Dominicana y Puerto Rico 2017”. Esta actividad es coordinada entre el CAI –FAE y el CAPGEFI. Se llevará a cabo del 26 al 27 de abril de 2017 en Santo Domingo, República Dominicana.

Contabilidad

El 8 de diciembre recibió la visita de Kim Drumgo, Director of Diversity and Inclusion at AICPA, organización profesional de CPAs en Estados Unidos. Su visita tuvo el propósito de establecer acuerdos de colaboración para colaborar en esfuerzos de nuestro departamento relacionados a profesores y estudiantes.

Cuba: empresas y economía
Memorias del primer viaje de estudios de la Universidad de Puerto Rico, Facultad de Administración de Empresas

Maribel Aponte García, Isabel Allende Karam, Luis Suárez Salazar. [Coordinadores]

CUBA: EMPRESAS Y ECONOMÍA
Memorias del primer viaje de estudios de la Universidad de Puerto Rico, Facultad de Administración de Empresas

Luis Suárez Salazar | Jessica Acosta | Javier E. Alcázar | Mary Ann Báez Rodríguez | Maribel Aponte García | Kiara Cartagena | José Colón Villafañe | Noedith Cruz Rodríguez | Angie González Montalvo | Neiza M. Hernández | Juan C. Serrano Batista | José O. Rodríguez Rivera | Andrea M. Rivero Suárez | Javier Alcalá | Maribel Aponte García | Luis Suárez Salazar. [Autores de Capítulo]

ISBN 978-987-722-224-1
CLACSO, UPRRP - Facultad de Administración de Empresas.
Buenos Aires.
Diciembre de 2016

En el 2015 un grupo de académicos y estudiantes puertorriqueños tuvieron la iniciativa de visitar Cuba, oportunidad en la que recibieron una serie de conferencias sobre una amplia gama de temas atinentes a la realidad cubana. En La Habana contaron con el apoyo de la Cátedra de Estudios del Caribe de la Universidad de La Habana. A esta se sumaron otras instituciones como el Instituto Superior de Relaciones Internacionales “Raúl Roa García”. Fue una experiencia muy positiva para puertorriqueños y cubanos. Afortunadamente no quedó solo en interesantes conferencias e intercambios y visitas diversas. Más allá del enriquecimiento mutuo que significó el contacto directo entre boricuas y cubanos –que permitió conocernos mejor y constatar, una vez más, cuanto de común hay entre nosotros– nos lega esta interesante compilación de artículos.

ESCUELA DE ARQUITECTURA

29 noviembre al 2 diciembre – El Prof. Andrés Mignucci dictó una conferencia en Chile, titulada “El Centro de Estudiantes de Henry Klumb en la Universidad de Puerto Rico: El edificio moderno y la sociedad contemporánea”.

23 diciembre – Convocatoria de la Revista **INFORMA** para someter artículos con los siguientes temas: “Crossovers” físicos y digitales; Realidad aumentada y virtual; El arte y el “performance”; Colaboraciones interdisciplinarias; Tiempo y fugacidad; Habitar, comunidad y ciudadanía; Forma, estilo y paradigmas; Nociones de la arquitectura radical; y Política del espacio. - (In)Forma es una revista publicada por la Escuela de Arquitectura con enfoque a la investigación; y publica artículos revisados por pares y ensayos comisionados que discutan arquitectura, urbanismo y teoría del espacio.

20 enero - Conferencia del grupo de trabajo **Rebuild By Design (RBD)**, a las 5:30 PM, en el Auditorio Jesús E. Amaral. La conferencia de RBD presentó el origen del proceso de reconstrucción luego del huracán Sandy, de la región afectada en Nueva York y cómo será utilizado en la ciudad de San Juan. RBD es el líder de un equipo que conforma el gobierno, el sector privado, organizaciones de base comunitaria y sin fines de lucro que trabajan con las ciudades alrededor del mundo en el tema de la resiliencia.

FACULTAD DE CIENCIAS NATURALES

Decanato Auxiliar de Estudios Graduados e Investigación

Dra. Ingrid Montes fue nominada al Premio 2017 IUPAC Award for Distinguished Women in Chemistry and Chemical Engineering IUPAC+International Union of Pure and Applied Chemistry)

Departamento de Ciencias Ambientales

Según descrito previamente, mediante la elaboración de múltiples manuscritos y propuestas bajo evaluación, un servidor ha contribuido a afianzar la solidez del Recinto, el Centro para la Ecología Tropical Aplicada y Conservación (CATEC), y del Departamento de Ciencias Ambientales con múltiples instituciones, dentro y fuera de Puerto. Inclusive, esto incluye, no solo instituciones académicas y gubernamentales, si no también organizaciones no gubernamentales dentro y fuera de Puerto Rico. Inclusive, el ámbito de nuestras colaboraciones se ha expandido a otras 17 instituciones a través de unos 15 países.

Dr. Xiaoming Zou

I visited Nanjing Forestry University between Dec 9-19, 2016, collaborated with Dr. Honghua Ruan on projects related to forest plant biodiversity in the Wuyi Mountains.

I visited Fujian Normal University and collaborated with Dr. Yusheng Yang between Jan 1-10, 2017, on project of soil respiration in the Chinese fir plantations.

Departamento de Ciencia de Cómputos

Participación en paneles y comités fuera de la UPR:

Continuas (se repiten año tras año)

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

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

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

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

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

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

P.Ordóñez, Alumni Representative for the AGEP PROMISE External Advisory Board, University of Maryland System.

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

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

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

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

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

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

I. Koutis, program committee member, WWW 2017,

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

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

DECANATO DE ESTUDIANTES

Durante el mes de diciembre, el DCODE ofreció un taller de Mental Health First Aid a 16 empleados y miembros de la comunidad universitaria.

La Residencia Campus recauda tapas para colaborar con la campaña destinada a contribuir con los costos de quimioterapias para el beneficio de pacientes con cáncer. La iniciativa “Por cada 300 tapas” es dirigida por Carmen Teresa Pujols, Directora del Departamento de Programas y Enseñanzas de la Facultad de Educación. Y se llevó a cabo un recogido de juguetes a beneficio del Hospital Pediátrico de Río Piedras y la Barriada Buen Consejo de Río Piedras.

Como resultado de la colaboración del LIM con el Proyecto ALCANZA (proyecto de capacitación a maestros de educación preescolar), se logró documentar en video toda la rutina del salón de infantes y toda la rutina del salón maternal. Estos videos fueron presentados a las personas que estuvieron tomando los talleres a través de ALCANZA. El LIM está muy satisfecho y contento con el resultado de los videos porque logran presentar la rutina diaria en todas sus partes desde que se recibe al niño/a hasta que lo recogen en la tarde. Es un excelente recurso para maestras/os en formación. Como parte de esta colaboración, se abrió el centro, un sábado, para recibir el grupo de personas que estuvo capacitándose a través de los talleres de ALCANZA. El propósito fue enseñarles los ambientes de aprendizaje, los materiales educativos que componen cada área, hablarles un poco de la rutina diaria, responder preguntas, entre otros. Se dividieron los participantes en grupos pequeños debido a la cantidad de personas, aproximadamente, 80 personas. Además, ese día se le presentó a los participantes algunos de los portafolios electrónicos que las maestras han preparado a los niños y se les explicó que eso es parte de los medios de avalúo del programa. También, pudieron observar varios portafolios de arte.

El 1 de diciembre de 2016, se orientaron seis estudiantes de las Escuela Nicolás Sevilla, Colegio Sonifel y Escuela Francisco Gaztambide Vega sobre servicios y ofrecimientos de la UPR-RP. Participaron en un recorrido por el Recinto. El día 2 de diciembre de 2016, se orientó a estudiante de la Escuela Eugenio Guerra Cruz (Albergue Olímpico), sobre admisión al Recinto de Río Piedras El estudiante fue orientado por Lorein Simmons y Félix García. El 2 de diciembre se llevó a cabo el taller Etiqueta y Protocolo en el

Contexto Profesional ofrecido por el señor Rafael Chávez. Coordinado por la Decana Estela Pérez y Jenny Padilla, Entrevistadora. El 6 de diciembre se orientaron 75 estudiantes de la escuela Berwind Superior en relación a servicios y ofrecimientos académicos del Recinto de Río Piedras. El 7 de diciembre cuarenta y ocho estudiantes de la Escuela Intermedia Rafael Pont Flores visitaron el Recinto de Río Piedras, y recibieron orientación sobre servicios y ofrecimientos académicos. Personal del Decanato Auxiliar de Programas e Iniciativas participó en la Ceremonia de Doctorado Honoris Causa otorgado a Gregorio ‘Goyo’ Acevedo (el 7 de diciembre de 2016). El 11 de diciembre se orientaron a 19 personas sobre programas académicos del Recinto en actividad de la 5ta Brigada Ejercito de los EEUU. Se orientó sobre programas académicos y servicios de la UPR-RP a 35 estudiantes de la escuela CROEC en Ceiba, el día 12 de diciembre. El 12 de diciembre se atendieron a cuatro estudiantes de la Escuela Francisco Gaztambide en Bayamón. Estos recibieron orientación, un recorrido y realizaron el proceso de admisión. El día 13 de diciembre cinco estudiantes de la Escuela Trina Padilla de Sanz visitaron el recinto para recibir un recorrido, orientación y realizar el proceso de admisión. El 14 de diciembre un estudiante del Colegio Sonifel fue orientado sobre ofrecimientos académico del recinto y el proceso de admisión. El 20 de diciembre se orientaron a dos estudiantes de la escuela Francisco Gaztambide Vega en Bayamón, sobre el proceso de solicitud de admisión y los ofrecimientos académicos del Recinto.

La Oficina de Empleo sigue aumentando la cantidad de 4,580 seguidores en la herramienta FACEBOOK. Por este medio se divulgan actividades de información y oportunidades de empleo.

FACULTAD DE EDUCACIÓN

Programas y Enseñanza

El profesor José M. Álvarez, participó del evento “Building Capacity to Increase the Participation of People with Disabilities in Computing” celebrado en la Universidad de Washington en Seattle, Washington los días 5 al 7 de diciembre de 2016. En el mismo realizó la presentación titulada: “Teaching Code to Blind Students el 7 de diciembre.

Escuela Elemental

La administración de la Escuela Elemental junto al Comité de Admisiones, ofrecieron la orientación sobre el proceso de Admisión a la Escuela Elemental de Educación.

Cátedra UNESCO de Educación para la Paz

El viernes, 9 de diciembre de 2016 - La Cátedra UNESCO de Educación para la Paz ofreció un taller de capacitación para maestros en torno al tema “Educación en y para la democracia: una construcción colectiva” como parte de un ciclo de talleres del Programa El Nuevo Día Educador. Este fue ofrecido por la estudiante de la Escuela de Derecho Yara Gorbea Colón junto a la Dra. Anita Yudkin Suliveres.

El sábado, 10 de diciembre de 2016 – Las estudiantes Yara Gorbea Colón y Laura Morales Pontón, en representación de la Cátedra UNESCO de Educación para la Paz, colaboraron en el 1er Festival Comunitario por los Derechos Humanos, organizado por CAUCE junto a otras organizaciones promotoras de los Derechos Humanos. Este se dirigió a la comunidad de Río Piedras

La Dra. Anita Yudkin Suliveres, junto a la estudiante de la Facultad de Educación Chloé Irizarry, en representación de la Cátedra UNESCO de Educación para la Paz, asistieron a la VII Conferencia Internacional de Educación y Derechos Humanos celebrada del 12 al 15 de diciembre en Santiago de Chile.

Escuela de Ecología Familiar

El viernes, 9 y el martes, 20 de diciembre de 2016 la Dra. Lirio Martínez Miranda participó de la reunión mensual y comité de transición de la Junta de Gobierno de la Administración para el Cuidado y Desarrollo Integral de la Niñez [A.C.U.D.E.N.], adscrito a la Oficina del Gobernador.

FACULTAD DE ESTUDIOS GENERALES

Oficina de la Decana

- El Decanato de la Facultad de Estudios Generales auspició la visita de un grupo de estudiantes de las Universidades de Carolina del Norte y de la Fayetteville State University participantes en el programa Global Take Off. La visita fue durante los días 14 al 17 de diciembre de 2017. Los estudiantes recibieron charlas académicas relacionadas con el tema de la agricultura sustentable y la soberanía alimentaria en Puerto Rico y visitaron proyectos agroecológicos. El Oficial de Orientación, Andrés López, y el Componente de Mentoría: Gerriann Houser, Emmanuel Pantoja, Jashua Cruz y Paola Serrano del Programa de Servicios de Apoyo al Estudiante (PSAE) acompañaron a los estudiantes de UNC y FSU en sus actividades académico/culturales y actuaron como anfitriones estableciendo lazos con las universidades.
Departamento de Ciencias Sociales

Departamento de Humanidades

- El Dr. Marc Passerieu ofreció la conferencia magistral titulada "Metamorfosis y perspectivas del concepto de Interpretación desde Mahler hasta Boulez" e impartió un taller en el Primer Congreso Latinoamericano de Educación Musical. Este Congreso se llevó a cabo en la Universidad Mayor de San Simón, Cochabamba, Bolivia, del 18 al 20 de enero de 2017.

Departamento de Inglés

- Dr. Michael Cucher on January 6, 2017, delivered a paper entitled, "Ilan Stavans and the Mishegas of Exceptional Jews: Liberalism, Diaspora, and Violence from the Américas to Gaza," which I was invited to present on the panel "La raza y gaza," sponsored by the Chicana and Chicano literature division of the Modern Languages Association (MLA) at the annual MLA conference in Philadelphia, PA, (5 al 8 de enero de 2017).

- Dra. Madeleine Vala

January 6-7, 2017. Modern Languages Association Convention, Philadelphia, PA. Attended conference panels. Attended Executive Board Meeting of the Edith Wharton Society as Board Member.

- Dra. Fiorelys Mendoza Morales

Fui seleccionada para participar en la sesión de invierno 2017 del Faculty Resource Network Symposium, auspiciada por New York University (NYU). El seminario se tituló, Uprooted and Displaced: Refugees, (Im)Migrants, And Exiles in World Literature y se llevó a cabo en el American College of Greece de la ciudad de Atenas, Grecia, del 8 al 13 de enero de 2017.

Instituto Interdisciplinario y Multicultural (INIM)

- El Dr. José R. Corrales Corrales llevó a cabo un viaje educativo del 8 al 19 de enero de 2017. Le acompañaron 17 estudiantes del curso ESGE 3995: "Viaje de Estudios a Costa Rica: Fuentes de Energía Renovable,". Los estudiantes visitaron y conocieron las 5 fuentes de energías renovables que posee Costa

Rica (fotovoltaica, hidroeléctrica, biomasa, geotérmica y eólica). Este viaje responde a un acuerdo de colaboración académica firmado en el 2012 entre el Recinto de Río Piedras y la Universidad de Costa Rica. El INIM es el ente organizador del viaje académico.

- El INIM recibió un grupo de 11 estudiantes y 2 profesores de SUNY, Fredonia. El grupo de estudiantes tomó Español como segundo idioma con la profesora Tashira Marrero (Departamento de Lenguas Extranjeras) y Sociedad y cultura puertorriqueña con la profesora Awilda Rosa (Departamento de Historia, Facultad de Humanidades), para un total de 6 créditos del 27 de diciembre al 16 de enero de 2017. El estudiante de doctorado en Estudios Hispánicos, Javier Morales, fue el coordinador del grupo y asistente de la profesora Tashira Marrero.

Esta universidad moviliza estudiantes mediante INIM desde 2002. El doctor Brian Boisvert, Director del Proyecto en Fredonia desde 2012, expuso en la evaluación del programa de enero 2017 que ha sido el más exitoso, pues el equipo de trabajo se complementó excelentemente y las actividades fueron de mucho provecho académico y cultural.

Programa de Bachillerato

- Proyecto de la Cárcel - La Dra. Marisa Franco Steeves, Directora del Programa de Bachillerato, y tres representantes de la organización estudiantil Derechos a Reconocer (DAR) – Ernesto Aponte, Estefanía Pizzi y Yara Cabán, asistieron a la actividad de cierre del Proyecto de la Cárcel en Anexo 292, Bayamón, el 5 de diciembre de 2016, para hacer una presentación del programa académico y de la organización estudiantil a la población confinada.

Programa de Estudios de Mujer y Género

- El curso (INTD 4895) Género en el Contexto Global impartido por Chloé S. Georas (de la Escuela de Derecho y miembro del Comité Interfacultativo de Estudios de Mujer y Género) del 2 al 6 de enero en la Universidad de Ottawa y del 9 al 18 de enero de 2017 en la Universidad de Puerto Rico, representa un logro de carácter internacional.

Programa Upward Bound

- Los resultados preliminares del aprovechamiento escolar de nuestros estudiantes durante el Primer Semestre del Año Académico 2016-17 se resume a continuación (actualizados al 23 de enero de 2017). El 27 por ciento (24/89) de los estudiantes han reportado sus informes de notas.

- El 92 por ciento de los participantes (22/24) obtuvo un promedio general (GPA) de 2.50 o más en la escala de 4.0 puntos.

- Mientras que un 83 por ciento (20/24) logró un GPA de 3.00 o más.

- Los estudiantes que sacaron un GPA mayor o igual a 3.50 fue de un 54 por ciento (13/24).

- Un total de 110 estudiantes de los Programas Upward Bound, Talent Search y Student Support Services participaron de las siguientes actividades:

Recorrido por la Fundación Luis Muñoz Marín (Río Piedras), Carraizo (almuerzo, Trujillo Alto), Bosque de Piñones (Loíza), Cueva María de la Cruz (Loíza).

- Se sometieron tres participaciones de estudiantes al certamen de imágenes de la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE) con el lema “TRIO para mí es...”. Estas participaciones promueven la reflexión de los participantes en torno a sus experiencias en los Programas TRIO.

FACULTAD DE HUMANIDADES

Departamento de Bellas Artes

El director, Fernando Paes coordinó la visita del vice Rector de la Universidad Politécnica de Valencia para auscultar posibles convenios y acuerdos de maestrías compartidas.

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

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

20 de diciembre de 2016- recibimos una aportación de \$20,000.00 del Banco Cooperativo de Puerto Rico para el Plan de Medios *del II Certamen Juventud Cooperativista: Juntos Construimos futuro*

ESCUELA DE ARQUITECTURA

Asignación de fondos para Casa Klumb – Se han realizado varias reuniones con el Arq. Miguel Pagán, Dr. Enrique Vivoni, la Decana Asociada, Arq. Diana Luna; y la Decana Interina, Arq. Mayra O. Jiménez, para definir el presupuesto para mejoras al espacio que será utilizado para los talleres y huerto en Casa Klumb.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos

Propuestas Sometidas:

1. Classification and Visualization of Physiological Data for Intelligent Mobile Decision-aid Tools for Intensive Care Units. Puerto Rico Science Technology and Research Trust, \$70,000. Duration: 1/1/2017-12/31/2017. PI: A. Roche-Lima. Co-PI: P. Ordóñez, under review.
2. STEM AWARE at Puerto Rico (AWARE-PR) Alliance, NSF-Accelerating Innovation Research, \$250,000, 24 months, PI: Javier Rodríguez, Co-PIs: Marinés Aponte, Carlos Cabrera, Ivelisse Rubio. (under review)
3. Kariluz Dávila, José Ortiz Ubarri, Rafael Arce Nazario. NSF IUSE:EHR: Development of Educational Materials to Integrate Computing in the General Chemistry Course. NSF IUSE:EHR. \$300k. Submitted on Nov 2, 2016. under review.
4. Joseph Carroll-Miranda, Patricia Ordóñez, Edusmildo Orozco, Luis López, Agustín Corchado. Training the Trainer in ECS-PR PD (ECS-PR PD). \$21,500. Submitted January 20, 2017.

Propuestas Aprobadas:

José Ortiz Ubarri. Adquisición de un cluster de computadoras para la educación en Ciencia de Cómputos. Cuota de Tecnología UPR. \$38,000.

Equipo Nuevo:

1. El decanato FCN aprobó la compra de 54 nuevas laptops para actualizar los salones de clase A-141 y A-143.
2. El proyecto ATACK-PR compró equipo de medidas de señales digitales, tarjetas de desarrollo de sistemas embebidos y FPGAs para el curso de Seguridad en Hardware.
3. La orden de compra de tres servidores para educación está siendo considerada por oficiales de la Oficina de Compras.

Programa Interdisciplinario en Ciencias Naturales

Se logró la aprobación de cuatro (4) compensaciones adicionales para ofrecer tres (3) secciones del curso de continuación de tesina (CNEI 4012) y una sección del curso inicial de tesina (CNEI 4011).

Departamento de Ciencias Ambientales

Durante el mes de enero las siguientes propuestas se encuentran bajo diversas etapas de producción o revisión:

Sea Grant College Program, Omnibus Proposal Program – Slowly-evolving *Ramicrosta textilis* (Peyssonneliaceae, Rhodophyta) invasions – Is it a driver of net shifts in Caribbean coral reef ecosystem functions? (2016-2018). (Co-investigator with Samuel E. Suleimán-Ramos (\$74,000) (Approved; pending funding)

McArthur Foundation – Reefs of Hope (2018-2024). Co-investigator with Maya Trotz, Bruce Rinkevich, Austin Bowden-Kerby et al. + 14 other collaborators (\$100,000,000) (In review)

National Science Foundation – Variability and trends in the Atlantic warm pool since 1500 AD (2017-2019), Collaborator with Anne L. Cohen and Delia Oppo (Woods Hole, Oceanographic Institution, MA) (\$500,000) (In review)

Sea Grant College Program –Population dynamics of invasive *Ramicrosta textilis* (Peyssonneliaceae, Rhodophyta) – Impacts on coral reef dynamics and productivity (2018-2020), Co-investigator with E. Cuevas (\$120,000) (In review)

Sea Grant College Program – Characterization of land-based chemical contaminants and biomarkers of toxic effect in coral reefs of Puerto Rico (2018-2020), Co-investigator with C. Rodríguez, I. Mansilla, and C. Torres (\$112,600) (In review)

Aguadilla Municipal Government– Continuation of long-term monitoring of coral transplanting and marine invertebrate relocation at Aguadilla Bay, Puerto Rico – Phase 2 (2017-2019). Co-investigator with Alex E. Mercado-Molina and Samuel E. Suleimán-Ramos (\$169,308) (In review)

Department of Natural and Environmental Resources, Coral Conservation Program – Reducing coastal vulnerability and restoring coral reef ecosystem services in Cayo Dákity, HFA Culebra Island, Puerto Rico (2017-2019), P.I. (\$100,000) (In review)

NOAA, Marine Debris Program – Removal of abandoned wreckages, ecological monitoring and restoration of impacted sites (2017-2020), Co-investigator with Roberto Viqueira and Samuel E. Suleimán-Ramos (\$450,000) (In review)

NOAA, Coastal Resiliency Program - Reducing Coastal Vulnerability and Restoring Coral Reef Ecosystem Services in a Warming World (2017-2020) Co-investigator with Miguel Canals-Silander and Samuel E. Suleimán-Ramos (\$1,000,000) (In preparation)

NOAA, Habitat Blueprint Program – Building resiliency in the Puerto Rico Northeast Reserves by reducing recreational impacts, addressing land-based sources of pollution (LBSPs), and restoring coral reef habitats

(2018-2020). Co-Investigator with Roberto Viqueira-Ríos and Samuel E. Suleimán-Ramos (\$600,000) (In preparation)

La lista de logros de producción intelectual (publicaciones) ya se incluyó en una sección previa

**EXTERNAL FUNDS APPROVED
COLLEGE OF NATURAL SCIENCES**

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET APPROVED Annual	BUDGET APPROVED Total	PROJECT PERIOD
Jessica Morales*	Biology	The Evaluation of TLT-1 as treatment for ALI/ARDS	National Institutes of Health (F31)	29,236.00	66,416.00	06/02/2016 to 05/21/2019
				TOTAL	\$66,416.00	

* Individual Predoctoral Fellowships (Ruth Kirschstein) to Promote Diversity

**EXTERNAL FUNDS SUBMITTED
COLLEGE OF NATURAL SCIENCES
FROM NOVEMBER 28, 2016 to JANUARY 20, 2017**

PROJECT DIRECTOR	DEPARTMENT	TITLE	GRANTING AGENCY	BUDGET REQUESTED	DATE SUBMITTED
Carlos R Cabrera	Chemistry	FARADAYIC Electrochemical Peroxide Generation for In-Situ Desinfection	NASA - SBIR	200,001.00	12/15/2016
Carlos R Cabrera	Chemistry	Next Generation Water Recovery System for a Sustainable Closed Loop Living	NASA - SBIR	50,000.00	1/17/2017
Dalice Piñero	Chemistry	MRI Consortium: High Resolution at Extreme Condition (HIR@EC) Instrument. A versatile High Pressure Powder Diffraction Instrument for XPD Beamline at NSLS-II	National Sciences Foundation (MRI)	17,449.00	12/21/2016
José Lasalde	Biology	Disruption of a 7-mediated cholinergic anti-inflammatory response in HIV infection	National Institutes of Health (RO1)	2,276,532.00	1/13/2017
José Lasalde	Biology	HIV-gp 120 induce neurotoxicity and neuroinflammation via $\alpha 7nAChRs$	National Institutes of Health (RO1)	1,840,062.00	1/1/2017
José Rodríguez	Biology	Molecular recognition of DNA by cardiac transcription factors	National Institutes of Health (SC1)	1,372,400.00	1/17/2017
Mahamadi Warma	Mathematics	Workshop on Dynamic, Control and Numerics of Partial Differential Equations	Department of Defense/ Army Research Office (DoD / ARO)	22,716.00	1/18/2017
				Total:	\$ 5,779,160.00

DECANATO DE ESTUDIANTES

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

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

PRE AWARD

La cantidad de propuestas sometidas para este periodo fueron de ocho (8) por la cantidad de \$1,534,412.00

Se aprobó una (1) propuesta por la cantidad de \$152,165.00

POST AWARD

La División de Post Award creó una cuenta para proyecto nuevo.

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

Se recibieron aproximadamente 40 transacciones de personal.

Se recibieron aproximadamente 392 comprobantes de desembolsos, facturas para pago, contratos de servicios profesionales y transacciones de viajes (órdenes de viajes y liquidaciones)

Se tramitaron 50 transacciones de compras.

FACULTAD DE EDUCACIÓN

Decanato de la Facultad

El Dr. Roamé Torres González, Decano de la Facultad, sometió una propuesta a la Fundación Kinesis para subvencionar actividades del Proyecto Colaborativo de Acompañamiento a Escuelas Aledañas. La solicitud de donativo es de \$29,700.

Las profesoras Gladys Capella Noya y Loida M. Martínez Ramos, con la colaboración de las profesoras Mercedes Rivera y Ana Luisa Vaca sometieron una propuesta a la Fundación Comunitaria de Puerto Rico para subvencionar el componente de Alfabetización de Adultos del Proyecto Colaborativo de Escuelas Aledañas en la Luis Muñoz Rivera. La solicitud de donativo es de \$9,042.

Escuela Elemental

La administración de la Escuela Elemental UPR gestionó la adquisición de cuatro televisores “Smart TV” los cuales fueron instalados en los salones EE-12, EE-5, EE-3 y EE-19.

FACULTAD DE ESTUDIOS GENERALES

Programa Upward Bound

El 2 de diciembre de 2016 se sometió el Annual Performance Report (APR) al Departamento de Educación Federal.

Departamento de Inglés

- Dr. Michael Cucher recibió apoyo económico de la Facultad de Estudios Generales para participar en el Conferencia Anual de la Modern Languages Association (MLA) in Philadelphia, del 5 al 8 de enero de 2017.

- Dra. Madeleine Vala recibió apoyo económico de la Facultad de Estudios Generales para participar en Modern Languages Association Convention, Philadelphia, Pennsylvania, del 6-7 de enero de 2017.

- Dra. Fiorelys Mendoza Morales recibió apoyo económico de la Facultad de Estudios Generales para participar Faculty Resource Network Symposium auspiciada por New York University (NYU). Se llevó a cabo en el American College of Greece de la ciudad de Atenas, Grecia, del 8 al 13 de enero de 2017.

Departamento de Humanidades

- El Dr. Marc Passerieu recibió apoyo económico de la Facultad de Estudios Generales para participar como conferenciante en el Primer Congreso Latinoamericano de Educación Música en la Universidad Mayor de San Simón, Cochabamba, Bolivia, del 18 al 20 de enero de 2017.

VII. RECTORÍA (Logros Oficinas Adscritas a Rectoría)

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

MUSEO

El Museo contó con 10 jóvenes que trabajaron a través de los diversos programas de empleo para estudiantes: voluntarios, jornales, internados, juvempleo y programa de estudio y trabajo. Una (1) estudiante laborando de 3 a 4 horas semanales bajo el Programa de Estudiantes Voluntarios. Cuatro (4) estudiantes laborando bajo el Programa de Jornales. Tres (3) estudiantes laborando bajo el Programa Juvempleo. Un (1) participante del Programa de Estudio y Trabajo (PET). Una (1) estudiante del Internado Primera experiencia laboral de la Facultad de Humanidades

El Museo continúa con el proyecto de Digitalización de 4,000 carteles de la colección, con el auspicio del National Endowment for the Humanities. Todos los carteles están digitalizados y la información está entrada al programa de administración de colecciones The Museum System. Actualmente se han integrado 1,000 carteles al e-museum y se está terminando de diseñar la página WEB, para poder publicar las colecciones. Este proyecto permitirá tener acceso a las colección de carteles a toda hora.

Domingos Familiares: Se ofrecieron siete (7) talleres familiares en las que participaron un total de ciento ocho personas (108) personas entre las edades de cuatro (4) a sesenta y ocho (68) años.

Recorridos guiados para grupos: Se ofrecieron once (11) recorridos guiados, para un total de ciento ochenta y nueve (189) visitantes.

Los once (11) recorridos se distribuyen de la siguiente manera: un (1) recorrido guiado por la colección egipcia, tres (3) por la exposición *Reflejos de la Historia de Puerto Rico en el Arte*, dos (2) por la colección de Culturas Indígenas y cinco (5) por la pintura El Velorio; Los ciento noventa y siete (197) visitantes se distribuyen de la siguiente manera: cuarenta y cinco (45) estudiantes de UPRRP; cuarenta y nueve (49) estudiantes universitarios de otras instituciones; treinta y un (31) estudiantes de escuela superior; treinta y cuatro (34) estudiantes de escuela intermedia/secundaria; trece (13) estudiantes de preescolar; cinco (5)

miembros de una familia y un (1) visitante clasificado en otros. Un total de diecinueve (19) profesores y/o maestros acompañaron a los grupos.

Talleres escolares: Se ofrecieron un total de tres (3) talleres escolares para un total de cuarenta y nueve (49) participantes con sus adultos acompañantes.

Eventos/Actividades:

Se realizaron dos (2) actividades: una visita guiada y el Cierre de Temporada de Domingos Familiares.

-Visita guiada: El domingo, 4 de diciembre la Prof. Lizette Cabrera Salcedo, curadora de *Reflejos de la Historia de Puerto Rico en el Arte: 1751-1950*, compartió datos sobre las obras en exposición con los visitantes. Un total de veinte (20) personas participaron del mismo.

-Cierre de Temporada de Domingos Familiares: el domingo 11 de diciembre se realizaron varios talleres simultáneos en saludo a las celebraciones navideñas y a manera de cierre de una temporada más de nuestros Domingos Familiares.

Préstamo de obras: En el mes de diciembre se concedieron dos obras de la colección de arte para la exposición *Luisa Geigel Brunet 1916-2016, Una artista completa*, a celebrarse en el Museo del Recinto Universitario de Mayaguez, de febrero a junio de 2017. Las obras son: *Busto de Sra. Carmelita de Arana*, s/f, bronce; y la pintura *Lorenza, La lavandera, 1939*, óleo sobre canvas board, ambas de la autoría de Luisa Géigel.

En los meses de diciembre de 2016 y enero de 2017, el Museo recaudó y depositó a la Cuenta Rotativa \$3,409.01 de ventas de catálogos y carteles repetidos.

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.

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

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

Continúa la investigación sobre los microorganismos en el cálculo de dientes de las poblaciones indígenas de Sorcé, Vieques y Tecla, Guayanilla. El objetivo reconstruir la dieta indígena y las enfermedades y compararlo con los resultados obtenidos de los coprolitos indígenas del mismo lugar. Junto a la Dra. Tasha M. Santiago Rodríguez del Depto. de Patología de la Universidad de California San Diego, California y al biólogo Dr. Raul Cano, de Center for Applications in Biotechnology, California Polytechnic State University, San Luis Obispo, San Diego, California.

Dr. Gary Toranzos, Microbiología, se le entregó material cultural de la cultura Huecoide (4 moluscos con tierra y 3 corales y cerámica sin lavar) y cuatro (4) bolsas con 27 tenazas de cangrejo con tierra de la

cultura Saladoide de Sorcé. Para análisis microbiológico de la tierra. 13 diciembre, 11:00 – 12:00pm.

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

Colaboración con el inventario de las colecciones de la Casa Margarida: 6 diciembre 1:00 – 4:30pm.

La arqueóloga Y. Narganes, Secretaria y Concejal en el Consejo de Arqueología Terrestre, Instituto de Cultura Puertorriqueña, en representación de la UPR, continúa con los trabajos del Consejo:
Reunión Ordinaria: 8 diciembre 2:00 – 4:30pm.

OFICINA DE ASESORIA JURÍDICA

Durante el mes de enero de 2017, así como durante las semanas de diciembre previo al receso, la OAJ se dedicó a atender asuntos internos de actualizar documentos en nuestro sistema de correspondencia y aprovechar la relativa pausa en el ritmo administrativo usual para poner al día gestiones pendientes en las docenas de casos abiertos.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS

Diciembre 2016

- Logros: Adelanto tecnológicos alcanzados y fortalecimiento de asuntos administrativos
- Logros: Efectividad de la gestión gerencial- administrativa y el desarrollo de recursos

División de Electricidad

1. Registro de 296 órdenes de trabajo completadas.
2. Participamos de la presubasta para el reemplazo del transformador averiado del Edificio Osuna.
3. Se realizaron trabajos de mantenimiento a las subestaciones del Edificio Ciencias Naturales 2 con la compañía Star Electrical Services

División de Refrigeración

1. Registro de 174 órdenes de trabajo completadas.
2. Instalación del aire acondicionado de cinco (5) toneladas edificio REB 242
3. Mantenimiento a los aires acondicionados en el Centro de Cuidado Diurno y Archivo Central.
4. Se adquirió Generador Eléctrico de 100 kW y se instaló en Aguas Buenas.
5. Instalación de aire acondicionado en el salón 125, salón 105 y el Teatro de la Escuela Superior.

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

Registro de 436 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 90 de pintura, 272 de plomería, 19 de ebanistería y 34 de herrería.

1. Pintura:

- Pasillos, lobby y paredes: Decanato Estudios Graduados e Investigacion 2do piso Hogar Masonico; nueva pared Taller de Electricidad OCIU; paredes, closet y ventanas Residencia del Rector; pasillos pisos 2,3 y 4 edificio Leyes; escalera interior FB; pasillos pisos 1,2 y 3 con graffitti en Ciencias Naturales; pasillos 1er piso edificio OSUNA. Antiguo Decanato Humanidades 3er piso, Dpto. Historia del Arte 1er piso y 2do piso edificio LPM; 1er piso Decanatos y 401 Enlace en AMO; Laboratorio 219 y salón 219 edificio

OSUNA; 2do piso Torre Sur Decanato de Estudiantes edificio Plaza Universitaria; Taller de Ebanistería actividad OCIU; salón de la Asociación de Estudiantes Graduados de la Facultad de Educación; Educación 5to piso oficina Sandra Carmona; escuela de Derecho Asuntos Estudiantiles 2do piso; 165, 202, 205 Ciencias Naturales Fase II, edificio CAUCE; área administrativa de Escuela de Arquitectura.

- Líneas de estacionamientos: parking lado izquierdo edificio Hogar Mazonico
- Salones, oficinas y recepción: edificio Proyecto Idea Escuela Superior; sala de conferencias #124, oficina 247, oficina profesores 231 y puertas pasillo del Decanato Escuela de Arquitectura; A-104 y C-104 piso 1ero Ciencias Naturales Fase II; oficina 2575 piso 2 Programa Viviendas Plaza Universitaria; recepción Escuela Graduada de Administración Plaza Universitaria; taller de ebanistería de OCIU; enlace 401 en AMO; departamento Lenguas Extranjeras edificio LPM.
- Baños caballeros, damas públicos y privados: área conserje piso 1ero FB.
- Habitaciones: 100, 104, 604 Resi Campus y las 8 cocinas.
- Lavado: paredes internas de cristal pisos 1 al 3 edificio Jaime Benítez; pared exterior edificio Pedreira; edificio Julio García Díaz y terminación Facundo Bueso.

2. Ebanistería:

- Reparación e instalación de screens en: salón Rojo, Azul y cocina del Centro de Desarrollo Preescolar; salón Amarillo, Rojo, Azul y Verde del Centro de Cuidado Diurno. Apartamento C-10 Residencia de la Facultad.
- Montaje y desmontaje: tarimas Centro de Estudiantes.
- Construcción e instalación: módulo de madera para diseñador de Exposiciones en Museo Historia y Arte; muebles para oficina de Trujillo en OCIU. estructura en madera para OCIU festividades de navidad; archivos oficinas Benjamín Trujillo y Montero.
- Instalación de losas en departamento de la Revista Jurídica en la Facultad de Derecho.
-

3. Plomería:

- Emergencias atendidas por desbordamiento de aguas negras en baños sanitarios: piso 3 damas Ciencias Naturales II; habitación 324, 400, 520, 1301 piso 4to Resi Campus; Dpto. Ingles sótano Antonio Pedreira; caballeros piso 1ero edificio Agustin Stahl; caballeros piso 1 LPM; habitación 324, 523, 1301, 1324 Res Torre Norte; unisex piso 1 Servicios Médicos; vestidores caballeros Oficina de Seguridad; 1er piso varones Comunicación Publica; damas piso 1 edificio ERA; piso 2do impedidos Arquitectura; damas piso 2 edificio Bellas Artes; Taller Mantenimiento Preventivo antiguo Planificación; sanitarios 1er piso edificio Estudios Generales Nuevo; impedidos piso 2 damas y privado piso 1 OSUNA; damas público y caballeros piso 1 CRA; privado damas piso 1 REB; apto D-10 y D-06 Residencia de la Facultad. Departamento de Documentos - Mapas, baño privado caballero 3er piso Departamento Asuntos Académicos, caballeros publico 2do piso y privado 5to piso todo en Biblioteca Lázaro; caballeros y damas piso 3ero edificio Osuna; caballeros edificio Enlace CAUCE; cobacha y caballeros nivel 1 en Centro de Estudiantes; salón 274 piso 2 caballeros, vestíbulo publico caballeros edificio DMN; damas edificio Roosevelt antigua Oficina del Registrador; habitación 226B, 606, 627, 724, 1322, 1324, 1326B, 1422, 1922 Residencia Torre Norte; dormitorio 201, 202, 205, 505 Resi Campus; caballeros pista Atlético y Gimnasio; salón 16A piso 1ero Arquitectura; salón 203 piso 2 damas, salón 205 caballeros piso 2do, 312L piso 3ro damas Luis Pales Matos; salón 225 piso 2do damas Facundo Bueso; salón 115A piso 1ro caballeros Facultad Educación; salón 208B damas, 211 piso 2do caballeros edificio Pedreira.
- Emergencias por tuberías sanitarias tapadas: portón 10 Oficina de Seguridad; servicios sanitarios edificio Jaime Benítez, Escuela Secundaria salida hacia a la Ave Gándara, terraza y pasillos piso 1ro Facultad de Educación.

- Reparaciones de emergencia relacionadas con tuberías de agua potable: laboratorio 01 y 101-A Química Analítica edificio FB; salón 112 Ciencias Naturales I; habitación 201, 402, 502 piso 4to Resi Campus; salón 205 y 210 edificio Bellas Artes; habitación 122, 124, 822; 1022, 1422, 1501, 1724 Residencia Torre Norte; salón EE-12, EE-5 escuela Cecilia Araldi; sala emergencias piso 1ero Servicios Médicos; damas 1er piso edificio LPM; área carga descarga Resi Campus; área cerrada piso 2do DMN; tubo 2" área césped entre Facundo Bueso y Escuela de Música. galvanizada 2" avenida de entrada por Barbosa; salón de maestría 216 escuela Arquitectura; merendero #3 anexo Facundo Bueso; habitación 422, 619, 624, 626B, 724, 1024, 1026B, 1210, 1226B, 1424, 1716, baño grande y pequeño piso 7 y 13 Residencia Torre Norte; dormitorio 306, 317, 624 Resi Campus; cobre sala lounge 2do piso Centro Universitario; salón 105 Complejo Deportivo; salón 9 piso 1ro Escuela Secundaria; Laboratorio Química Analítica piso 1ero Facundo Bueso; laboratorio de Química 119 Ciencias Naturales I.

- Reparación de fuentes de agua: piso 1ro almacén Casa del Huerto; hielera almacén del lounge piso 2do Centro de Estudiantes. Edificio ERA, piso 1ro salón de actividades La Pérgola residencia Rector.

- Reparaciones de emergencia en tuberías y desagües pluviales: Complejo Deportivo Cosme Beitía; salón 158 corredor mecánico piso 1ero FB; laboratorio 14 sótano edificio FB; cocina Centro Cuidado Diurno; sótano salón de Recursos Educación Especial Esc. Secundaria; cuarto en azotea de a/c Ciencias Naturales I y estacionamiento H de Facultad de Humanidades. Alcantarilla acera valla del Teatro; poceta de la fuente escultura Museo; alcantarilla estacionamiento Hogar Masónico, cuarto de máquinas AC piso 1ro Biblioteca Derecho.

4. Pintura:

- Pasillos, lobby, paredes, salones, oficinas y recepción: Antiguo Decanato Humanidades 3er piso, Dpto. Historia del Arte 1er piso y 2do piso edificio LPM; 1er piso Decanatos y 401 Enlace en AMO; Laboratorio 219 y salón 219 edificio OSUNA; 2do piso Torre Sur Decanato de Estudiantes edificio Plaza Universitaria; Taller de Ebanistería actividad OCIU; salón de la Asociación de Estudiantes Graduados de la Facultad de Educación; Educación 5to piso oficina Sandra Carmona; escuela de Derecho Asuntos Estudiantiles 2do piso; 165, 202, 205 Ciencias Naturales Fase II, edificio CAUCE; área administrativa de Escuela de Arquitectura.

- Baños caballeros, damas públicos y privados: 1er y 2do piso edificio LPM; privado 2do piso Pedreira. Decanato Estudios Graduados e Investigación 2do piso Hogar Masónico; área conserje piso 1ero FB; nueva pared Taller de Electricidad OCIU; paredes, closet y ventanas Residencia del Rector; pasillos pisos 2,3 y 4 edificio Leyes; escalera interior FB; pasillos pisos 1,2 y 3 con graffiti en Ciencias Naturales; pasillos 1er piso edificio OSUNA. Zócalos de cocinas piso 1 al 8; habitaciones 100, 104, 604 y las 8 cocinas de Resi Campus. Edificio Proyecto Idea Escuela Superior; sala de conferencias #124, oficina 247, oficina profesores 231 y puertas pasillo del Decanato Escuela de Arquitectura; A-104 y C-104 piso 1ero Ciencias Naturales Fase II; oficina 2575 piso 2 Programa Viviendas Plaza Universitaria; recepción Escuela Graduada de Administración Plaza Universitaria; taller de ebanistería de OCIU; enlace 401 en AMO; departamento Lenguas Extranjeras edificio LPM.

- Lavado: exterior edificio Alacima Arquitectura Viejo; talleres OCIU para actividad diciembre; exteriores edificio Pedreira; pared exterior 2do nivel escuela Leyes. Paredes internas de cristal pisos 1 al 3 edificio Jaime Benítez; pared exterior edificio Pedreira; edificio Julio García Díaz y terminación Facundo Bueso.

- Líneas de estacionamientos: parking lado izquierdo edificio Hogar Masónico.

Brigadas Especiales de Construcción y Lavado de Aceras y Pintura

1. Lavado de aceras en varias áreas del Recinto: Plaza de Hostos frente a la Torre, la Oficina OCIU y Planificación, Camino Paseo Real, y Residencia de la Facultad
2. Lavado interior y exterior de la verja histórica
3. Trabajos de construcción para tapar tubería eléctrica que da asés al estacionamiento de la Escuela de Derecho
4. Trabajos de sellado de huecos en la carretera del Recinto con mogolla

División de Ornamentación y Control de Plagas

1. Registro de 40 órdenes de trabajo completadas por las brigadas de mantenimiento de ornamentación
2. Reacondicionamiento areas verdes
Plaza Hostos, Frente Torre, Resicampus, ROTC y la torre de Rapelling para actividad importante
3. Estacionamientos
Bellas Artes, Facultad Bellas Artes y Escuela de Arquitectura
4. Arboles
Recogido de arbol caído en Ave. Gándara, Poda de rapelling por Sanfiorenzo al árbol de Terocarpo de OCIU
5. Asperjaciones en general:
Escuela Elemental, Escuela Secundaria, Escuela Ecología Familiar, Centro Cuidado Preescolar, Escuela Maternal e Infantes, Casa de la Rectora y ROTC
6. Control de Comején
Taller de Bellos Oficios, Robótica, Senado Académico y Escuela Secundaria (Salón de Cerámica)
7. Control de roedores: CNN Fase I y Fase II, Guardia Universitaria, Bellas Artes, Bellos Oficios, OCIU / Talleres Mecánica, Julio García Díaz, Arquitectura Nuevo, Anexo Facundo Bueso, Escuelas Laboratorio, Torre Norte, Escuela Maternal e Infantes, Centro Desarrollo Pre-escolar, Cuatro Grandes y Residencia Profesores

División de Transportación, Cerrajería, y Mudanza y Mecánica

1. Registro de 74 órdenes de trabajo completadas por Transportación
2. Registro de 94 órdenes de trabajo completadas por Brigada de Mudanza
3. Registro de 9 órdenes de trabajo completadas por el Taller de Mecánica
4. Registro de 137 órdenes de trabajo completadas por el Taller de Cerrajería

Proyecto de vinculación con Facultades, Escuelas y Oficinas:

1. Conclusión de los proyectos de internados de dos estudiantes del Instituto de Relaciones del Trabajo, de una estudiante de Gerencia en Recursos Humanos. y dos estudiantes del Proyecto COOP con el Recinto Universitario de Mayagüez.
2. Reunión con la decana de asuntos administrativos de Educación, Proyectos para Congreso de investigación en marzo 2017

Asuntos Administrativos y Asuntos en Salud y Seguridad Ocupacional y Ambientales

1. Reunión con la Administración Central relacionado con la implantación de proyecto de mantenimiento preventivo e-Maint, 2 de noviembre
2. Reunión de inicio del proyecto de impermeabilización del edificio Jose M. Lázaro
3. Reunión de coordinación proyecto de sustitución de subestación en edificio Juan José Osuna
4. Adiestramiento de Estándares de Salud y Seguridad Ocupacional para la Industria General, Certificación 10 hrs para 30 empleados.
5. Actividad de ética para el personal de OCIU, asistencia 267 empleados
6. Actividad de Encendido de la Navidad en OCIU

OFICINA DE COMUNICACIÓN, DESARROLLO Y EXALUMNOS

Desde el 4 de noviembre de 2016 al 23 de enero de 2017, la Oficina de Comunicaciones, Desarrollo y Exalumnos ha logrado mantener informada a la comunidad universitaria sobre los acontecimientos más sobresalientes del Recinto con reportajes sobre temas de actualidad que impactan a los sectores internos y externos de la Institución. El reto de lograr y mantener las reseñas y reportajes circulando en los medios informativos nacionales ha sido alcanzado a través de la calidad de redacción y el escogido de las actividades y sucesos que han merecido su divulgación. La dedicación del equipo de trabajo y su empeño han sido factores importantes en la consecución de haber logrado publicar y/o replicar desde el portal del Recinto: www.uprrp.edu 60 notas periodísticas. Esto representa la seriedad y variedad de trabajo periodístico de la mesa de redacción de nuestra Oficina.

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

9/11/2016	Estrechando lazos de hermandad... la Tuna de la UPR celebrará sus 55 años
9/11/2016	Analizan la sexualidad humana en la prensa
10/11/2016	Gallito se abre paso en el mundo de la física
10/11/2016	Regresa la competencia de videos de la Asociación de Bancos de PR
10/11/2016	Vigente la obra de García Lorca en el Primer Centro Docente del País
10/11/2016	Luce López-Baralt es reconocida con el Premio Internacional de Ensayo Pedro Henríquez Ureña
10/11/2016	Coro y Coralía de la UPR presentarán el concierto Una voz, Una luz
14/11/2016	Celebran la Vigésima Octava "Noche Preposa" de Talentos en la Facultad de Estudios Generales.
14/11/2016	Todo listo para la Asamblea Anual de la Asociación de Exalumnos UPR
14/11/2016	Torre Norte celebra más de cuatro décadas de historia
15/11/2016	Pasan balance de los 70 años del Teatro Rodante
16/11/2016	A celebrar la Navidad en la IUPI
16/11/2016	Programa "Prohibido Olvidar": nominado a los premios Emmy
17/11/2016	Jerezanas del equipo de campo traviesa clasifican al campeonato nacional de la NCAA
17/11/2016	Velada internacional de la Red Graduada de la IUPI
18/11/2016	Contextualizando la dependencia energética de Puerto Rico
18/11/2016	Affogato: Se abre una nueva puerta en Río Piedras
21/11/2016	Estudiantes de la UPRRP sobresalen en conferencia de ciencias biomédicas
21/11/2016	Galardonada profesora de Trabajo Social de la UPRRP
21/11/2016	COPU se prepara para su primer congreso de comunicaciones
21/11/2016	Catedrático de UPR-Río Piedras es reconocido por organización científica internacional
22/11/2016	Estudiantes de UPR-Río Piedras realizan estudios de viabilidad para mercado puertorriqueño en Cuba
22/11/2016	UPR-Río Piedras crea alianza con la Cooperativa de Seguros Múltiples
23/11/2016	Haciendo Punto... El Otro Son Navideño se presentará en el Teatro UPR
23/11/2016	Don Goyo: De la pandereta a la espada
23/11/2016	Jazz, Arte y Amigos: Bajo las estrellas, a beneficio de Radio Universidad
29/11/2016	Estudiantes de la UPRRP se organizan para ayudar a la comunidad
29/11/2016	Dialogan sobre el documental "Cuentas pendientes"
30/11/2016	Otro año de reconocimiento a las Organizaciones Estudiantiles
30/11/2016	Ofrecen una mirada al rescate del archivo general en la República Dominicana
1/12/2016	UPR en Río Piedras concederá doctorado Honoris Causa a Gregorio 'Goyo' Acevedo
2/12/2016	Estudiantes de Arquitectura del Recinto se destacan en Charette Interuniversitario por sus diseños innovadores
2/12/2016	Se concreta acuerdo entre la UPRRP y el Departamento de la familia
5/12/2016	Cuentas Pendientes: cuando el cronista se convierte en sujeto de su crónica
6/12/2016	Estudiantes de Mi Primera Experiencia Laboral comparten sus vivencias

7/12/2016	Premiado con un Emmy documental producido en la UPRRP
7/12/2016	Gregorio "Goyo" Acevedo recibe Doctorado Honoris Causa
12/12/2016	Interrumpida la descolonización en parte del Caribe
14/12/2016	De Plata las Abanderadas del Recinto de Río Piedras
15/12/2016	Donan archivo del escultor Francisco "Compostela" Vázquez Díaz a la UPR en Río Piedras
15/12/2016	¡Feliz Navidad y Próspero Año 2017!
16/12/2016	Resuena la Tuna UPR en su Aniversario
19/12/2016	Llevan la alegría navideña a los envejecientes de la isla
19/12/2016	Otro año de reconocimiento para la ACS UPRRP
20/12/2016	Estudiantes de Harvard y de la UPR en Río Piedras estudiarán la situación actual de Puerto Rico
21/12/2016	La UPR dice presente en el Primer Festival Comunitario por los Derechos Humanos
21/12/2016	UPR en Río Piedras conmemorará el 178 aniversario del natalicio de Eugenio María de Hostos
21/12/2016	Museo de la UPR recibe obra Amarillo, amarillo, los plátanos de Nelson Sambolín
23/12/2016	Haciendo Aprendemos
23/12/2016	Radio Universidad se une a conmemoración a Hostos
13/01/2017	Teatro de la Universidad de Puerto Rico presenta Primer Festival Internacional de Órgano de Puerto Rico
13/01/2017	UPR Cheerleaders & Dance Team a darlo todo en la Florida
17/01/2017	Sigue vigente el legado de Hostos
18/01/2017	Gallito es galardonado por su labor académica
18/01/2017	Brilla la UPRRP en importante competencia de porrismo y baile
19/01/2017	Estudiantes de Derecho obtienen certificado de Patente
19/01/2017	En imágenes: Inicio de jornada académica en la UPRRP
20/01/2017	Juez federal, Gerald Rosen, mediador en la quiebra de Detroit, ofrece conferencia en UPR
23/01/2017	Bianca Sofía Montoya: Diversidad de mujeres sobre un lienzo
23/01/2017	UNESCO UPRRP dialoga sobre educación y la Junta

Durante el mismo periodo se enviaron 87 comunicados de actividades, circulares, anuncios e información de nuestras facultades, escuelas y oficinas a los distintos sectores de la comunidad universitaria. El uso de las redes sociales, así como del cartero uprrp son las herramientas más utilizadas para este propósito.

Las redes sociales juegan un papel importante entre la comunidad universitaria, en especial entre los estudiantes. Las mismas se manejan, en diferentes horarios, de manera que tengan el mayor impacto posible entre los diversos grupos de usuarios. Todas las notas que se publican en el portal del Recinto, las comunicaciones que se divulgan por cartero uprrp, así como los comunicados, se replican a través de las redes sociales oficiales del Recinto. Esto redundará en un mayor número de canales de comunicación, logrando así aumentar consistentemente la población a la cual se le comunica la información.

Actividad de seguidores en los medios sociales.

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

Facebook uprrp

2 de noviembre- 38,155

23 de enero 2017 – 38,790

Nuevos likes (noviembre a enero) 635

Facebook Miupishop

2 de noviembre - 5,087
23 de enero de 2017 – 5,222
Nuevos likes (noviembre a enero 2017) 136

Facebook Ex-Alumnosuprrp
2 de noviembre - 4,477
23 de enero 2017 – 4,494
Nuevos likes (noviembre a enero 2017) 18

Twitter:
2 de noviembre- 47,152
23 de noviembre enero 2017 – 52,145
Nuevos seguidores (noviembre a enero 2017) 4,993

Proyectos de la Rectoría y otras colaboraciones con las Facultades, Escuelas y dependencias del Recinto:

Fuimos parte del Comité Organizador de la Distinción Académica donde se le otorgó el Doctorado Honoris Causa al Director de la Tuna: Gregorio Acevedo. Nuestra oficina trabajó todo lo concerniente al arte y promoción de la misma. En adición el equipo editorial de la oficina se encargó de toda la cobertura del evento, mediante notas previas, durante y post actividad. Se trabajó además en lo concerniente a las Relaciones Públicas del Recinto (participación de la Rectora; invitados especiales, etc).

Recaudación de Fondos:

Durante este período se trabajaron dos proyectos importantes, ambos a beneficio de la Restauración del Museo de Historia, Arte y Antropología del Recinto. Estos proyectos fueron: el “Giving Tuesday” y el Concierto de Navidad: “Haciendo Punto en otro son...el otro son navideño” .

Giving Tuesday: se trata de un movimiento internacional donde se identifica al último martes de noviembre (al día siguiente del “Cyber Monday”) para hacer aportaciones a las Organizaciones sin fines de lucro. Este año se llevó a cabo el 29 de noviembre y fue la primera vez en que la Universidad de Puerto Rico se unió a este movimiento. Como resultado de este esfuerzo nuestro Museo recibió la cantidad de \$1849, de los cuales \$849 son donativos mensuales, por lo cual se generarán recurrentemente hasta que cada uno de los donantes decida detener el donativo.

Concierto de Navidad: “Haciendo Punto en otro son...el otro son navideño” se llevó a cabo el 15 de diciembre. Este proyecto generó la cantidad de: \$46,100, luego de cubrir todos los gastos de producción, quedó una ganancia neta de: \$28,780.

Tienda Mi IUPI

La tienda sigue obteniendo resultados positivos y cumpliendo con sus metas de ventas. La oferta de ropa, materiales y memorabilia goza de una gran aceptación entre los exalumnos y la comunidad universitaria en general. Las ventas netas para el mes de noviembre se desglosan de la siguiente manera: venta neta \$15,394.91, facturas entre cuentas por la cantidad de \$2,821.47 y \$352.20 por concepto de tienda virtual. El total para el mes de noviembre es de \$18,568.58

Las ventas hasta el 16 de diciembre de 2016 totalizaron \$14,330.84; desglosadas de la siguiente manera: \$13,223.70-ventas en la tienda; \$873.44 -facturas entre cuentas y \$233.66 por concepto de la tienda virtual.

OFICINA DE PLANIFICACIÓN Y DESARROLLO FÍSICO

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

Logros alcanzados por la Oficina de Planificación y Desarrollo Físico:

1. Reparaciones de Bombas | Planta Central – la unidad de apoyo técnico e infraestructura adscrita a la oficina de planificación logró la ejecución de las reparaciones de varias de las Bombas que forman parte del conjunto de la Planta Central de Refrigeración del Recinto. Luego de varias deficiencias energéticas en el sistema de la Planta, se logró estabilizar el sistema de bombas el cual se encuentra en monitoreo.
2. Proyecto de Estabilización de la | Planta Central del Recinto – Se logró la puesta en función de las bombas de condensado en la Planta producto de las deficiencias en el sistema eléctrico del Recinto. Se logró continua con la fase de avalúo (“assessment”) para varias mejoras a la planta física del lugar.
3. Proyecto de Mejoras de Learning Commons Subgraduado | Facultad de Ciencias Naturales – Se logró obtener la notificación de permiso de construcción por parte de la Oficina de Gerencia y Permisos y la aprobación de la Junta de Gobierno para la incorporación bajo el Programa de Mejoras Permanentes.
4. Proyecto Modernización Edificio Facundo Bueso (Infraestructura Tecnológica) | Facultad de Ciencias Naturales – Se logró completar las labores de construcción las cuales ya han alcanzado un 91.2 % de desarrollo conforme al itinerario proyectado y plan de trabajo. El proyecto ya ha comenzado a ser sustancialmente entregado a la Facultad e Investigadores. Se espera que la Fase II del proyecto comience durante el próximo mes de febrero con el acondicionamiento de los cuartos de data.
5. Proyecto de Mejoras Físicas a los Merenderos Facultad de Ciencias Sociales – Se logró completar la Fase de Desarrollo de Diseño conforme al itinerario y plan de trabajo del proyecto. Se logró completar la el “value engineering” para comenzar con la Fase de Documentos de Construcción. Se logró la entrega de los planos especificaciones de construcción. Durante el próximo mes de febrero se espera radicar a las agencias concernientes los documentos conducentes al permiso de construcción.
6. Proyecto Centro Universitario de Servicios y Estudios Psicológicos (CUSEP) | Facultad de Ciencias Sociales – se logró completar con la evaluación con la visita de espacios potenciales conducentes a la ubicación del Centro en colaboración al proceso de autoestudio para la acreditación de la Asociación de Psicología Americana (APA) del Departamento de Psicología.
7. Proyecto de Remodelación de Baños Facultad de Educación –El Proyecto se encuentra en un 97% de progreso de ejecución. Se logró la aprobación de la orden de cambio por parte de la Administración Central.
8. Evaluación de Cumplimiento y Certificación de adecuación de las instalaciones físicas en cumplimiento con la Ley ADA – luego de completar la certificación de cumplimiento y adecuación de las instalaciones físicas en cumplimiento con la Ley ADA para la renovación de la licencia del Consejo de Educación de Puerto Rico (CEPR) para el campus universitario, se logró establecer un acuerdo de colaboración con la Facultad de Arquitectura bajo el Programa de Primera Experiencia Laboral para la actualización del inventario e informe de barreras en las instalaciones universitarias. Los estudiantes Reily Calderon Rivera, Solangely Rivera Hernandez y Jose A. Morales participan del programa junto a la Oficina de Planificación y Desarrollo Físico.
9. Trabajos de Construcción Aceras | Varias áreas del Recinto – se continúa con la rehabilitación y construcción de nuevas aceras de acceso en varias áreas del recinto. Se continúa con la rehabilitación de las mismas de forma continua conforme a la Certificación de Adecuación de las instalaciones físicas del CEPR.
10. Proyecto Mejoras Civiles y Arquitectónicas desde la Facultad de Educación hasta la entrada de Bellas Artes – El Proyecto se encuentra en proceso de identificación de fondos por parte de la Oficina de Presupuesto (OPEP) y es muy importante para el cumplimiento con la Ley ADA y Certificado de adecuación de las instalaciones del CEPR.

11. Proyecto Biblioteca Gerardo Selles Sola | Facultad de Educación – Luego de lograr la evaluación favorable de la Junta del Programa de Mejoras Permanentes, se logró la emisión de la Orden de Proceder para los trabajos de construcción. Se realizó la reunión Pre-Construcción para dar comienzo a los trabajos.
12. Proyecto Baños Bellos Oficios | Facultad de Educación - Luego de lograr la inclusión y petición de fondos para la construcción del mismo mediante el Programa de Mejoras Permanentes. El mismo se encuentra en la espera de evaluación por parte de Oficina de Diseño y Construcción de la Administración Central.
13. Proyecto Escuela Elemental y Secundaria | Facultad de Educación – Se logró completar las fases de diseño esquemático y desarrollo, por lo cual el proyecto se encuentra en proceso de fin finalización de planos, especificaciones y permisología para iniciar el proceso de subasta.
14. Proyecto Centro Preescolar UPR | Facultad de Educación – Se logró la rehabilitación de los empañetados de techo en desprendimiento frente a los salones de los niños y área del personal administrativo. Se logró completar con el personal de OPDF las adecuaciones al área de juego de los infantes.
15. Proyecto de Mejoras, Impermeabilización y Operación Azotea Edificio Teatro Julia de Burgos | Facultad de Humanidades – Se logró la Orden de Proceder luego de completar la subasta bajo el programa de mejoras permanentes de la Oficina de Diseño y Construcción de la Administración Central.
16. Proyecto de Mejoras, Impermeabilización y Operación Azotea Edificio Biblioteca José Lázaro | Sistema de Bibliotecas – Se logró la Orden de Proceder luego de completar la subasta bajo el programa de mejoras permanentes de la Oficina de Diseño y Construcción de la Administración Central.
17. Proyecto de Mejoras, Impermeabilización y Operación Azotea Edificio Julio Garcia Diaz | Facultad de Ciencias Naturales – Se logró la Orden de Proceder luego de completar la subasta bajo el programa de mejoras permanentes de la Oficina de Diseño y Construcción de la Administración Central.
18. Proyecto de Mejoras y Cumplimiento con disposiciones de la Ley Ada a Baños distintas Facultades en el Recinto | Facultad de Ciencias Naturales, Educación y Decanato de Estudiantes – El proyecto se encuentra en proceso de evaluación de subasta bajo el programa de mejoras permanentes de la Oficina de Diseño y Construcción de la Administración Central.
19. Proyecto Anfiteatro L2 | Escuela de Derecho – Se logró el Certificado de Terminación Sustancial de la Construcción del proyecto.
20. Proyecto de Remodelación de Facilidades Sanitarias en el Recinto | Facultad de Educación & Decanato de Estudiantes – se logró completar la Fase de Diseño Preliminar. Se emitió Orden de Proceder para la Fase de Documentos de Construcción. El proyecto contempla la remodelación comprensiva de las facilidades sanitarias, tanto de sus componentes como de su infraestructura. Luego de culminar la Fase de Documentos de Construcción se logró comenzar con la Fase de Permisología. Se logró la evaluación por parte del programa de mejoras permanentes por lo cual se espera de comienzo al proceso de subasta por parte de la Administración Central.
21. Proyecto de Reemplazo de Armarios a las Residencias de Estudiantes (Resi-campus) | Decanato de Estudiantes – Se logró completar el 60% de la fabricación e instalación de sobre 150 anaqueles conforme al plan de trabajo e itinerario para los estudiantes en cumplimiento con las disposiciones ADA.
22. Proyecto Tienda Mi UIPI | Oficina de Comunicaciones, Desarrollo y Exalumnos – Se logró la Certificación de Prevención de Incendios y Salud Ambiental para el cierre administrativo y uso del proyecto en beneficios de la comunidad universitaria.
23. Proyecto de Adquisición e Integración de Equipos Audiovisuales para los Anfiteatros de la Facultad de Estudios Generales – Se logró completar la evaluación de las ofertas y pliegos de subasta proyecto el cual se espera por determinación dela Junta de Subasta del Recinto para la adjudicación y comienzo de la construcción.
24. Plan de Conservación de Energía Recinto – se logró completar el plan de conservación de energía proyectado para el Recinto como una iniciativa de la OPDF en defensa del presupuesto del Recinto. Como consecuencia se discutió el mismo con Rectoría logrando la aprobación del mismo para su correspondiente implementación.

25. Remodelación del Decanato de Administración de Empresas – Se logró completar la fase de evaluación. El proyecto se encuentra en la primera Fase de Mitigación bajo la Oficina para la Protección Ambiental y Seguridad Ocupacional para la intervención.
 26. Proyecto de Mejoras al Ala Oeste del Edificio de Educación - Se logró completar la fase de evaluación. Se logró el comienzo de la movilización conducente a la mudanza de las oficinas y salones académicos para el comienzo de la primera Fase de Mitigación bajo la Oficina para la Protección Ambiental y Seguridad Ocupacional para la intervención.
 27. Rehabilitación Archivo General Universitario - Se logró completar la fase de evaluación. El proyecto se encuentra en la primera Fase de Mitigación bajo la Oficina para la Protección Ambiental y Seguridad Ocupacional para la intervención.
- En adición a los anteriores y conforme las urgencias de los meses de diciembre y enero la OPDF logró completar los alcances de trabajo, planos, especificaciones, estimado de costos e itinerarios de ejecución de obra para los siguientes proyectos prioritarios conducentes al mejoramiento de la salud, seguridad y bienestar conforme a las solicitudes de la Oficina de la Rectora.
28. Rehabilitación Centro de Cómputos Primer Nivel Edificio Ramon Emeterio Batanes - Se logró completar la fase de evaluación. Se logró completar con la Fase de Construcción del Proyecto el cual se espera esté terminado para el mes de diciembre conforme al plan de trabajo e itinerario.
 29. Inventario de Localización y especificaciones de Generadores - se logró completar en colaboración con la OPASO los planos de localización de los generadores de emergencia del recinto con las coordenadas.
 30. Identificación de Espacio para la relocalización de la Sala de Impedidos – se logró la identificación de un espacio apropiado para la relocalización del personal adscrito a la Sala de Impedidos.
 31. Reemplazo puerta de entrada Edificio Casa de la Rectora – se logró el reemplazo de las puertas de entrada del edificio histórico conocido como Residencia de la Rectora.
 32. Trabajos de Pintura y Empañetado de la Escuela de Derecho – se logró comenzar los trabajos de construcción candentes al empañetado y corrección de grieta en la Facultad de Derecho.
 33. Evaluaciones y correcciones de techos – se lograron completar las siguientes evaluaciones y reparaciones de los siguientes techos en el Recinto: Servicios Médicos, Gimnasio Pista Atlética, Ciencia Militares y Aeroespaciales, Escuela de Derecho, Centro Preescolar, Edificio Rivera, Edificio Baldorioty de Castro, Edificio Juan José Osuna, Edificio Ana Maria Onei'll y Beatriz Lasalle.
 34. Redistribución Biblioteca de Comercio – se logró la evaluación conducente a la redistribución espacial y de infraestructura de la Sala de Biblioteca en el segundo nivel del edificio Juan Jose Osuna adscrito a la Facultad de Administración de Empresas.
 35. Redistribución y Adecuación Espacial Antigua Edificio de Compras – se logró la proyección de planos y estimado de costos conducentes a la redistribución interna del antiguo edificio de compras adscrito a la Facultad de Estudios Generales.
 36. Redistribución y Adecuación Espacial Departamento de Psicología | Facultad de Ciencias Sociales – se logró la proyección de planos y estimados de costos conducentes a la reorganización de personal en el departamento de psicología.
 37. Evaluación y acomodo razonable para personas con Impedimentos | Estacionamiento Biblioteca Jose M. Lázaro – se logró la evaluación y proyección de planos y especificaciones conducentes a la provisión de espacios necesarios para personas con impedimentos en el estacionamiento de la Biblioteca Lázaro.
 38. Proyecto de cableado estructurado de fibra óptica | Complejo Deportivo – se logró completar la fase de evaluación para el comienzo de las labores conducentes al cableado estructurado de fibra óptica en la facultades del Complejo Deportivo y Pista Atlética.