

**Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico**

Informe de Logros¹

20 de FEBRERO de 2014

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Enero 2014 - La Escuela Graduada de Administración de Empresas admitió 52 estudiantes al Programa MBA, de los cuales 45 asistieron a la orientación. La actividad fue un éxito, ya que se pudieron aclarar todas las dudas que tenían los estudiantes.

29 de enero - El Programa ENLACE, junto con Comunicación Pública, Ciencias Sociales y Humanidades llevaron a cabo una sesión informativa con ESPN dirigida a estudiantes de esas facultades para información sobre internados.

29 de enero - El Programa ENLACE llevó a cabo una sesión informativa con la Compañía Cardinal Health Puerto Rico dirigida a estudiantes para información sobre internados.

31 de enero - La Asociación de Estudiantes de Estadísticas y Sistemas Computadorizados de Información (AEESCI) y el Programa ENLACE llevaron a cabo una sesión informativa con la Compañía Accenture.

Felicitemos a las estudiantes del Recinto de Río Piedras, Natalia y Samara Bigay Llenza , estudiantes a nivel subgraduado de la Facultad de Administración de Empresas, quienes obtuvieron el segundo lugar en la competencia Unigame 2013 de la compañía Unilever, en el que compitieron junto a jóvenes universitarios de México y el Caribe.

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

La Dra. Maritza Soto García durante el segundo semestre incorporó la utilización del aprendizaje en el servicio en el curso de REHU 4407- *Gerencia para la Administración de Sistemas de Compensación*. Se asignaron seis instituciones sin fines de lucro con las cuales se trabajó y se le proveyó con unos resultados a utilizarse en las empresas. De esta manera se brinda una experiencia de trabajo al estudiante, se incorpora el concepto de servicio en sus mentes y la empresa sin fines de lucro se beneficia a la misma vez. Los resultados de este proyecto se utilizarán para una investigación cuyos resultados podrán ser publicados.

El Dr. Rafael Martínez Muñoz obtuvo Certificación de Grado Doctoral en Filosofía – Administración de Empresas Finanzas – 19 de diciembre de 2013.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología

Adriana Herrera Montes ha preparado dos (2) informes de divulgación a la comunidad, como parte de su disertación doctoral. El objetivo es compartir con las comunidades aledañas a los 30 lugares de trabajo incluidos en su estudio, los resultados de dicha investigación. Estos informes serán entregados directamente a las comunidades como un aporte al conocimiento de la biodiversidad local, y con ello fomentar así la educación ambiental en dichas comunidades. Los informes de Adriana son:

Herrera-Montes A. 2013. *Inventario de plantas leñosas, anuros y reptiles en zonas verdes del Área Metropolitana de San Juan, Puerto Rico*.

Herrera-Montes A. 2013. *Inventario de plantas leñosas, anuros y reptiles en tierras bajas suburbanas del Nororiente de Puerto Rico*.

El estudiante graduado Orlando Acevedo Charry, compartió con la comunidad de la Facultad de Ciencias Naturales los manuscritos que publicó en su primer semestre de estudiante en el Programa Graduado de Biología:

Acevedo-Charry O, Echeverri-Mallarino L. *Anotaciones sobre los registros del Vireo Vendeamarillo (Vireo falvovirididis. Vireonidae) en lugares cercanos de Bogotá (Colombia)*. Acta biol Colomb. 19(3)517-522.

Acevedo-Charry O, (2013). *Aves de Quindicocha-Valle de Sibundoy, Putumayo-Colombia: Potencial área de conservación*. Universitas Scientiarum 19(1): 29-41 doi: 10:10.11144/Javeriana.SC19-1.aqvs.

Departamento de Ciencia de Cómputos

Estudiantes de CCOM presentando en conferencias locales e internacionales

15-18 enero - Christian Rodríguez, Alex Santos (con I. Rubio), *Number of Permutation Polynomials*, presentación de afiche. Joint Mathematical Meeting 2014, Baltimore, MD.

15-18 enero - Daniel Ramírez, Ramón Luis Collazo y Julio de la Cruz Natera (con I. Rubio), *Solvability of Polynomial Equations over Finite Fields*, presentación de afiche. Joint Mathematical Meeting 2014, Baltimore, MD.

4-8 de febrero - Xiomara Figueroa, Jessica Pagán, Roxana González, Abimael Carrasquillo, Alejandro Vientós, junto a la Dra. Patricia Ordóñez participarán de Tapia Conference 2014, *Celebration on Diversity in Computing*.

El estudiante de tercer año, Christian Rodríguez Encarnación, fue uno de dos estudiantes universitarios que realizaron un internado en uno de los emprendimientos tecnológicos

("startup") más prometedores en Estados Unidos, como parte de un programa innovador gestado en la Isla y que buscan expandir a otros ecosistemas empresariales mediante intercambios de profesionales.

<http://www.elnuevodia.com/aventuraparaprogramadoresboricuas-1703603.html>

Estudiantes de Escuela Superior trabajando en Investigación

Abier Mesleh (con Ivelisse Rubio), estudiante de 10mo grado de la Escuela Superior de University Gardens, "Permutation Polynomials over Finite Fields of the form $F_{a,b}(X)=X^{\{(p+1)/2\}} + aX^{\{(p+5)/6\}}+bX$ ".

FACULTAD DE CIENCIAS SOCIALES

El Decanato trabajó en un convenio de colaboración con algunas agencias gubernamentales para desarrollar prácticas para estudiantes subgraduados de la Facultad.

Se firmó un acuerdo de colaboración entre el Departamento de Economía y la Corporación del Fondo de Seguro del Estado mediante el cual la Corporación fungirá como lugar de práctica para un estudiante durante el 2do Semestre del año académico 2013-2014 y el primer semestre del año académico 2014-2015.

Departamento de Geografía

Mentorías estudiantes subgraduados y graduados:

Estudiante Gladys Valentín, Mentoría de Proyecto de Investigación subgraduada sobre Identificación de Playas usando percepción Remota. Mentora: Dra. Maritza Barreto

30 de enero - Los estudiantes de la clase Métodos de Investigación, GEOG 4550, del Dr. Ángel David Cruz Báez, asistieron a un taller sobre bases de datos en línea y sobre el uso y manejo del Catálogo General de la Biblioteca José M. Lázaro, ofrecido por el señor Almeyda.

Departamento de Trabajo Social

En diciembre de 2013 finalizaron su bachillerato en Trabajo Social 34 estudiantes, quienes estuvieron ofreciendo servicios directos en cinco escenarios profesionales y comunitarios tales como en Lucha Contra el SIDA Nuevo Horizonte); CAUCE en Río Piedras; Departamento de la Familia en cuatro oficinas locales de San Juan (ADFAN-Familias con Niños; ADFAN-Adultos y Envejecientes, Hospital San Gerardo, Escuela Especial Víctor Parés, Escuela Intermedia José Celso Barbosa, Centro de Servicios Residencial Manuel A. Pérez, y Clínica Pediátrica de Salud Mental del Recinto de Ciencias Médicas.

Enero de 2014 - Tres estudiantes del curso de TSOC 4065: Instrucción Práctica, fueron ubicadas en el Centro Diamantino de Edad Avanzada en Carolina. Durante el mes de enero las tres estudiantes han participado del Seminario Introductorio del curso y de una actividad de inserción en el escenario práctico y una de las comunidades aledañas al mismo, la que consistió en participar junto a las Trabajadoras Sociales del Centro Diamantino, de un estudio de necesidades entre los ancianos y las ancianas de la comunidad La Cerámica realizado mediante visitas a sus hogares para cumplimentar una encuesta al respecto.

Trece (13) estudiantes del curso TSOC 3132: Metodología de la Investigación finalizaron sus investigaciones. Los temas incluyen: Percepción del trabajador social escolar respecto a el maltrato a menores y otra con este mismo enfoque pero sobre la prevención de la adicción a drogas; fuentes de apoyo social entre personas con esclerosis múltiple; fuentes de apoyo financiera entre personas de la tercera edad; comportamiento suicida entre jóvenes adultos; maltrato físico y emocional entre parejas donde al menos una de estas es estudiante de trabajo social; barreras que enfrentan las personas sin hogar para recibir servicios de salud mental; y la actitud de estudiantes de trabajo social hacia la pobreza.

Ocho (8) estudiantes del curso TSOC 4027 finalizaron su labor voluntaria en cuatro comunidades del Proyecto Enlace como parte de su pre-práctica profesional. Su tarea principal fue colaborar con jóvenes de dichas comunidades en un proyecto de prevención de salud, acoso, droga, educación y otros temas de interés. Se utilizó el deporte como instrumento de alcance comunitario para proveer servicios de prevención.

Asociación Estudiantes de Trabajo Social

Los estudiantes continuaron su colaboración con la promoción de cursos electivos en Trabajo Social para el semestre de enero-mayo de 2014. Durante la última semana de enero de 2014, la Asociación llevó a cabo el proceso de votación para una nueva directiva, con la asesoría de la Dra. Isabel Montañez.

Instituto de Relaciones Laborales

La estudiante Flor Vilches fue seleccionada para recibir una Beca de Estudios Universitarios otorgada por el Programa de UWork, que auspicia el Banco Santander de Puerto Rico.

Instituto de Estudios del Caribe

El Instituto de Estudios del Caribe reclutó al estudiante de bachillerato en Ciencia Política, Wilmer Fernández, para reestructurar la página de la revista arbitrada Caribbean Studies.

Instituto de Investigación Psicológica (IPsi)

Una de las principales metas del IPsi es ofrecer un espacio de formación y mentoría a estudiantes talentosos con interés en desarrollarse como investigadores/as. El IPsi fomenta la participación de sus estudiantes desde nivel sub-graduado en congresos y jornadas de investigación, donde los estudiantes tengan la oportunidad de realizar presentaciones que les permitan adquirir la experiencia necesaria y requerida a todo/a investigador/a exitoso/a.

El programa va dirigido a proveer adiestramiento en la investigación biopsicosocial a estudiantes de tercer o cuarto año de bachillerato en psicología durante tres semestres. A través del programa los y las estudiantes tienen la oportunidad de desarrollar destrezas en la investigación al ser colocados en proyectos de investigación y asignarles un mentor/a. Deben dedicar 15 horas a la semana a sus investigaciones. Además, deben participar semanalmente del seminario de investigación del IPsi. Estos/as desarrollan su propia línea de investigación y se estimulan para que presenten sus hallazgos en conferencias nacionales e internacionales y que publiquen las mismas. También es requisito que participen de dos experiencias de internado de verano. Finalmente, se les apoya para que soliciten admisión a escuelas graduadas.

Los recursos de la presidencia son fondos puente que mantienen el programa en una escala menor y con miras a generar nuevas propuestas para subvencionar la investigación en el bachillerato. Recibimos notificación de la disponibilidad de los fondos a finales de diciembre de 2013 y procedimos a reclutar a estudiantes con un promedio de 3.5 o más a partir de la segunda semana de enero de 2014. Se recibieron más de 20 solicitudes y se entrevistaron a todos los y las estudiantes que solicitaron. Seis estudiantes fueron seleccionados en el mes de enero de 2014 para participar en dicho programa.

Durante el período del 15 de noviembre de 2013 hasta finales de enero de 2014, los/as seis estudiantes subgraduados/as afiliados al equipo de investigación del Proyecto Diabetes y Depresión II completaron el curso de Práctica de Investigación (PSIC 3125). Como parte del mismo completaron al menos 135 de adiestramiento y experiencia en investigación. Junto a este grupo de estudiantes, otros seis estudiantes de la Escuela de Medicina y Ciencias de la Salud de Ponce formaron parte del personal que colabora en el Estudio Piloto para Validar el CDI-2 en Adolescentes. Hasta el momento se completó la fase de presentar el estudio a varios grupos de estudiantes en una escuela pública. Se han reclutado 25 de los 30 participantes para completar los cuestionarios y proveer su insumo acerca del instrumento a validar. Diez de ellos han ofrecido además su insumo sobre el CDI-2 a través de grupos focales. Se espera que para la primera semana de febrero puedan completarse el reclutamiento y el recogido de los datos de este estudio piloto, que servirá de base para un estudio a mayor escala a realizarse el año entrante. Los estudiantes han trabajado además en la entrada de datos de los cuestionarios, así como en la transcripción de los grupos focales para su análisis posterior. Se procurará presentar los resultados de este estudio en la próxima Convención Anual de la Asociación de Psicología de Puerto Rico.

Centro de Investigaciones Sociales

La Asociación de Psicología para la Promoción de la Investigación Estudiantil (APPIE), integrada por estudiantes subgraduados y graduados de psicología, con sede en el Centro de Investigaciones Sociales (CIS) ofreció en la Sala de Conferencias del CIS los siguientes talleres para estudiantes:

31 de enero - Introducción a los métodos mixtos en la investigación social: Taller para estudiantes subgraduados y graduados, Recurso: Dr. Nelson Varas-Díaz,

14 de febrero - Implicaciones prácticas de los métodos mixtos en la investigación social, Recurso: Dr. José Toro-Alfonso.

Los estudiantes de APPIE tienen el siguiente blog: <http://appie08.wordpress.com>

DECANATO DE ASUNTOS ACADÉMICOS

Trámites de Certificación Docente - Se ha establecido un proceso colaborativo con la Oficina de Certificación Docente del Departamento de Educación de Puerto Rico para viabilizar la certificación de los estudiantes del Recinto de Río Piedras adscritos a los programas de preparación de maestros de la Facultad de Educación, cobijados por el proceso de transición durante la implantación en 2013 de la nueva reglamentación.

Programa de Estudiantes Embajadores - Se colaboró en la implantación de un proyecto de la Vicepresidencia de Asuntos Estudiantiles de la Administración Central con la Oficina de

Admisiones del Recinto y el Decanato de Asuntos Académicos para la ubicación de un kiosco en los Malls de Plaza las Américas en Hato Rey y Plaza Del Caribe en Ponce, para la promoción de los ofrecimientos académicos de la Universidad de Puerto Rico.

Servicio ofrecido a los Estudiantes que someten alguna reclamación académica en el Decanato de Asuntos Académicos - Se presenta un desglose de los estudiantes atendidos de acuerdo a su necesidad: Enero 2014

Reclasificación, Traslados, Transferencias, Readmisiones, Acuerdos Articulados - 4

Orientación - 4

Asuntos pertinentes a Graduación - 15

Matrícula, Programa de Clases - 1

Asuntos de Progreso Académico (Calificaciones, Reclamaciones) - 6

Referidos por el Procurador Estudiantil - 1

Necesidad de Referidos a otras instancias del Recinto - 6

Escuela de Comunicación

De la Cruz, Iván y sus estudiantes del curso de Campañas de Relaciones Públicas presentaron proyectos de campaña para siete (7) clientes de organizaciones sin fines de lucro y pequeños negocios.

La Oficina de Asuntos Estudiantiles y su coordinadora la Prof. Esther Burgos Ostolaza, finalizó pieza de cuestionario para un proceso de encuesta en conjunto con los estudiantes del Consejo de Estudiantes de la Escuela. El proceso de envío y contestación al cuestionario se dará durante el mes de febrero.

El programa graduado culminó su campaña de reclutamiento para el año académico 2014-15 con resultados sobresalientes. La misma incluyó material gráfico de alta calidad y distribución viral por redes académicas en América Latina. Como resultado se recibieron 19 solicitudes de estudiantes internacionales y 21 de estudiantes locales para un total de 40 solicitudes para el año académico 2014-15.

Sistema de Bibliotecas

El Programa de Instrucción al Usuario del Sistema de Bibliotecas ofreció nueve (9) clases solicitadas por los profesores, en las cuales participaron 107 estudiantes.

El Programa de Instrucción al Usuario en colaboración la Biblioteca de Ciencias Bibliotecarias, ofreció un taller de Catálogo en línea, bases de datos y el Manual de Estilo APA a estudiantes de nuevo ingreso de la Escuela Graduada de Ciencias y Tecnologías de la Información. El mismo se llevó a cabo el 14 de enero de 2014.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Reclutamiento de Estudiantes

La Dra. Virgen M. Cáceres del Instituto de Relaciones del Trabajo llevó a cabo una Feria de Estudios de Graduados el pasado 29 de enero de 2014 en el quinto piso de la torre Central de Plaza Universitaria.

Proceso de Admisiones

Hasta el momento se han admitido 389 estudiantes para enero 2014. Se recibieron 884 solicitudes de admisión a los programas graduados para agosto de 2014. Se les envió el calendario de las admisiones graduadas para agosto 2014 a todos los coordinadores de los programas graduados. Se continúa el proceso de evaluación de expedientes de estudiantes internacionales.

Ayudantías, Becas y Otras Ayudas a los Estudiantes Graduados

Se tramitaron 24 ayudantías bajo el Programa de Experiencias Académicas Formativas (PEAF). Se trabajaron 19 exenciones de matrícula y se entraron al sistema estudiantil. Se evaluaron solicitudes de becas para viajes, presentaciones, publicaciones e investigación, y se otorgaron fondos para la divulgación de investigación de un estudiante. Además, se otorgaron fondos a un estudiante para investigación. Se solicitó a los programas y escuelas graduadas los criterios para la otorgación de las PEAFF a sus estudiantes.

Otras Actividades

Se continuó con la evaluación de las tesis sometidas al University Microfilm International (UMI). Se continúa con la evaluación y análisis de viabilidad para la implantación de la Certificación 38.

FACULTAD DE EDUCACIÓN

Ecología Familiar

La estudiante Laura Betancourt inició sus observaciones y se encuentra integrada al grupo como parte de su experiencia de práctica docente curso ECDO 4216. En dicha experiencia estará colaborando con la Escuela Maternal durante este semestre académico.

30 de enero - Nueve (9) estudiantes junto a la Prof. Sandra Bravo del curso RECR 4156, Seminario en Recreación, visitaron la Escuela Maternal para evaluar las facilidades físicas del patio en torno a salud y seguridad.

31 de enero - se llevó a cabo el Primer " cluster meeting" de Puerto Rico FCCLA Lideres de Familias, Carreras y Comunidad, del Programa de CFC del Departamento de Educación a llevarse a cabo en Aguadilla, asistieron al mismo las estudiantes practicantes, las maestras cooperadoras y la Dra. Ivonne Pasarell.

Departamento de Programas y Enseñanza

Dos estudiantes de los cursos EDES 4026 de la Prof. Ana G. Miró sometieron propuestas sobre trabajos de investigación realizados en este curso para participar del Encuentro de

Investigación subgraduado de iNAS: Lésel Rivera expondrá su investigación en torno a la resolución de querellas (114 querellas) en vistas administrativas en casos de Educación Especial y Yarimar Díaz investigó cómo se define estudiante dotado en los 50 estados de la nación americana y comparó estas con la definición que se le da en Puerto Rico. Además, propuso su propia definición.

Escuela Secundaria

12 de enero – En Competencia celebrada en el Coliseo Pachín Vicent, Los estudiantes César Lasalde, Fernando Vázquez, James Ackerman y Cristopher Fontánez del equipo de nivel intermedio 2223G lograron su clasificación al prestigioso 2014 VEX Robotics World Championship Middle School Division, que se celebrará del 23 al 26 de abril de 2014 en Anaheim California.

24-26 de enero - Los estudiantes Andrés Hernández, Gabriel Fontánez, Cristian Ramos, Juan Agosto y Jonathan Alicea, José Lasalde, Isabel Hernández, Belma del Mar Sandoval, Natalia Pacheco, Germán Villalongo, Andrea Claudio, Frank Andújar, Andrés Ortiz y Georges Pérez, César Lasalde, Fernando Vázquez, James Ackerman y Cristopher Fontánez nos representaron en el Torneo Latinoamericano del VEX Robotics Technology Challenge 2013-14 celebrado en el Coliseo Roberto Clemente de San Juan.

ESCUELA DE DERECHO

Decanato de Asuntos Estudiantiles

30 de enero - la Oficina de Asuntos Estudiantiles de la Escuela presentó la creación de tres nuevas secciones dentro del Programa ProBono, las cuales dieron comienzo a sus actividades durante este mismo mes. Las secciones creadas fueron: 1) ProBono Justicia en Salud, 2) ProBono Legislación y Política Pública Penal, y 3) ProBono Crianza Compartida. El y las mentoras de los tres grupos tienen planes de trabajo muy abarcadores e interesantes para los estudiantes, los cuales promueven la agenda de acceso a la justicia en temas muy importantes. La presentación de las nuevas secciones se llevó a cabo en dos horarios alternos; a las 12:00 m y a las 5:00 pm en el Salón L-4.

Oficina de Admisiones

Enero de 2014 - la Oficina de Admisiones de la Escuela comenzó a coordinar una Actividad de Orientación para estudiantes de transferencia y nuevo ingreso, quienes comenzaron estudios en el segundo semestre del año académico 2013-2014. La actividad se dividió en dos talleres y los temas discutidos fueron: los estudios del derecho, programas de intercambio, programa pro bono, normas de progreso académico, deshonestidad académica y temas de derecho, entre otros. Los talleres serán ofrecidos por la Decana de Asuntos Estudiantiles y profesores de la Escuela). También comenzó la planificación de la Casa Abierta para los estudiantes de Bachillerato cuya fecha de celebración será el 8 de marzo de 2014. En la misma, se realizarán dos sesiones de clases demostrativas y mesas informativas sobre distintas áreas de la Escuela de Derecho (Admisiones, Programas de Intercambio, Probono y Organizaciones estudiantiles entre otras. Se continuó trabajando con una investigación sobre el progreso académico de los estudiantes admitidos a la Escuela de Derecho junto a la Oficina de Planificación Estratégica y Presupuesto del Recinto de Río Piedras, Sra. Annette de León Lozada, Coordinadora de Planificación y

Avalúo de Efectividad, y la Srta. Zulynn Rodríguez, Directora de Investigación Institucional. Es nuestro interés evaluar cuál de los criterios de admisión, si alguno, sirve para “predecir” las ejecutorias de los admitidos en cuanto a la graduación y a la reválida, entre otras cosas.

Oficina de Desarrollo Profesional

Enero de 2014 - la Oficina de Desarrollo Profesional de la Escuela ubicó varios estudiantes en distintos Tribunales de Puerto Rico, tanto a nivel local en Tribunales de Distrito y Apelativo como a nivel federal y en Agencias del Gobierno, Entidades Sin Fines de Lucro, entre otros patronos legales. Esto se realizó en colaboración con el curso Taller de Práctica Legal y a través de internados voluntarios.

24 de enero - la Directora de la Oficina de Desarrollo Profesional de la Escuela de Derecho, Lcda. Carmen A. Cortés Ramos, se reunió con la Sra. Elizabeth Martínez, Representante de la American Hope Group The Donado Law Firm, empresa que provee servicios legales en Nueva York y Estados cercanos, para dialogar sobre oportunidades de empleo para egresados de la Escuela de Derecho de la Universidad de Puerto Rico.

29 de enero - la Oficina de Desarrollo Profesional de la Escuela de Derecho, la Oficina de Desarrollo Profesional celebró su segundo “Boot Camp”, evento que asiste a estudiantes y egresados en la preparación de resúmenes, cartas de presentación y entrevistas antes de celebrarse la tradicional Feria de Empleos. Este año contamos con la participación del panel de reclutadores del Bufete O’Neill & Borges, la Oficina de Administración de los Tribunales y First Bank de Puerto Rico. Al final del panel, los reclutadores realizaron “mock interviews” a los estudiantes que reservaron su espacio para estos fines.

Enero de 2014 - la Oficina de Desarrollo Profesional de la Escuela de Derecho continuó sus actividades rutinarias de atender estudiantes y egresados de la Escuela de Derecho para dialogar sobre el Plan de Desarrollo Profesional del estudiante o egresado y brindarle las herramientas necesarias para lograr una práctica o empleo. Como parte de los servicios rutinarios de la Oficina se emitieron varias convocatorias de empleo e internados para estudiantes y egresados.

Oficina de Consejería

Enero de 2014 - la Oficina de Consejería de la Escuela de Derecho recibió la visita de alrededor de 50 estudiantes, de los cuales 18 fueron atendidos para evaluación académica, tres estudiantes en probatoria fueron reevaluados y se le dieron recomendaciones para mantener su promedio académico, se atendieron dos estudiantes que decidieron dejar sus estudios en Derecho. Con cada uno de éstos se exploraron las razones sobre su decisión, se les orientó sobre las normas académicas y de admisión relacionadas con la baja total y que rigen la Escuela de Derecho. Otros cuatro estudiantes fueron orientados con relación a su programa de estudios, internados en verano y el Programa de Intercambio de la Escuela de Derecho. Por último, se atendieron tres estudiantes que, por razones personales, se les estaba afectando su desempeño académico, informándosele a su vez mediante comunicado a sus respectivos profesores.

Decanato de Programas Graduados, Conjuntos e Intercambio

28 de enero - Decanato de Programas Graduados, Conjuntos e Intercambio de la Escuela de Derecho ofreció dos sesiones de orientación para promocionar los Programas de Verano

Chile-Argentina y Barcelona. La primera sesión se ofreció de 12:00 m. – 1:00 pm y participaron 11 estudiantes. La segunda sesión se ofreció de 7:00 a 8:00 pm y participaron ocho (8) estudiantes.

Clínica de Asistencia Legal

22 de enero - la Clínica de Asistencia Legal de la Escuela celebró una conferencia abierta a toda la comunidad universitaria: Conceptos y objetivos del Plan de uso de terreno de Puerto Rico, auspiciado por la sección de Derecho Ambiental de la Clínica de Asistencia Legal. Fue ofrecida por el Presidente de la Junta de Planificación, Luis García Pelatti y el Vicepresidente Pedro Cardona Roig junto a la Sra. Ivelisse Prado, Coordinadora del Plan de Uso de Terreno de Puerto Rico. Asistieron 50 estudiantes de Derecho y otras facultades del Recinto de Río Piedras.

22 de enero - la Sección de Discrimen por orientación sexual e identidad de género de la Clínica de Asistencia Legal de la Escuela solicitó una audiencia ante la Comisión Interamericana de Derechos Humanos para exponer el discrimen estructural, la falta de acceso a la justicia y la exclusión e invisibilidad que enfrentan las personas de las comunidades LGBTTTQI en Puerto Rico. La Prof. Nora Vargas y sus estudiantes acudieron ante la Comisión con el propósito de traer atención y consideración del organismo a la grave ausencia de reconocimiento de derechos y falta de acceso a la justicia en que se encuentran esta comunidad. Con ello se logró también proveer un medio para educar a nuestros residentes sobre la existencia de la Comisión y su autoridad para analizar situaciones de derechos humano.

Biblioteca de Derecho

24 de enero - se realizó la actividad oficial de otorgación de la escritura de cesión de los documentos del Ex Decano de la Escuela de Derecho de la Universidad de Puerto Rico, Ex Comisionado Residente y Ex Juez Asociado del Tribunal Supremo de Puerto Rico Jaime B. Fuster Berlinger. El lugar de la actividad fue el Atrio de la Biblioteca de Derecho de la Escuela en el horario de 3:30 a 6:30 p.m. En la misma se presentó una exhibición de fotos y memorabilia sobre Jaime B. Fuste Berlinger. A la misma asistieron María M. Otero, Directora de la Biblioteca; Miguel Ángel Rivera Álvarez, Bibliotecario IV, Samuel Serrano Medina y Rosalind Irizarry Martínez, ambos Bibliotecarios I, Amarilis Ortiz Muñoz, Bibliotecaria Auxiliar III.

Actividades Estudiantiles

10 de enero - La Fraternidad Legal Internacional, Phi Alpha Delta, Capítulo Ramos de la Escuela de Derecho ofreció la conferencia *Mediación en la Práctica de la Profesión Legal: La Experiencia de Argentina y Puerto Rico*. Fue dictada por la Dra. Verónica Bianchi, Lcdo. Adalberto Núñez, Profesor Adjunto de la Escuela de Derecho y el Lcdo. Jaime Ruberté, en el Salón L-1.

FACULTAD DE HUMANIDADES

Programa de Historia del Arte

28 de enero - Un grupo de 30 estudiantes del Recinto, en su mayoría de Historia del Arte, recibieron una orientación sobre las experiencias de investigación y creación de verano de iINAS.

Departamento de Música

30 de enero - La agrupación Coralia, dirigida por la profesora Carmen Acevedo, presentó el concierto Un sueño a voces en la Escuela Libre de Música Ernesto Ramos Antonini, en San Juan.

Maestría en Administración y Gestión Cultural (MAGAC) y Programa de Estudios Interdisciplinarios (PREI)

Unos cinco estudiantes de MAGAC fueron seleccionadas para participar en el programa de becas de internados U-Work del Banco Santander de Puerto Rico, en las siguientes instituciones culturales: Museo de Arte de Puerto Rico, La Escuela de Teatro, Agua, Sol y Sereno, Orfeón San Juan Bautista e Inversión Cultural. En total 23 estudiantes de MAGAC iniciaron internados en instituciones culturales. Mientras, otros 11 estudiantes subgraduados iniciaron internados en escritura creativa.

30 de enero - De otra parte, cuatro estudiantes graduados (Alix Ferrer, Lourdes Álvarez, Rodolfo de Puzo y Javier Colón) participaron como ujieres en el Foro Cultura, Educación y Racismo celebrado en el Museo de las Américas.

Departamento de Estudios Hispánicos

El estudiante Medardo Rosario Rivera defendió su tesis de maestría, *La mandala como símbolo estructurante del Persiles*, dirigida por la Dra. Luce López-Baralt. La misma tuvo la calificación de Sobresaliente por unanimidad. El tribunal estuvo constituido por las doctoras María Teresa Narváez y María Luisa Lugo.

Departamento de Filosofía

El estudiante graduado participante del Programa de Experiencias Académicas y Formativas (PEAF) Bayram Gascot, sometió exitosamente el resumen *"Individualismo y opresión: La separación entre los individuos como herramienta de poder político"* para la conferencia Caribbean Without Borders: Beyond the Canon's Range que se celebrará del 19 al 21 de marzo de 2014, en el recinto riopedrense.

30 de enero - los estudiantes Yisenia de León y Damián Hernández defendieron exitosamente sus tesis de maestría. Los títulos de sus trabajos son *"La reencarnación en el platonismo"* y *"La moral evolutiva en el pensamiento de Piotr A. Kropotkin"*.

Departamento de Literatura Comparada

17 de enero - la estudiante Yari Cruz defendió exitosamente su tesis de maestría en Literatura Comparada *"Letras del recuerdo: La búsqueda de la memoria a través de la usurpación y el olvido en Kara Kitap (El libro negro) de Orhan Pamuk"*. El comité de tesis - Dra. Malena Rodríguez Castro (directora), Dr. Noel Luna, y Dr. Ricardo Arribas- aprobó la tesis con la calificación de sobresaliente, con recomendación a publicación.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

Instituto de Estadísticas de Puerto Rico, el Departamento de Estado de Puerto Rico y la Universidad de Puerto Rico. Primer Informe de Desarrollo Humano. Coordinado por la Dra. Marcia Rivera. Colaboradora: Dra. Linda Colón Reyes, del Departamento de Ciencias Sociales, UPRRP.

Departamento de Humanidades

16 al 26 de enero - Participación del Dr. José Corrales, como Coordinador del Viaje Académico a Costa Rica. Este intercambio académico, responde a un acuerdo académico entre la Universidad de Costa Rica y la Universidad de Puerto Rico, Recinto de Río Piedras desde el 2012. En este viaje participaron los profesores Dr. Arsenio Suárez Franceschi, Dr. Rubén Maldonado Jiménez y estudiantes del Recinto.

Centro para el Desarrollo de Competencias Lingüísticas

Desde el comienzo de las clases hasta el 6 de febrero en el Centro se ofrecieron 18 tutorías y 4 orientaciones a los estudiantes.

Instituto Interdisciplinario y Multicultural (INIM)

16-26 de enero - Doce (12) estudiantes matriculados en el curso ESGE 3995 (Costa Rica: Fuente de energía renovable), el cual imparte el Dr. José Corrales, exitosamente viajaron por diez días a Costa Rica. Allí fueron recibidos por funcionarios de la Universidad de Costa Rica con sede en Guanacaste, con la cual tenemos convenio entre Instituciones. El profesor llevó consigo los expedientes de los participantes en el que se recopilaba toda la información personal y los relevos necesarios para viajar. El INIM se hizo cargo de recopilar los documentos, coordinar las orientaciones, velar por que se cumplan los requisitos mínimos de participación y asegurar que contaban con las partidas necesarias (por persona) para cubrir los gastos de alojamiento, transportación, comida, etc. Además, el Programa sufragó los costos de viaje del profesor Corrales para acompañar a los estudiantes y profesores durante la experiencia.

Programa de Servicios Académicos Educativos (PSAE)

Los estudiantes del PSAE, que comprenden 106 estudiantes de primer año y 76 de segundo participantes, recibieron orientación a los distintos programas que facilitan una mejor experiencia universitaria en el Recinto. También, se les orientó hacia el aprovechamiento del Centro de Tutorías y los Programas de Intercambio para facilitar su desarrollo académico-profesional.

El Informe de Progreso Académico correspondiente al Cohorte de 2013 demostró un excelente desempeño académico: 78 estudiantes obtuvieron promedios de entre 3.00 y 4.00 puntos, 24 entre 2.00 y 2.99 y cinco (5) estudiantes menos de 2.00.

Inició la producción del Boletín SAETA que comenzará la publicación a finales de febrero.

Programa Talent Search

El Programa Talent Search ha podido completar los expedientes de 730 de los 946 estudiantes que debe atender este año. El sábado 1ro. de febrero de 2014 comenzaron los cursos avanzados de Español y de Matemática General Universitaria que se extenderán hasta el 3 de mayo. Asisten un total de 32 estudiantes de las escuelas participantes.

Programa Upward Bound

2 de febrero - Participación de 28 estudiantes en el espectáculo del Ballet Folklórico Guateque, en el Teatro Francisco Arriví, en Santurce.

29 de enero - Participación de ocho (8) estudiantes en el simposio sobre Arturo Alfonso Schomburg, en la Facultad de Estudios Generales.

El Sr. Alejandro Villa, Oficial de Orientación, visitó las escuelas a las que le dan servicios con el fin coordinar orientaciones para reclutar estudiantes para el Programa. Visitó las escuelas Ramón Vilá Mayo el 24 de enero de 2014, la República de Colombia el 28 de enero y la Juan Ponce de León el 30 de enero, todas están ubicadas en Río Piedras.

Proyecto de Estudios Urbanos

Se ofrece el curso "Pensar la Ciudad" dictado por el Dr. Jorge Lizardi.

Proyecto Umbral

Adiestramiento de tres estudiantes que laboran en el Proyecto Umbral en Plataforma Grupal, Photoshop HTML, Audacity y Prezi.

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Dr. José J. Cao Alvira, publicación del manuscrito *Colombian Short-Run and Long-Run Trade Balance Dynamics* a evaluación en la revista científica *The International Trade Journal*.

Cao-Alvira, José J. (2014). Colombian Short-Run and Long-Run Trade Balance Dynamics. The International Trade Journal, Volume 28, Issue 1 pp. 45-64.

Prof. Juan Pablo Navarro, aceptación de artículo en revista arbitrada, *Accounting and Taxation*.
Navarro, J. (2014), *A Standardized Net Income Shares Model to Develop Basic Child Support Guidelines*, *Accounting and Taxation*, Forthcoming (Accepted for Publication)

La Dra. Maritza Soto García durante este semestre, tomó una Certificación de Corporaciones Sin Fines de Lucro la cual finalizó el 21 de diciembre de 2013. Esta certificación se utilizó para el curso de REHU 4407 donde se incorporó el aprendizaje en el servicio y también se estará sometiendo la creación de un curso nuevo en la Facultad de Administración de Empresas.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología - Publicaciones:

Xu, L, Bedrick EJ, Hanson T, Restrepo C. A Comparison of Statistical Tools for Identifying Modality in Body Mass Distributions. *Journal of Data Science* 12, 175-196, 2014.

García-Arrarás, JE. Intestinal Regeneration: The Developmental Biology Approach. In: *Regenerative Medicine Applications in Organ Transplantation*, eds Orlando, Lerut, Soker, Stratta, pp 515-538. Acad. Press 2014.

Luis A. Ramírez-Camejo, Ana P. Torres-Ocampo*, José L. Agosto-Rivera * Paul Bayman. 2014. An opportunistic human pathogen on the fly: Strains of *Laspergillus jflavus* vary in virulence in *Drosophila melanogaster*. *Medical Mycology* 52: (Ver enlace: <http://mmy.oxfordjournals.org/content/early/2014/01/03mmy.my008.full.pdf+htm?sid=ed431a48-852a-450e-b127-0dw650c2b91d>). *Pamela Torres es estudiante del Programa RISE.

16 de enero - La Dra. Gladys Nazario presentó su libro *Conceptos de la Etnobotánica a través del tiempo: Relaciones viejas y nuevas de ser humano con las plantas*, en la Facultad de Ciencias Naturales, Anfiteatro A-211.

Departamento de Ciencia de Cómputos – Artículos sometidos:

I.Koutis, *A simple parallel algorithm for spectral sparsification*, Submitted to the Symposium of Parallel Algorithms and Architectures (SPAA)

Approval of Research Protocols:

15 de enero - H. Ortiz-Zuazaga, Institutional Review Board approval for a study titled "*Secondary analysis of publically-available mortality and demographic data*".

Departamento de Física – Manuscritos aceptados para publicación:

13 de enero - Prof. Vladimir Makarov, Manuscript No.: A13.07.0232R1, Title: *Photodissociation of (SO₂...XH) Van der Waals Complexes and Clusters (XH = C₂H₂, C₂H₄, C₂H₆) excited at 32040 - 32090 cm⁻¹ with Formation of HSO₂ and X* Author(s): Vladimir Makarov, Sergei Kochubei, and Igor Khmelinskii

Ms. Ref. No.: PCS-D-13-01116R1 Title: *Anticrossing Spectroscopy in Multi-Nanolayer Structures*, Author(s): Vladimir Makarov, Journal of Physics and Chemistry of Solids.

FACULTAD DE CIENCIAS SOCIALES

El Decanato de Ciencias Sociales co-auspició la Segunda Jornada Arturo Alfonso Schomburg que fue dedicada al Lcdo. Ebenezer López Ruyol, quien se desempeña como profesor a tiempo parcial en el Programa de Educación Obrera, adscrito al Instituto. La Segunda Jornada se celebró los días 28 y 29 de enero de 2014. La extraordinaria aportación del licenciado López Ruyol a difundir su obra mediante el documental *El Legado de Arturo Schomburg* y por su incansable labor en denunciar la desigualdad y alertar respecto a los desafíos que confrontan las personas afrodescendientes en nuestro país y en la región Caribeña le hicieron merecedor de esta distinción. El licenciado López Ruyol publicó el libro *El racismo nuestro de cada día*.

Decanato Auxiliar de Estudios Graduados e Investigación

El Decanato evaluó y aprobó 25 solicitudes de incentivo para la publicación de artículos arbitrados, libros y capítulos de libros. Los incentivos fueron otorgados a profesores y profesoras de los siguientes departamentos: Psicología-9; Escuela Graduada de Trabajo Social-1; Sociología y Antropología-4; Instituto de Investigación Psicológica-3; Centro de Investigaciones Sociales-2; Trabajo Social-2; Instituto de Estudios del Caribe-3; Ciencias Sociales General-1).

A nivel internacional, el doctor José Toro-Alfonso viajó como Comisión Asesora para el Comité organizador del Congreso Regional de la Sociedad Interamericana de Psicología que se celebrará en julio de 2014 en San Salvador, El Salvador.

Decanato Auxiliar de Asuntos Estudiantiles

El Decanato Auxiliar de Asuntos Estudiantiles ha estado participando en la organización del Simposio Gobierno y la gestión pública en el nuevo siglo, que se celebrará en el mes de marzo en coordinación con la Cámara de Representantes.

La Decana Auxiliar, Dra. Tamara Acosta gestionó un acuerdo de práctica para estudiantes de la Facultad con Sapientis y continúa colaborando en la organización del Simposio Gobierno y la gestión pública en el nuevo siglo.

Departamento de Ciencias Sociales General

Jalil Sued Badillo, publicación del artículo "*Los linderos del sureste*". Revista Historiadores del Sur-este de PR. Vol. 1 #1, 2014.

Departamento de Geografía

La Dra. Maritza Barreto recibió la notificación de aprobación de propuesta financiada por el National Aeronautical and Space Administration (NASA) para un proyecto de investigación titulado Human impact to coastal exosystems in Puerto Rico.

La Dra. Maritza Barreto Orta inició el proyecto Human Impact to Coastal Ecosystems in Puerto Rico (HICE-PR): *A remote sensing, hydrologic, ecologic and socio-economic assessment with management implications* bajo el programa Interdisciplinary Research in Earth Science Roses-2013 A.31 de la National Aeronautic and Space Administration (NASA), NNH13ZDA001N-IDS. La profesora es la investigadora principal del proyecto con un presupuesto de \$1.4 millones por tres años. Entre las actividades realizadas están reuniones con el grupo científico y el Project Manager de NASA, la Dra Paula Bomtempi.

Departamento de Trabajo Social

Al finalizar el primer semestre del año académico 2013-2014, la Dra. Mercedes Marqués, Coordinadora de Práctica, se destacó en la organización y coordinación del Comité de Práctica del departamento, organizó y asistió a todos los talleres ofrecidos a los estudiantes, visitó los centros de práctica, evaluó solicitudes nuevas para centros de práctica, y gestionó y ofreció seguimiento al establecimiento de los convenios entre la Universidad y las diferentes instituciones. Todas las actividades y talleres ofrecidos a los estudiantes fueron evaluadas y la Coordinadora tabuló y preparó informes sobre las mismas. En ocasiones estos informes se utilizan como parte del avalúo del aprendizaje estudiantil.

Instituto de Relaciones Laborales

El Comité Institucional para la Protección de los Seres Humanos en la Investigación (CIPSHI) autorizó el protocolo de estudios exploratorios. Esta propuesta coordinada por el Dr. Edwin H. Morales Cortés, es para conocer la percepción de una muestra de trabajadores(as) querellados (as) ante el Fondo de Seguro del Estado y Profesionales de la Salud Mental por condiciones emocionales asociadas (relacionada y no relacionada) al clima organizacional.

Instituto de Estudios del Caribe

15 de enero - El Dr. Humberto García Muñoz, Director, asistió a la presentación por el Dr. José del Castillo de su libro *De la Central Guánica al Central Romana: la South Porto Rico Sugar Company en Puerto Rico y la República Dominicana, 1900-1923*, el cual fue traducido y publicado por la Academia Dominicana de la Historia. Esta última entidad auspició la actividad. La versión original en inglés fue publicada por la Editorial de la Universidad de Puerto Rico e Ian Randle Publishers.

El Dr. Félix Ojeda Reyes, Investigador, publicó dos artículos en el Suplemento Cultura En Rojo del periódico Claridad: “¡Cuando se vive bien!: evocando la vida de Juan Mari Bras a 86 años de su nacimiento”, 8 de enero de 2014, y “Oscar Collazo: la posibilidad de su muerte”, 16 de enero de 2014.

Instituto de Investigación Psicológica

El Dr. Giovanni Tirado recibió la notificación de la aprobación de propuesta del Instituto Nacional de Cáncer para la realización del proyecto de investigación titulado: *Neuroimaging of attention in women treated with chemotherapy for breast cancer*.

El Dr. Guillermo Bernal participó en la Conferencia Nacional de Psicología de Haití donde formó parte de un panel sobre la Alianza Caribeña de Asociaciones Nacionales de Psicología (CANPA, por sus siglas en inglés), en Puerto Príncipe, Haití. También participó en reuniones de la Junta Directiva del CANPA en preparación para la Conferencia Regional de Psicología en el Caribe a efectuarse en Paramaribo, Surinam en Noviembre del 2014.

Durante el mes de enero, el proyecto Meta-análisis de la efectividad de tratamientos en hispanos (METAH), coordinado por Natalie Rodríguez y Cristina Adames, ha estado realizando unas búsquedas sistemática en la cual se busca identificar artículos científicos sobre la efectividad y eficacia de diferentes intervenciones psicológicas (psicoterapia y/o psicofármacos) para poblaciones Latinas/Hispanas (adultos y/o niños/adolescentes). Simultáneamente, se han evaluado cada uno de los artículos científicos identificados sobre poblaciones adultas para determinar si cumplen con los criterios necesarios de inclusión del estudio final (grupo control, aleatorización, medida pre y post,). Luego de dicha evaluación se pasó a recolectar la información más importante sobre cada artículo que cumplen con los criterios, esta se entra a una tabla que se organiza por: autores, años, tamaño y distribución de la muestra, instrumentos utilizados y resultados más importantes. También, se ha estado redactando una propuesta FIPI, de la cual se han comenzado a escribir la introducción y objetivos específicos. Este semestre se integran nuevos participantes al proyecto mediante un curso de prácticas de investigación a nivel graduado y de bachillerato.

El Dr. Alfonso Martínez-Taboas, ofreció el taller "*DSM-5: Retos cambios y controversias en los diagnósticos psiquiátricos*". Se inscribieron 60 participantes y debido a la acogida recibida se estará repitiendo el mismo los días 31 de enero de 2014 y 21 de marzo de 2014. Para el taller del 31 de enero ya se inscribió el máximo de participantes (60).

La Dra. Emily Sáez obtuvo la Aprobación de la propuesta sometida en agosto para continuar con el Outreach Partnership Program (OPP) de NIMH en el IPsi por los próximos tres años (1 enero 2014 - 31 diciembre 2016).

18 de enero - La doctora Sáez llevó a cabo la coordinación y asistencia de la charla apoyada por OPP en Puerto Rico, *Identificación y Manejo de Riesgo Suicida en Niños/as y Adolescentes*. Asistieron 34 personas.

Durante el periodo del 15 de noviembre de 2013 hasta finales de enero de 2014, el Dr. Eduardo Cumba y los/as participantes del Proyecto Diabetes y Depresión II completaron la fase de tratamiento, iniciada en octubre, Como parte de protocolo del estudio, los mismos fueron evaluados en dos ocasiones durante el tratamiento. La entrada y limpieza de datos de dichas evaluaciones ya se completó. Al momento de someter este informe se coordinan las fechas para que reciban la evaluación post-tratamiento. Además, nos aprestamos a comenzar el próximo ciclo de reclutamiento de participantes, tan pronto culminen dichas evaluaciones.

Unidad de Investigación del IPSi

La Unidad de Investigación proveyó asesorías a los siguientes proyectos:

Proyecto EMAS de la Dra. Emily Saéz, se discuten bancos de datos y futuros análisis estadísticos a realizarse.

Proyecto de Nelson Varas, se orienta al doctor Varas sobre la estrategia analítica a seguir para un artículo sobre estigma en grupos simpatizantes de la música de rock pesado.

Proyecto Mhuss@ del Dr. David Pérez, se estuvo trabajando en los análisis y redacción de resultados finales del proyecto.

Collaborative Data Study, se estuvo trabajando en la preparación de los bancos de datos a ser enviados a la Universidad de Northwestern para el estudio colaborativo del Dr. Hendricks Brown del cual el Dr. Guillermo Bernal forma parte.

Proyecto Bien, se planifica estrategia analítica para comparar bancos de datos del doctor Urzúa con bancos de la Dra. Yarimar Rosa. Otra reunión para programar OVNcloud en su computadora. Se discute futura creación de cuestionario electrónico

Proyecto CONVIDA, se orienta sobre manejo de banco de datos.

Propuesta Dr. Rafael Rivera, se orienta al doctor Rivera sobre estrategia analítica apropiada para su propuesta.

Proyecto Uso de mensajes de texto en el aula de la Dra. Otomie Vale, se realizó una validación de jueces para el instrumento desarrollado por su equipo de investigación y análisis de confiabilidad.

Proyecto TARA, se trabajó en nuevos análisis del proyecto tomando en consideración la centralización de las variables y en la redacción final de la sección de método y resultados.

La unidad de investigación proveyó orientación y apoyo estadístico a ocho (8) estudiantes graduados en sus disertaciones doctorales.

La Dra. Carmen L. Rivera participó de dos talleres, uno sobre el uso de Meta-análisis en las investigaciones ofrecido en el Recinto de Cayey por la Dra. Tania Huedo de la Universidad de Connecticut y el segundo sobre el DSM-IV ofrecido por el Dr. Antonio Martínez-Taboas. La doctora Rivera fungió como editora en la evaluación del artículo sometido a las revistas Family Process, CDEMP y la Revista de Psicología de Puerto Rico y entregó el borrador final de un capítulo.

Rivera-Medina, C. L., & Caraballo, J.N. (in press). Methodological issues lead to statistical challenges in treatment research. In N. W. S. Zane, G. Bernal, & F. T. L. Leong, F. (Eds.). Culturally informed evidence-based practice for ethnic minorities: Challenges and Solutions. Washington DC: APA Books.

Centro de Investigaciones Sociales

Dr. Ángel Quintero Rivera - Capítulos de libros colectivos y Medios de Comunicación

Quintero Rivera, Ángel G., 2014, "*Imaginario sonoro afro-caribeños y las políticas de la heterogeneidad*" entregado para traducirse al portugués y publicarse por Universidad de Curitiba, Brasil. Capítulo de libro colectivo, en prensa, tanto impreso como en la red virtual.

Quintero Rivera, Ángel G., programado para salir impreso a principios del 2014, "De 'El Pablo Pueblo' a 'La Maestra Vida'", en Gabriela Tineo, ed. Música y cultura, Buenos Aires: Corregidor, (ensayo que reproduce e hilvana secciones de ¡Salsa, sabor y control!) Capítulo de libro colectivo, sometido y aceptado, en vías de publicación.

Invitado especial al programa radial "La comunidad desde las calles", WKAQ enero 2 y 5, 2014.

Invitado especial al programa radial "Diálogo Civil", Radio Atenas, Manatí (también en Internet radioatenas.com) sobre Fiestas de San Sebastián, 18 de enero del 2014.

Invitado especial al programa radial "Dialogando con Benny", sobre Fiestas de San Sebastián, 19 de enero del 2014.

Dr. Nelson Varas Díaz

31 de enero - Taller, *Introducción a los métodos mixtos en la investigación social*: Taller para estudiantes subgraduados y graduados. En el CIS.

17 de enero - Reseña en el Periódico. Periódico Primerahora.com, Evento de heavy metal sin precedentes en Puerto Rico. Como parte de la Conferencia académica Heavy Metal Music and the Communal Experience, que tendrá el Centro de Investigaciones Sociales, el 5 de marzo, se entrevistó al Dr. Nelson Varas, Director del CIS, sobre la organización de un concierto metálico con exponentes locales, tales como Organic, Ortiz y Dantesco, entre otras, el 6 de marzo en Shannan's Pub. El 5 de marzo tendremos como invitados conferenciantes Keith Kahn-Harris, de la University of London; Niall William Richard Scott, de la University of Central Lancashire; Deena Weinstein, de DePaul University; Karl Spracklen, de Leeds Metropolitan University; Jeremy Wayne Wallach, de Bowling Green State University; Amber Clifford-Napoleone, de University of Central Missouri; Brian A. Hickam, de Benedictine University, USA; y Cláudia Souza Nunes, de Azevedo Universidade Federal do Estado do Rio de Janeiro.

<http://www.primerahora.com/entretenimiento/musica/nota/eventodeheavymetalsinprecedentesenpuertorico-983409/>

DECANATO DE ASUNTOS ACADÉMICOS

Sistema de Bibliotecas

Estuvo a cargo del Segundo Simposio Arturo Alfonso Schomburg: Cultura, Raza y Género del 28 al 29 de enero de 2014. La Decana Interina en Asuntos Académicos, Dra. Tania García Ramos, en representación de la Rectora Interina, estuvo a cargo del saludo protocolar en el acto de apertura el 28 de enero de 2014.

Escuela Graduada de Planificación

Prof. Luis Santiago - Refereed Journal Articles

Santiago, L., Verdejo-Ortiz, J., Santiago-Bartolomei, R., Meléndez, E. and García-Montiel, D. (Forthcoming). Uneven Access and Underutilization of Ecological Amenities in Urban Parks of the Río Piedras Watershed. *Ecology and Society*.

Ramos, L., Villanueva, L., Santiago, L. and Rodríguez, Y. (Forthcoming). Green Area Loss in San Juan's Inner-Ring Suburban Neighborhoods: a Multidisciplinary Approach to Analyzing Green/Gray Area Dynamics. *Ecology and Society*.

García-Montiel, D., Verdejo-Ortiz, J., Santiago-Bartolomei, R., Vilá, C., Santiago, L., Meléndez, E. (Forthcoming). Food sources and accessibility and waste disposal patterns across an urban tropical watershed: Implications for the flow of materials and energy. *Ecology and Society*.

Grants

2014-2017: Co-Principal Investigator in research project: Historical changes in mangrove forests and related coastal ecosystems as a function of land-cover and land-use change in the Caribbean and Central America: a remote sensing, policy and socio-economic analysis approach (Principal Investigator: Maritza Barreto). National Aeronautics and Space Administration (approx. \$1,500,000).

Prof. Carmen Concepción

Investigación, divulgación y mejoramiento profesional - Comenzó el proyecto de investigación: Gobernanza ambiental, neoliberalismo y acción social ambiental en Puerto Rico, 1990-2012. Los resultados de esta investigación serán presentados en la conferencia anual de LASA a efectuarse en Chicago, Illinois del 21 al 24 de mayo de 2014.

Sistema de Bibliotecas

El Sistema de Bibliotecas organizó y auspició, con la colaboración de la Oficina de la Rectora y las Facultades de Ciencias Sociales y Estudios Generales, el Segundo Simposio Arturo Alfonso Schomburg: Cultura, Raza y Género. El mismo se celebró el 28 y 29 de enero de 2014. El Comité Organizador estuvo compuesto por la Dra. Ada Myriam Felicié Soto, Coordinadora del Simposio, el Dr. Aarón Gamaliel Ramos, el Dr. Juan Giusti Cordero, la Prof. Nancy Abreu Báez, el Lic. Ebenecer López Ruyol, el Dr. Miguel A. Virella y la Sra. Luz Mireya González. El Sub-Comité del Sistema de Bibliotecas estuvo compuesto por: la Prof. Nancy Abreu Báez, Coordinadora, las profesoras Almaluces Figueroa, Iris Rodríguez, Lilliam Cordero, Mariam Feliciano, Sylvia Solá, Aída Calle, Myra Torres Álamo, el Prof. Javier Almeyda, la Sra. María Ledesma, el artista gráfico y pintor, Edgar Jiménez Ferrer, y los señores Mario Torres y José Román. Este evento tuvo como objetivo conmemorar el natalicio de Arturo Alfonso Schomburg, celebrar su vida, obra y significado histórico. Schomburg dedicó su vida al estudio de la historia de los pueblos negros y creó un caudal documental único sobre la cultura negra. El Simposio fue dedicado al Lic. Ebenecer López Ruyol, quien por cuatro décadas ha librado una incansable lucha por difundir en Puerto Rico la figura de Schomburg. Se ofrecieron diez conferencias de reconocidos estudiosos del tema; el Dr. Khalil Gibran Muhammad, Director del Schomburg Center for Research in Black Culture de Nueva York, tuvo a cargo la lección magistral. Participaron además, la Dra. Jacqueline Jones-Royster, Decana del College of Liberal Arts de Georgia Tech, la Dra. Lisa Sánchez de la Universidad de Connecticut, el Dr. Peter Carlo de la UPR-Río Piedras, el Dr. Miguel Ángel Virella y el Dr. Noel Allende Goitía, ambos de la Universidad Interamericana, Recinto Metropolitano, la Sra. Miriam Jiménez Román de New York University, la Dra. Isar Godreau Santiago de la UPR -Cayey, la Dra. Marie Ramos Rosado de la UPR-Río Piedras y el Sr. Benito Massó. El artista y declamador Julio Axel Landrón, tuvo a cargo la clausura del Simposio con una presentación dramático musical denominada: Poesía negrista en tres tiempos: Palés, Vizcarrondo y Landrón. Ésta se celebró el 29 de enero de 2014, en el Anfiteatro 1 de la Facultad de Estudios Generales. El poeta Eric Omar Landrón sirvió como maestro de ceremonias en la apertura y clausura del Simposio.

Como parte del Simposio se realizó la presentación de la obra Arturo y el tesoro escondido, libro infantil basado en la vida de Arturo Alfonso Schomburg de la autoría de la Dra. Ada Myriam Felicié Soto. El actor Julio Axel Landrón hizo una lectura dramatizada del cuento con la participación de un grupo de estudiantes de 5to y 6to grado del curso de Español de la Escuela Elemental de la Universidad de Puerto Rico.

Se presentó el vídeo El legado de Arturo Alfonso Schomburg (1984) realizado por el Lic. Ebenecer López Ruyol y se inauguró además, la exhibición: Arturo Alfonso Schomburg: Profeta en otras tierras, la cual se mantendrá en la Biblioteca José M. Lázaro del 28 de enero al 27 de febrero de 2014.

El Simposio fue sumamente exitoso y contó con la asistencia de numeroso público, tanto de la comunidad académica, como del público en general. Las conferencias se transmitieron en vivo por Internet y están disponibles a través de la siguiente dirección: <http://www.ustream.tv/channel/bibliotecario-virtual>.

La Prof. Almaluces Figueroa, Bibliotecaria Jefe de la Biblioteca Regional del Caribe del Sistema de Bibliotecas (BRC), preparó la bibliografía selectiva: Tropical Town: Caribbean Writers in New York in the Early Twentieth Century compilada para la conferencia a ser ofrecida por el Dr. Peter Hulme de University of Essex, el 30 de enero de 2014. Esta conferencia forma parte del Ciclo de Conferencias 14, organizadas por el Instituto del Caribe de la Facultad de Ciencias Sociales del RRP. Esta bibliografía está disponible en la página electrónica de la BRC, través del siguiente enlace:

<http://biblioteca.uprrp.edu/BIB-COL/Caribe/Bibliograf%C3%ADa%20Peter%20Hulme.pdf>. El Dr. Amílcar Tirado Avilés y el Prof. Miguel A. Vega asistieron a esta conferencia, la cual se celebró en el CRA 108 de la Facultad de Ciencias Sociales.

Las profesoras Natanya Reyes, Iris Rodríguez y Myra Torres Álamo, y la Dra. Jeanette Rodríguez participaron en el Simposio de Reformas para la UPR, celebrado el 30 y 31 de enero, y 1 de febrero de 2014, en el Recinto Universitario de Mayagüez.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Desarrollo y Promulgación de la Investigación

Asesorar investigadores interesados en el desarrollo de propuestas a fondos externos sobre la redacción, organización y presentación de las mismas. Se atendieron diferentes solicitudes de fondos para participar de conferencias o congresos donde nuestros investigadores presentaran los resultados de sus trabajos investigativos. Se revisó y entregó la convocatoria para el 3er Congreso Estudiantil de Investigación. La fecha determinada para el congreso es del 22 al 25 de abril. Se estableció un plan de colaboración entre el Programa de Fisiología del Ejercicio y el Departamento de Nutrición y Dietética, en donde se desarrollaran varias propuestas interdisciplinarias. Se estableció un plan de colaboración entre la Facultad de Educación, programa de educación en ciencia, e investigadora en el Departamento de Biología dedicada a la investigación en educación en ciencia. Tienen como objetivo desarrollar un plan de trabajo para promover la colaboración entre ambas unidades. Trabajamos junto a la oficina de finanzas para tratar de resolver la congelación de la cuenta del Recinto con varios suplidores. Las cuentas fueron “congeladas” por cuentas sin pagar que suman los cientos de miles de dólares. Los dos principales suplidores Fisher y VWR tienen al momento las cuentas “congeladas”, afectando los laboratorios de investigación y de enseñanza. Ya se ha identificado la unidad en donde se genera el problema, pero falta la acción correspondiente para resolverlo. Continuamos trabajando el contrato entre la UPR, ARBIMON y World Bank. Esperamos que el proyecto inicie el mes de febrero. Mientras, se sigue apoyando la gestión de los investigadores encargados del producto ARBIMON-Land y ARBIMON-Acoustic. En el mes de febrero esta colaboración se establecerá formalmente mediante la firma de un acuerdo de entendimiento entre las partes. Se llevó a cabo una reunión con el decano de la Facultad de

Administración de Empresa para desarrollar la comercialización de productos generados por la investigación. Estamos trabajando un plan para lograr establecer colaboración con entidades que nos puedan facilitar el peritaje necesario en comercialización de productos o inventos. Participación de la presentación del libro sobre Etnobotánica de la investigadora Dra. Gladys Nazario. Representación de la Rectora en reunión sobre acuerdo de colaboración entre NIH-AMGEN-UPR para la generación de una vacuna contra el VIH.

Facilidades de Animales de Investigación

Se desarrolló el diseño para la unidad de aire acondicionado para la Casa de Animales II, por el Arq. Argüelles e Ing. León. Además, se atendieron asuntos relacionados a la preparación de los alrededores de la Casa de Animales II para poder llevar a cabo los trabajos planificados. La Oficina de Compras y la Junta de Subasta aprobaron la declaración de estado de emergencia para el plan de remodelación de la Casa de Animales. Se está coordinando el proceso de subasta para los contratistas interesados. El personal de mantenido asignado a la Casa de Animales recibió entrenamiento sobre leyes y regulaciones aplicables al uso de animales en investigación.

Proceso Administrativo: Ley #101 (2008)

A pesar de varias reuniones con OPSA, el proceso administrativo para consignar el procedimiento para evaluar los méritos para acogerse al beneficio contributivo de la Ley #101 no se ha podido completar. Se ha aclarado el procedimiento en varias ocasiones pero no se ha logrado el producto final.

CIPSHI y ACREI

Se recibió de estas unidades, un informe final (DR-036-140122-Evaluación Cert 29 ACREI) sobre la certificación #29 (2012-2013) según establecido en la declaración de moratoria. Lamentablemente, este informe no cuenta con el inventario de actividades, talleres y seminarios sobre ética y conducta responsable en la investigación debido a la falta de respuesta de la facultad a la solicitud de información. CIPSHI está constituido con todos sus miembros y se designó una nueva directiva según determinado en reunión de los miembros. La nueva directiva, presidente, vice-presidente y secretaria, recibirán compensación por su labor en el CIPSHI, teniendo como labor principal la evaluación de los protocolos expeditos.

Fondos Institucionales Para la Investigación (FIPI)

Se atendió diferentes solicitudes (e. g. transferencia de fondos, ayuda con el proceso de ordenar materiales, etc.) realizadas por investigadores con fondos vigentes del programa FIPI. Se abrió la convocatoria para el ciclo 2014-2016 del programa FIPI. [<http://www.uprrp.edu/ultimahora/?p=16085>]

FACULTAD DE EDUCACIÓN

Ecología Familiar

Como parte de los trabajos de colaboración para el proyecto de investigación del Cafetal Urbano de la Escuela de Ecología Familiar, el Dr. Germán Ramos, investigador principal del proyecto, coordina con la Prof. Keyla Soto integrar a los estudiantes del club de ciencias de la UHS en el muestreo del predio. Los estudiantes tendrán la oportunidad de ampliar sus experiencias extracurriculares en temas interdisciplinarios como es ambiente, sociedad y desarrollo sostenible. Entre las labores que realizarán los estudiantes están el muestreo de nutrientes del suelo y tejidos de las plantas.

27 de enero - La Dra. Germie Corujo Martínez llevó a cabo una reunión con la Dra. Dolores Miranda del Proyecto CAUCE, para coordinar experiencias de campo en la comunidad para los estudiantes del Bachillerato en Familia y Comunidad que toman el curso ECDO 4255-Trabajo con Padres, Familias y Comunidad. Se coordina otra reunión con las estudiantes para la toma de decisión.

La Dra. Wanda Figueroa y el Dr. German Ramos comenzarán una iniciativa de colaboración con la Comunidad de Capetillo, de incorporar experiencias de campo significativas y reales en el curso ECDO 4125 Crecimiento y desarrollo de la niñez: Infantes, Maternales y Preescolares. En este curso los estudiantes realizan actividades de juego que promueven el desarrollo integral de infantes, maternales y preescolares. Se llevarán a cabo tres (3) Talleres de Juego que serán programados y presentados en la Comunidad de Capetillo para de esta manera proveer conocimiento sobre el desarrollo de la niñez a las madres y familias de dicha comunidad.

El Dr. Germán Ramos Cartagena profesor de la Escuela de Ecología Familiar y Nutrición coordina el desarrollo del proyecto de investigación Cafetal Urbano. Es un proyecto educativo de investigación de largo plazo que explora los beneficios del desarrollo sostenible de infraestructura verde y agricultura urbana para el individuo, la familia y la sociedad. El proyecto estará ubicado en un predio de aproximadamente 1,000 metros cuadrados dentro del Laboratorio de Consumo Sostenible adscrito a la Escuela de Ecología Familiar de la Facultad de Educación en la Universidad de Puerto Rico. El proyecto representa una excelente oportunidad de investigación para todo aquel que le interese colaborar en un proyecto participativo y colaborativo que tiene como objetivo ofrecer soluciones sostenibles a los problemas que el individuo, la familia y la comunidad enfrentan en la sociedad.

30 de enero - Como parte de la celebración del 50 aniversario de la Escuela Graduada de la Facultad de Educación las profesoras Ivonne Pasarell y Germie Corujo participaron del conversatorio *“Estrategias de resiliencia que aportan al desarrollo integral de los niños preescolares”*, en el Café Galería de la Facultad de Educación.

La Dra. Lirio Martínez participa de un Proyecto de Investigación de Porta E con sus estudiantes del área de preescolar: Isset Pastrana y Andino y Emmanuel Ortiz De Jesús.

Departamento de Programas y Enseñanza

La Dra. Nannette Portalatín ofreció un recorrido de dos horas por el Recinto a tres estudiantes de la Escuela Gilberto Concepción de Gracia en Carolina, que interesan ingresar a la Facultad

de Educación en agosto de 2014. Durante el recorrido visitaron el CELELI en la Facultad de Educación, el Teatro, las diferentes facultades del Recinto y la Biblioteca José M. Lázaro. Además, la Dra. Portalatín comenzó la planificación del Segundo encuentro de estudiantes de escuela superior que visitarán el Recinto el 28 de febrero de 2014.

Decanato

La Dra. Juanita Rodríguez Colón, publicó el artículo *Educación Especial: para uno o para todos los estudiantes*, Revista El Sol de la Asociación de Maestros de Puerto Rico, Vol. Núm. 1, 2013.

Departamento de Artes, Tecnologías e Innovaciones

La Dra. Ivonne Figueroa continúa con el Trabajo de Investigación "Una Familia de Músicos Puertorriqueños: La Familia Figueroa-Sanabia", elaborando a la vez el libro que recopila los resultados de su investigación.

El Prof. Luis López y La Dra. Carmen Pacheco trabajaron en una investigación-acción en un Proyecto Piloto con los estudiantes del curso de Práctica Docente y el Seminario Reflexivo Profesional (FAED 4003) para promover la integración de las ejecutorias del estudiante en ambos cursos y tener como resultado una mejor proyección del estudiante en el Portae (portafolio electrónico). Como resultado se hizo algunas modificaciones en el curso de Práctica Docente y se propuso modificaciones en las instancias en que se ofrece el Seminario FAED.

Las Doctoras María García Padilla, Cynthia Lucena e Ileana Quintero realizaron una revisión de los temas desarrollados en los curso de Seminario Reflexivo Profesional FAED 4001, 4002 y 4003; cursos que sirven de apoyo al desarrollo del Portae. En respuesta a las lecciones aprendidas durante los últimos años, unidas a las recomendaciones de estudiantes y profesores, se repasaron las experiencias y contenidos que se ofrecen en los Seminarios. Como resultado de su tarea de investigación realizaron una propuesta de cambio en las mismas.

26 de enero - La Dra. Ivonne Figueroa realizó el Concierto para piano "Homenaje a Mozart" en el Conservatorio de Música de Puerto Rico.

31 de enero - La Dra. Carmen Pacheco Sepúlveda realizó una charla-taller "*Capacitación de la Ciudadanía Digital para Enseñar a Nativos Digitales*", para los participantes de la Asociación de Profesores de Educación Comercial. La actividad de Desarrollo Profesional tenía como tema El educador ante el reto de integrar múltiples tecnologías en el salón de clases.

El Prof. Luis López y La Dra. Carmen Pacheco orientaron a los Profesores de Práctica Docente para la segunda versión del Proyecto Piloto Práctica Docente y Portae como parte de la investigación-acción y validar los cambios propuestos que se están implementando en este semestre.

Centro de Investigaciones Educativas

Cuaderno de Investigación en la Educación - continúan los trabajos para la preparación del volumen 29, cuya publicación se espera para verano de 2014. Ya se han evaluado todos los artículos sometidos para dicho número. Al presente se está informando a los autores y autoras la decisión de la Junta Editora respecto a sus contribuciones. Aquellos artículos que recibieron

una aceptación condicionada tendrán un período para hacer los cambios pertinentes y resometer la versión final a la Junta. También se recibió la versión impresa del volumen 28 (diciembre 2013).

Revista Pedagogía - en enero se recibió la autorización de la Oficina de Compras y el número de orden correspondiente para poder entregar el volumen 46 de la revista Pedagogía a imprenta. Ya el trabajo fue entregado, por lo que se espera recibir el trabajo impreso a mediados de febrero. Además, se continúa la promoción correspondiente a la convocatoria del volumen 47, a publicarse el próximo año (diciembre de 2014). En efecto, ya se han recibido las primeras contribuciones, que ya han sido distribuidas a los evaluadores externos. La Junta Editora se reunirá el próximo 20 de febrero para discutir dichas evaluaciones.

Líderes Educativos Comprometidos con la Calidad del Aprendizaje y el Mejoramiento del Aprovechamiento de los Estudiantes (LECAMAE) - Durante el mes de enero, se hicieron los últimos cambios al manual del proyecto Líderes Educativos Comprometidos con la Calidad del Aprendizaje y el Mejoramiento del Aprovechamiento de los Estudiantes (LECAMAE). Próximamente, este manual irá a imprenta. Por otro lado, sigue activa la página electrónica del proyecto, la cual contiene reseñas y fotografías de todas las actividades llevadas a cabo con los directores participantes durante los pasados meses. Este proyecto es auspiciado por Sapientis.

Proyecto ALCANZA - Durante el mes de enero, se continuaron las revisiones y la edición del nuevo módulo del Proyecto ALCANZA, en el que se destaca la enseñanza y el desarrollo de los valores en la niñez temprana. También se han recibido las primeras versiones de los materiales visuales complementarios, dirigidos tanto a los niños, como a los padres, las madres y encargados. Además, se han estado haciendo correcciones a la traducción de los módulos originales al inglés, para luego colocarlos en la página electrónica. El Proyecto ALCANZA es auspiciado por la Fundación Ángel Ramos (FAR).

Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication - en las pasadas semanas, se ha estado recopilando las lecciones y demás escritos que formarán parte del manual del proyecto Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication. En este se recogerán diversos escritos redactados tanto por los profesores mentores como por los maestros participantes del proyecto durante el pasado año. Se espera que esta publicación esté lista y se distribuya a finales del presente semestre. Este proyecto cuenta con el auspicio del Consejo de Educación de Puerto Rico.

ESCUELA DE DERECHO

Nueva Facultad Adjunta para el segundo semestre 2013-2014

1 de enero - la Prof. Vivian I. Neptune, Decana, seleccionó y nombró a la Lcda. Ivette González Buitrago para que funja como Decana Auxiliar de Programas Internacionales en la Escuela de Derecho. La profesora González es Catedrática Asociada en la Escuela de Comunicación del Recinto de Río Piedras de la Universidad de Puerto Rico y fungió como Directora Interina de dicha Escuela. La profesora González Buitrago es egresada de la Facultad de Humanidades

del Recinto de Río Piedras, donde cursó un Bachillerato en Estudios Interdisciplinarios (1984) y de la Escuela de Derecho de la Universidad de Puerto Rico, donde cursó un Juris Doctor (1987). En 1990 obtuvo una Maestría en Derecho (LL.M.) de la Universidad de Tulane en Nueva Orleans. Del 2004 al 2006 estudió en el Programa Doctoral de Derecho Público y Privado de la Universidad Complutense de Madrid en consorcio con la Escuela de Derecho de la Universidad Interamericana de Puerto Rico y obtuvo un Diploma de Estudios Avanzados en Derecho de la Universidad Complutense de Madrid. Tiene una gran experiencia en el área internacional, ya que de julio de 2007 a junio de 2010 fungió como Decana Auxiliar de Asuntos Internacionales Decanato de Asuntos Académicos en la Universidad de Puerto Rico Recinto de Río Piedras. Durante este tiempo advino en contacto directo con los convenios y acuerdos de nuestra Escuela por lo que posee todas las destrezas, habilidades, y conocimiento para el desempeño exitoso de este puesto. A su vez, ha laborado como Coordinadora de Internacionalización y Coordinadora de Asuntos Estudiantiles de la Escuela de Comunicación, y fue miembro de la Cátedra UNESCO de Educación para la Paz y del Comité Asesor de Propiedad Intelectual del Recinto, entre otros importantes puestos de servicio y directivos que ha ocupado.

2 al 7 de enero - la Prof. Vivian I. Neptune, Decana, y la Decana Auxiliar de Asuntos Estudiantiles, Prof. Adi G. Martínez, viajaron a la ciudad de Nueva York para asistir al 2014 Annual Meeting de la Association of American Law Schools. Además, el viaje tenía como finalidad sostener reuniones oficiales con los representantes del Annual Meeting de la Association of American Law Schools sobre la acreditación de la Escuela de Derecho. Le acompañó la Decana Auxiliar de Asuntos Estudiantiles, Prof. Adi G. Martínez.

Enero de 2014 - la Escuela recibió nuevamente como parte de la Facultad a la Lcda. Carmen Juarbe Montijo, para impartir el curso en conjunto con el Prof. Jaime Sanabria Montañez; Temas Especiales en Derecho Público: "Federal Employment Discrimination". La licenciada Juarbe Montijo es egresada de la Universidad de Puerto Rico.

Enero de 2014 - la Escuela recibió nuevamente como parte de la Facultad al Lcdo. Jesús M. Alvarado, para impartir el curso Temas Especiales en Derecho Público: Aspectos Puntuales del Derecho de la Competencia en el Mercado ("Antritrust") El Lcdo. Jesús M. Alvarado Rivera obtuvo su grado de Juris Doctor, Magna Cum Laude, de la Escuela de Derecho de la Universidad de Puerto Rico, donde también fue Director Asociado & Editor de la Revista Jurídica.

6-10 de enero - el Programa de Invierno 2014 de la Escuela de Derecho ofreció el curso Art, Technology and Law, el cual dio inicio la primera parte en la Universidad de Ottawa, y la otra parte del curso se realizó del 14 al 27 de enero en la Escuela de Derecho de la UPR. El curso estuvo a cargo de Prof. Chloé S. Georas, Catedrática Auxiliar de la Escuela de Derecho de la UPR. Participaron 12 estudiantes de la Escuela de Derecho y 15 de la Universidad de Ottawa.

10 de enero - La Fraternidad Legal Internacional, Phi Alpha Delta, Capítulo Ramos de la Escuela de Derecho ofreció la conferencia *Mediación en la Práctica de la Profesión Legal: La Experiencia de Argentina y Puerto Rico*. Fue dictada por la Dra. Verónica Bianchi, Lcdo. Adalberto Núñez, Profesor Adjunto de la Escuela de Derecho y el Lcdo. Jaime Ruberté, en el Salón L-1.

14 de enero - la Prof. Vivian I. Neptune Rivera, Decana, ofreció el curso: Discrimen en el Empleo por Razones de Género y Edad en la Academia Judicial Puertorriqueña.

Enero de 2014 - el Prof. Hiram Meléndez Juarbe, Catedrático Auxiliar de la Escuela de Derecho, ofreció el curso: Fundamentals of Intellectual Property en la Universidad de Ottawa.

Enero de 2014 - el Prof. José J. Álvarez, Catedrático de la Escuela de Derecho, ofreció el curso: Comparative Law en la Universidad de Ottawa.

Biblioteca Escuela de Derecho

10 de enero - la Sra. Esther Villarino Tur, Bibliotecaria IV, asistió al taller Global Challenges and the University of Tomorrow: Lección Magistral Extraordinaria 2014, dictada por el Dr. Ismail Serageldin, en el Teatro de la Universidad Interamericana.

16 de enero - la Sra. Esther Villarino Tur, Bibliotecaria IV, asistió al taller Imagining Global Health with Justice a cargo del Dr. Lawrence O. Gostin y bajo el auspicio de la Escuela Graduada de Salud Pública y el Instituto de Bioética Eugenio María de Hostos de la Universidad de Puerto Rico, Recinto de Ciencias Médicas, en el Recinto de Ciencias Médicas.

28 de enero - la Sra. Esther Villarino Tur, Bibliotecaria IV y Rosalind Irizarry, Bibliotecaria I, echo asistieron a una Orientación sobre los Recursos y Servicios de la Biblioteca y la Red Informativa de la Fundación Centro para Puerto Rico.

Programa de Educación Jurídica - Seminarios

11 de enero - Programa sobre Violencia Doméstica, participaron 16 personas. Fue dictado por la Lcda. Mildred E. Negrón, Profesora Adjunta de la Escuela de Derecho.

18 de enero - Principios Generales para la Autenticación de Documentos, Evidencia Real, Demostrativa, Electrónica y Taller de Ejercicios Práctico, participaron 14 personas. Fue dictado por la Lcda. Ana P. Cruz Vélez, Profesora Adjunta de la Escuela de Derecho.

29 de enero - La Gestión Notarial ante la Comunidad de Bienes, participaron 13 personas. Fue dictado por la Lcda. Belén Guerrero Calderón, Profesora Adjunta de la Escuela de Derecho.

31 de enero - Derecho Procesal Laboral, participaron 4 personas. Fue dictado por el Lcdo. Jaime Sanabria Montañez, Profesor Adjunto de la Escuela de Derecho.

FACULTAD DE HUMANIDADES

Programa de Historia del Arte

La Dra. Laura Bravo, Directora del Programa de Historia del Arte, publicó el artículo '*Veneraciones nostálgicas. Reinterpretaciones artísticas de la tradición caribeña del altar*', en el Número 14 de Quiroga. Revista de patrimonio iberoamericano. Esta revista académica cuenta con normas de publicación peer review, se publica desde la Universidad de Granada (España) y su edición es semestral.

Maestría en Administración y Gestión Cultural (MAGAC) y Programa de Estudios Interdisciplinarios (PREI)

16 de enero - El núcleo de investigación Ecologías del arte, la educación artística y creativa y la acción comunitaria celebró reunión plenaria con la participación de ocho (8) investigadores. Este proyecto está vinculado a la Red internacional "Another Roadmap" coordinada por la Universidad de las Artes de Zurich, mientras que la coordinación local está a cargo de la profesora Mayra Rivera.

La Dra. Mareia Quintero Rivera publicó el artículo "*Debates identitarios y capital simbólico: Políticas culturales en torno a la música tradicional puertorriqueña*" en la revista *Latin American Research Review*. Vol. 48, special issue, 2013. (pp. 30-49)

Departamento de Estudios Hispánicos

La Dra. Luce López recibió el Primer Premio en la Categoría de Investigación y Crítica, cuya convocatoria realiza el Instituto de Literatura Puertorriqueña que dirige el Dr. Ramón Luis Acevedo. Este premio fue por su libro *El cántico místico de Ernesto Cardenal*, editado por Ediciones Trotta y publicado en el 2012, con un premio en metálico de \$4,000.

El Dr. Juan G. Gelpí intervino, en calidad de jurado, en la 55ma. Edición del Premio Casa de las Américas, en la categoría de Ensayo de tema artístico-literario. Este premio se reunió del 20 al 30 de enero de 2014, en La Habana y Cienfuegos. En el concurso participaron una veintena de escritores, estudiosos y críticos de varios países de América Latina. Mientras, como director del Seminario de Estudios Hispánicos Federico de Onís, el Dr. Gelpí, creó y subió a la red cibernética Cuadernos de Póstumo, un espacio virtual dirigido al estudiantado subgraduado y graduado del Departamento de Estudios Hispánicos, que se irá desarrollando gradualmente y que se propone como espacio para fomentar los procesos de investigación y la familiaridad con la teoría. En este momento, contiene varias bibliografías útiles para la investigación literaria y lingüística. Se puede acceder en, <http://cuadernosdepostumo.wordpress.com/>.

Por su parte, el Dr. Luis F. Díaz publicó el ensayo "*Análisis de El beso de la mujer Araña*" de *Manuel Puig*", en postmodernidadpuertorriquena.blogspot.com (60 lectores); culminó la redacción del libro de siete (7) ensayos sobre la novela latinoamericana del siglo XX (posiblemente publicado por Isla Negra Editores, 2014); redactó el ensayo "*Debates sobre la Cultura Española (del Barroco al Vanguardismo)*" (para publicarse en blog y para lectura de estudiantes de bachillerato y graduados); y terminó la redacción del prontuario para el curso Crítica y Teoría Literaria Hispánica, para el Programa Graduado de Estudios Hispánicos.

Mientras, el Instituto de Literatura Puertorriqueña confirió también una Mención Honorífica en la Categoría de Investigación y Crítica, al Dr. Emilio Báez, por su libro *Las palabras del silencio de Santa Rosa de Lima*.

31 de enero - la Dra. Mayra Santos Febres participó como invitada en la apertura librería Beta Books en Plaza Carolina. La cadena española de librerías Beta inauguró su primer establecimiento en Puerto Rico, para lo que reunió a toda una serie de escritores y famosos, quienes durante todo el fin de semana presentaron sus últimas publicaciones y conversaron con los visitantes.

Departamento de Bellas Artes

El profesor Pablo Rubio inauguró la escultura monumental HOVIXX en el Pueblo de Guaynabo. La misma fue ampliamente divulgada en la prensa local.

El Museum of Fine Arts (MFA) de Boston integró a su colección permanente el portafolio de grabados Misterios cotidianos del artista y profesor puertorriqueño Néstor Millán. El portafolio fue sometido a la Junta Curatorial por el Dr. Efraín Barradas, quien generosamente donó las obras al museo. Este portafolio incluye seis (6) fotograbados de placa solar, técnica no tóxica y eco amigable, con la que el profesor ha experimentado desde el 1997. El portafolio fue impreso en el 1999 en el Taller de Grabado del Recinto de Río Piedras de la Universidad de Puerto Rico. El procesamiento de las placas complementó el primer taller de fotograbado no tóxico ofrecido por el profesor Millán en los antiguos talleres del Departamento de Bellas Artes.

El profesor Alejandro Quinteros fue el coautor del "*white paper*" de recomendaciones para la Unión Europea (EU Bruselas, Bélgica) desde la Organización para la Cooperación Europea en Ciencia y Tecnología COST y el Taller CAT Arte y Tecnología, bajo el tema, Architecture as Instrument: rural and urban transmutations (Nature II).

15 de enero - La profesora Vanessa Hernández Gracia informó sobre su escrito *Notas acerca de Río y Respiro*, de Dhara Rivera, publicado en la revista de crítica Visión Doble. <http://www.visiondoble.net/2014/01/15/en-franca-colaboracion-notas-acerca-del-proyecto-rio-y-respiro-de-dhara-rivera/>. Hernández Gracia también sirvió de curadora en la IV Trienal Poli/gráfica de San Juan: América Latina y el Caribe, celebrada en el Instituto de Cultura Puertorriqueña.

Departamento de Filosofía

18 de enero - El Dr. Etienne Helmer participó de un taller de filosofía antigua acerca del Menéxeno de Platón, organizado por la Universidad de Pennsylvania, Philadelphia. La ponencia del Dr. Helmer se tituló "*Does politics feed its citizens? On "trophè" in the Menexenus*".

30 de enero - La Dra. Anayra Santory dictó una conferencia en el Recinto de Ciencias Médicas de la Universidad de Puerto Rico titulada "*Todos somos lumpen: apuntes desde la filosofía de Ernesto Laclau y la antropología de P. Bourgois y L. Wacquant*". Esta conferencia fue parte del Simposio Perspectivas Teóricas acerca del Lumpenato, organizado por el Instituto de Bioética Eugenio María de Hostos y la Escuela de Salud Pública, del Recinto de Ciencias Médicas, UPR.

Departamento de Música

11 de enero - El profesor Andrés Mojica se presentó como solista con la Orquesta Sinfónica de Puerto Rico, Temporada 2013-2014, bajo la presentación Gran Concierto de Órgano, en el Teatro de la Universidad de Puerto Rico. El 16 de enero de 2014 Mojica presentó también un breve recital de órgano del concierto del Orfeón. El Orfeón San Juan Bautista presentó el concierto en Union Church de Punta Las Marías, San Juan. Igualmente, presentó otro mini recital de órgano en Fiesta Tubular, en el teatro UPR, el 22 de enero de 2014.

El profesor Juan Sorroche culminó este mes la composición de la obra para guitarra sola titulada "*Vida*" y dedicada a Ramón Mellado Villareal. También Sorroche estuvo en varias entrevistas en programas radiales [Saravá en Concierto, Dáquí]; entrevistas televisivas Canal

34 América TV; y publicó un artículo en la revista electrónica 80grados (<http://www.80grados.net/>), titulado "*David Rusell y su jubilosa plenitud*".

Departamento de Literatura Comparada - Publicaciones

31 de enero - La Dra. Carmen Rabell publicó el artículo Al borde del abismo: el Paro Magisterial de University Gardens, en el portal 80grados (<http://www.80grados.net/>).

Programa Graduado de Lingüística

El artículo del doctor Patrick-André Mather, "*Language Policy and Social Justice in Québec*", fue aceptado para publicación en el Volumen 4 de la revista Readings in Language, publicada por la International Society for Language Studies.

Departamento de Inglés

La Dra. Nalini Natarajan fue entrevistada por el periódico The Times of India en el marco de la publicación de su libro *El artículo Mahatma Gandhi as national leader was really formed in diaspora*: Nalini Natarajan se puede acceder a través del enlace, http://articles.timesofindia.indiatimes.com/2014-01-30/interviews/46827408_1_mahatma-gandhi-rajmohan-gandhi-diaspora. La profesora Natarajan examina la vida de Gandhi entre la diáspora india, particularmente los 21 años que pasó en Sudáfrica.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

23 de enero - Foro: The innovation research: A feasible solution to foster Puerto Rico's market and companies competitive advantage. R&D, innovación y desarrollo económico. Presentador: Dr. Manuel Lobato. Columbia Centro Universitario, Caguas.

30 de enero - Simposio de Reforma para la Universidad de Puerto Rico. Ponencia: "Perspectivas en torno a retos actuales de la Universidad de Puerto Rico." Ponente: Dr. Waldemiro Vélez Cardona, Recinto Universitario de Mayagüez.

Departamento de Español

Auffant, Vivian [Español] (2014, enero 23). Obtuvo Tercer Premio en la categoría de investigación histórica: La liga de patriotas puertorriqueños de Eugenio María de Hostos (Publicaciones Gaviota). Instituto de Literatura Puertorriqueña.

Denis, Yvonne [Español] (2014, enero 23). Obtuvo Mención Honorífica por su novela "Bufé" (Isla Negra Editores). Instituto de Literatura Puertorriqueña.

Vilches, Vanessa [Español] (2014, enero 23). Obtuvo tercer premio en la categoría del cuento por su libro de cuentos Espacios de color cerrado (Ediciones Callejón). Instituto de Literatura Puertorriqueña.

Torres, Juan A. [Español] (2014, diciembre 17-18). Recibió Certificado de Excelencia en los Talleres de Creación de Cuento y Poesía. Penitenciaría de Bayamón 1072.

Departamento de Humanidades

La Dra. Mary Frances Gallart Calzada publicó el libro *Casa Márquez: Historia de una familia en Puerto Rico*. San Juan: Casa Márquez, 2014.

Programa Talent Search

31 de enero - La Dra. Evelyn Rivera Torres, Directora del Programa Talent Search, sirvió como recurso principal del taller : *“Legislación y Regulaciones TRiO: Hacia una comprensión de su aplicación efectiva”* para un público de 40 personas de distintos programas TRiO de la isla, en el Embassy Suites de Isla Verde.

Programa de Servicios Académicos Educativos (PSAE)

Participación del personal docente y de apoyo del adiestramiento “Legislación y regulaciones TRiO: Hacia una comprensión de su aplicación efectiva”, ofrecido por la Asociación Caribeña de Programas de Oportunidades Educativas de Puerto Rico e Islas Vírgenes (ACPOE) en el Hotel Embassy Suites de Isla Verde, Carolina, de 8:00 a.m. a 4:30 p.m. Los recursos de este adiestramiento fueron la Dra. Evelyn Rivera Torres y el Dr. José Vargas Figueroa.

Proyecto de Estudios Urbanos

Se inicia proceso para dialogar con miembros de la Escuela Graduada de Planificación a raíz de las observaciones que ellos hicieron al Proyecto durante la última reunión del CEGI. El Proyecto de Estudios Urbanos servirá de modelo para participar en el el primer seminario, del segundo semestre 2013-14, del Seminario Interdisciplinario de la Facultad de Estudios Generales, coordinado por el Dr. Luis A. Pérez.

Proyecto Umbral

Investigación de la figura de Antonio S. Pedreira, como parte del Proyecto Próceres del Caribe.

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

10 al 24 de enero - La Dra. Marinés Aponte asistió, junto a la Prof. Aida Lozada, a la reunión de coordinación de los equipos nacionales que participarán en el estudio Global Entrepreneurship Monitor (GEM) 2014. Esta se celebró en la Universidad del Desarrollo en Santiago, Chile. En la misma participaron aproximadamente sesenta (60) equipos nacionales representantes de África, Asia, América Latina, Caribe, Norte América, Europa Occidental y Oriental y el Medio Oriente.

El Dr. Paul R. Latortue fue invitado especial a un coloquio en honor del Prof. Eric Nabajoth, ex decano de la Facultad de Leyes y de Ciencias Económicas de la Universidad Antillas-Guyane. El mismo se llevó a cabo en el Campus Fouillonl de Pointe a Pitre, Capital económica de Guadalupe. El doctor Latortue hizo una presentación en torno a las causas y consecuencias del conflicto comercial presente en las relaciones Haitiano-dominicanas.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología

University of Puerto Rico, Río Piedras Campus seeks candidates for the following tenure track position: College of Natural Sciences, Department of Biology, **One teaching faculty position in: Organismal or integrative biology: Requirements:** Ph.D. in Biology and postdoctoral experience or equivalent degree and experience (such as in teaching, and independent projects). The successful candidate should demonstrate a solid academic preparation and commitment to excellence in teaching at the undergraduate level. Candidate should be fluent in written and spoken Spanish and English. Preference will be given to candidates capable of developing a teaching and research program within organismal or integrative biology. **Responsibilities:** Teach and coordinate General Biology, coordinate the General Biology laboratories, contribute to curriculum development, provide academic counselling for undergraduate students, conduct research, publish in their area of expertise or science education, seek external funding, and participate in activities and projects in the department, as well as the College of Natural Sciences and the Río Piedras Campus.

Evaluation will start on March 15, 2014 and applications will be received until the position is filled. Please send a curriculum vitae, a statement describing past and future research plans, a teaching philosophy statement, and the names and addresses of three references.

Departamento de Ciencia de Cómputos - Cursos Nuevos y Revisados

Introduction to Cybersecurity, J. Ortiz-Ubarri and Humberto Ortiz-Zuazaga

Algebra Lineal Numérica, Mariano Marcano

Departamento de Física – Seminarios Ofrecidos

4 de febrero - Speaker: Dr. F. Aliev, Title: *Liquid Crystale*, Place: Seminar Room, CNL C-310.

Incorporación de nuevas tecnologías en la Educación en el Departamento:

Instalación de pizarras digitales en los Salones C-311 y C-312. Se han establecido varias iniciativas con el fin de expandir el uso de las tecnologías digitales en varias áreas, tanto administrativas como académicas. La pizarra se convierte en la pantalla de computadora del profesor, y le permite presentar los materiales que tenga preparados tanto en su computadora como en algún lugar ("site") en el internet. Por ser una pantalla táctil, tiene la ventaja particular que se pueden hacer anotaciones manuales encima del contenido utilizando marcadores digitales, lo que es ameno para usarse en cursos de Física, en donde la práctica de hacer presentaciones estáticas, por ejemplo, en Power Point, no es factible desde el punto de vista académico. La pizarra digital también se puede usar para ofrecer cursos de educación a distancia, que es otra iniciativa del Plan del Departamento, o cursos que pueden ser transmitidos en otros recintos.

A partir de enero de 2014 (Segundo Semestre 2013-2014), se usarán las pizarras electrónicas en los cursos de concentración en Física, con la intención de ir extendiéndolo a los cursos de Física Universitaria el próximo año académico.

FACULTAD DE CIENCIAS SOCIALES

La Unidad de Apoyo Tecnológico del Decanato ha seguido ampliando la transmisión de actividades académicas de la Facultad por u-stream y otros medios tecnológicos. Se inició también la sustitución de equipo averiado en anfiteatros y la actualización de equipo audiovisual en varios salones y facilidades de la Facultad.

Instituto de Estudios del Caribe

30 de enero - El Instituto de Estudios del Caribe transmitió por su canal de Ustream su primera conferencia del ciclo de Conferencias Caribeñas 14 .

El Instituto de Estudios del Caribe hizo accesible al público académico y general el ciclo de Conferencias Caribeñas 12 por medio del portal Internet Archive. La Sra. Nadya Menéndez llevó a cabo esta tarea.

Centro de Investigaciones Sociales (CIS)

Se estableció nuevamente en este segundo semestre, el Ciclo de Conferencias de Investigación con el fin de proveer una estructura mediante la cual investigadores e investigadoras con vínculos con el CIS, presenten resultados de sus investigaciones.

Colaboraciones: El CIS colaboró con la Dra. Marinilda Rivera, Escuela de Trabajo Social Graduado para asignarle un ISBN a su libro Ciudadanos invisibles: Niñez, política y salud mental en Puerto Rico, que saldrá publicado este segundo semestre 2013-2014. El CIS en

su Sala de Reuniones, será sede del curso PSIC 6516-001 Lectura supervisada: Introducción a la Evaluación Neuropsicológica los martes de 4:00 a 6:50pm por la Dra. Mary A. Moreno Torres, Catedrática Asociada e Investigadora del CIS. La Sala de reuniones del CIS fue escenario de varias reuniones de la Asociación de Psicología de Puerto Rico (APPR) del Comité Científico de la Asociación.

Revista de Ciencias Sociales

Se terminó el proceso de evaluación para manuscritos a publicarse en el volumen 26 y el mismo está en proceso de producción. La convocatoria para someter artículos para el volumen 27 de la Revista de Ciencias Sociales está siendo distribuida durante el mes de enero. Se actualizó la base de datos de suscriptores de la Revista, en Puerto Rico, Estados Unidos e internacionales. Se organizaron todos los expedientes en papel de instituciones con suscripción activa o reciente. Se creó una base de datos de evaluadores y expertos disponibles para la evaluación de manuscritos sometidos. Se envió a OPASO los manuscritos sometidos en papel para ser decomisados.

Se creó un directorio por departamento con las direcciones de correo electrónico de todos los profesores en la Facultad de Ciencias Sociales.

DECANATO DE ASUNTOS ACADÉMICOS

El Decanato de Asuntos Académicos ha completado en su mayoría el acopio de los datos para la renovación de la licencia del Consejo de Educación de Puerto Rico (CEPR).

Aprobación en el Senado Académico de las Propuestas:

Concentración Menor en la Práctica Integrada en Arquitectura y la Ingeniería de la Construcción articulada entre la Facultad de Ingeniería del Recinto Universitario de Mayagüez y la Escuela de Arquitectura del Recinto de Río Piedras. Este proyecto consiste de una integración curricular novedosa. Esta concentración se ofrecerá como una alternativa para complementar la educación de ingenieros y arquitectos a nivel subgraduado, exponiendo a los estudiantes de ambas disciplinas al trabajo interdisciplinario y colaborativo sobre aspectos relacionados a la arquitectura sostenible y a la ingeniería de la construcción.

Concentración Menor en Lingüística Hispánica del Departamento de Estudios Hispánicos de la Facultad de Humanidades. Esta propuesta surge como respuesta por la lingüística hispánica como un área que debía privilegiarse dentro de los contenidos desarrollados en los Estudios Hispánicos. Los estudiantes adquirirán destrezas de análisis e interpretación y uso de las tecnologías que conllevan considerar distintos fenómenos lingüísticos.

Integración de los Departamentos de Comunicación Empresarial (COEM) e Inglés Comercial (INCO) de la Facultad de Administración de Empresas en un sólo departamento que será conocido como: Departamento de Comunicación Empresarial. Mediante la fusión se persigue viabilizar la internacionalización de ambos departamentos y estar atemperados a los servicios que requiere el estudiante.

Evaluación de los Programas Académicos

Seguimiento durante el mes de enero 2014 a los programas académicos subgraduados para la entrega del Informe de Evaluación o Informe de Acreditación, según corresponda, para el Segundo Ciclo de Evaluación.

A enero de 2014, 17 programas han entregado informes de evaluación. Por otro lado, durante este ciclo 16 programas han entregado informes de acreditación y reacreditación, según corresponda, y se ha recibido la evidencia correspondiente.

Opúsculo Solicitud de Transferencia - Preparación del brochure de Admisión por Transferencia del Recinto. Se actualizó la información de los requisitos específicos por facultad y programa y esta información se incluyó en el opúsculo junto a las páginas electrónicas de cada facultad. Se integró al opúsculo la Solicitud de Admisión por Transferencia. Además, se preparó un documento conteniendo las preguntas frecuentes debidamente contestadas para la página Web de la Oficina de Admisiones como información de apoyo para completar la Solicitud de Admisión.

Escuela Graduada de Ciencias y Tecnologías de la Información (EGCTI)

El Director Interino, con la asistencia de la Coordinadora del proceso de reacreditación y el resto de los docentes, la Oficial Administrativa y la de Asuntos Estudiantiles, preparó y envió el Biennial Narrative Report a la entidad acreditadora (American Library Association – ALA). Igualmente se envió el Annual Statistical Report.

Escuela Graduada de Planificación

Carmen Concepción - Participó en el Primer Encuentro Comunitario de Manejo Colaborativo de Recursos Naturales, organizado por el Departamento de Recursos Naturales y Ambientales y efectuado en Casa Pueblo en Adjuntas el 25 de enero de 2014. Uno de los propósitos principales de esta actividad fue recopilar información que le permita al DRNA renovar y fortalecer la gestión colaborativa de manejo de áreas naturales protegidas. Por invitación del DRNA, moderó dos mesas de trabajo: en la primera participaron grupos de la región sur y, en la segunda, participaron grupos de gestión colaborativa de reservas costeras.

Sistema de Bibliotecas

La Colección Puertorriqueña del Sistema de Bibliotecas recibió la donación de 14 carpetas políticas sobre la conmemoración del Grito de Lares. El donativo fue realizado por el Sr. Alfredo González Ruiz y el Dr. José Paralitici. También recibió como donativo la colección de periódicos La Perla del Sur, 1909-, y la Opinión del Sur, así como otros documentos impresos del Municipio de Ponce. Estos recursos fueron donados por el Archivo Municipal de Ponce.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Hubo una reunión con el Dr. Roberto Frontera y el Dr. Robinson Vázquez, del programa Graduado de Consejería y Rehabilitación, para discutir el estatus de las revisiones curriculares sometidas por el programa (16 enero 2014)

Hubo una reunión con la Dra. Mareia Quintero, del programa Graduado de Administración y Gestión Cultural, para discutir el auspicio del DEGI a la actividad del Consejo Latinoamericano de Ciencias Sociales, a celebrarse en Puerto Rico del 9-13 de junio 2014 (22 de enero 2014).

Hubo una reunión con el Seminario de Estudios de la Diáspora y la Migración para calendarizar eventos a celebrarse durante el semestre (22 de enero 2014).

Hubo una reunión del equipo de Decanos/as para discutir la implantación de la Certificación 38 (23 de enero 2014).

Atendimos las interrogantes del estudiante doctoral Nemesio Gil, del Programa Graduado de Inglés (24 de enero 2014).

Asistimos a la presentación del documental “Barrio Tours: Gentrification in East Harlem” del cineasta Andrew Padilla, como parte de la oferta del Seminario de Estudios de la Diáspora y la Migración (27 de enero 2014).

Hubo una reunión con la Decana Interina de Asuntos Académicos del recinto de Río Piedras, la Dra. Tania García (29 de enero 2014).

Hubo una reunión con el Registrador, el Sr. Juan Aponte, para discutir los alcances de la Certificación 38 y los procesos de registraría que afectan a los/las estudiantes (31 enero 2014).

Hubo una reunión con la Decana Auxiliar de Asuntos Académicos, la Dra. Milagros Martínez, para discutir las revisiones curriculares del Programa Graduado en Consejería y Rehabilitación (31 de enero 2014).

Atendí estudiantes graduados, profesores y coordinadores de programas graduados (en reuniones presenciales, por teléfono y por correos electrónicos) para aclarar dudas sobre la vigencia e implantación de la Certificación 38, entre otras cosas (durante el mes de enero 2014).

FACULTAD DE EDUCACIÓN

Departamento de Programas y Enseñanza

La Dra. Lizzette M. Velázquez dio inicio a dos proyectos de investigación con sus estudiantes como parte de los cursos que enseña. Estos son: Juntos para mejorar nuestros entornos educativos al investigar, reflexionar y actuar. (Estudiantes del curso EDPE 4121) y ¡Vive el humedal! Proyecto para conocer, conservar y gozar de la Reserva Natural La Parguera (Estudiantes EDPE 4057 y EDPE 3237).

En la investigación sobre el humedal también participarán estudiantes de 4to. grado de la Escuela Elemental de la UPR y estudiantes de cuarto grado de la escuela pública Luis Llorens Torres.

Los profesores Jorge A. Maldonado y Rafael Ortiz diseñaron los prontuarios de dos nuevos cursos para el Programa de Educación Especial con énfasis en problemas de audición. La Dra. Laura M. Santiago y la Prof. Carmen Teresa Pujols, directoras del Departamento, revisaron estos y los sometieron al Decanato de Asuntos Académicos para su evaluación y posterior aprobación. Estos son: Teoría y metodología del desarrollo del lenguaje para niños sordos y Enseñanza de la lectura a estudiantes con impedimentos auditivos.

Ecología Familiar y Nutrición

30 de enero - La Dra. Wanda Figueroa realizó la presentación: "*Estrategias de resiliencia que aportan al desarrollo integral de los niños preescolares*". La misma responde a la celebración del 50 Aniversario del DEG y la aportación del Programa de Maestría en Educación con Especialidad en Ecología Familiar de nuestro Departamento.

La Escuela Maternal inició el semestre pasado un proyecto innovador con una perra de terapia llamada Quenie. Quenie es una perra de 7 años de raza dachshund quien tiene una condición en su columna vertebral que la dejó sin movilidad en sus patas traseras. Utiliza una silla de rueda para ayudarla con su movilidad. El pasado viernes 24 de enero de 2014 Quenie visitó la Escuela. Se han dado cambios positivos en la socialización del grupo ante la visita de Quenie. Por ejemplo, uno de los niños que tiene intercambios verbales bastante limitados durante la visita de Quenie se mostró conversador con sus compañeros, maestras y Quenie. A los niños les encantó la experiencia y están continuamente solicitando la visita de Quenie. También, durante los primeros días de clase, los estudiantes de la Escuela Maternal identificaron junto a las maestras los temas que se estarán trabajando durante el semestre. Los temas escogidos son: el espacio y la naturaleza, los insectos, los animales de la selva, los animales de la granja, los animales marinos, entre otros.

27 de enero - La Escuela Maternal comenzó a trabajar con el tema de la Naturaleza y el Espacio.

31 de enero - se llevó a cabo una reunión desde las 10:00 de la mañana hasta las 2:00 de la tarde, del área de preescolar para culminar el análisis de los 8 assessment del BA de Preescolar en relación con los nuevos estándares de la NAEYC y se estableció un plan de trabajo con fechas para tener listo el informe para abril 2014. La Dra. Cynthia Lucena se une a este esfuerzo para subir en la plataforma de GAE y MOODLE los assessment, guías, rúbricas y evidencias del área. Participaron de la reunión las profesoras Lirio Martínez, Lucy Torrech, Mari Lourdes Mendoza y Wanda Figueroa.

Se ofrecerá el Curso EDPE 4070 - curso de maestro cooperador del nivel preescolar a cargo de la Dra. Lucy Torrech San Inocencio. Se destaca la amplia gama de maestras cooperadoras de diversos programas, Early Head Start (Barrio Obrero Municipio de San Juan), Head Start de varios concesionarios (Municipio de San Juan, Puerto Rican Family Institute e Iglesia Bautista de Quintana; Centro Privado que atienden maternales y preescolares (Sonsoles), Centro privado católico (Colegio Lourdes que brinda servicios educativos desde preescolar a 4to año), Escuelas Laboratorios (CDP UPR-RD, CDPAC, EM y LIM), centro que brinda servicios educativo a empleados federales (Rain Forest Kids) y Centro auspiciado por un municipio (School of San Juan). La diversidad de programas enriquecerá a nuestras estudiantes al llevar a cabo sus experiencias de campo, pre prácticas y práctica docente. Por otro lado, es importante destacar que la mayoría de las maestras que están tomando el curso de maestro cooperador son egresadas de nuestro Bachillerato en Educación Preescolar.

FACULTAD DE HUMANIDADES

Departamento de Estudios Hispánicos

La Dra. Mayra Santos, junto a la Dra. Zaira Rivera Casellas, trabajaron en la redacción de la secuencia curricular en Redacción y Edición Crítica para el departamento.

FACULTAD DE ESTUDIOS GENERALES**Programa de Servicios Académicos Educativos (PSAE)**

Se felicitó a la clase cohorte 2013, quienes en su primer año académico demostraron un excelente progreso académico. Esto demuestra la efectividad de la relación entre tutorías, salón de clase y el interés y potencial del estudiante, por lo cual continúan asistiendo a tutorías.

Programa Upward Bound

31 de enero - Participación del Dr. Alfredo Santiago Ortega, Sub-director del Programa, en un taller sobre las regulaciones federales que rigen los Programas, en el Embassy Suites en Isla Verde.

Coordinación con el Programa Talent Search del Recinto y de Aspira de Puerto Rico en el cual se ofrecerá un curso de Nivel Avanzado de Español y Matemáticas a ofrecerse los sábados por personal del Programa Talent Search de UPR Río Piedras. Siete (7) estudiantes del Programa Upward Bound participarán en ese esfuerzo.

Proyecto Umbral

Traslado hacia nueva página de Umbral de materiales de las secciones Creación, Seminario y archivos de la palabra.

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

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

23 de enero - se llevó a cabo la Celebración de la Trayectoria y la Acreditación de la Facultad de Administración de Empresas, la misma se efectuó en la Casa de la Rectora.

ESCUELA DE ARQUITECTURA

La Escuela de Arquitectura recibirá su visita de acreditación del 22 al 26 de febrero de 2014. El Arq. Francisco J. Rodríguez, Decano, ha estado reuniéndose con el personal para informarles del itinerario y detalles de la misma. A continuación las reuniones:

24 enero – Personal Administrativo	5 febrero- Consejo de Estudiantes
3 febrero – Profesores por contrato	5 febrero- Comité de Bachillerato
4 febrero - Comité Graduado	6 febrero- Personal de la Biblioteca

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

A base a la actualización de los datos en el Registro de visitas a la oficina, desde el 15 de enero hasta el 5 de febrero, se atendieron 234 estudiantes de diferentes concentraciones en el Recinto y de fuera del mismo para obtener orientaciones u otros servicios.

FACULTAD DE CIENCIAS SOCIALES

El Decanato revisó la matrícula en los diversos programas y unidades de la Facultad con el objetivo de estimar cupos en los mismos que respondan a los patrones de admisión, ingreso y retención de estudiantes.

Departamento de Trabajo Social

La Dra. Ana Maritza Martínez Vizcarrondo aceptó la invitación del Decano Auxiliar José Toro Alfonso en diciembre 2013 para formar parte del Comité de Avalúo de la Facultad de Ciencias Sociales, dirigido por la Dra. Ivonne Moreno Velázquez y con la participación de la Dra. Vivian Oliveras de Psicología. Esto con el objetivo de coordinar un Proyecto de Avalúo para la Facultad de CS el cual contempla la evaluación de los 10 dominios de aprendizaje por Programa Académico.

La doctora Martínez asume nuevamente la presidencia del Comité de Personal que junto a las Dras. Isabel Feliciano e Isabel Montañez, tiene la tarea de evaluar y recomendar a la directora del Departamento, los documentos y evidencias presentadas por la Dra. Lourdes Morales Alejandro, como candidata para ascenso al rango de catedrática asociada.

Instituto de Relaciones Laborales

En cuanto al Fortalecimiento de los asuntos académicos podemos destacar como logro que el Decanato de Estudios Graduados e Investigación (DEGI) en coordinación con el Instituto de Relaciones del Trabajo, llevaron a cabo la actividad de Orientación Estudiantil, dirigida a los(as) estudiantes de la concentración, con diferentes representantes de las Escuelas Graduadas del Recinto de Río Piedras y Recinto de Ciencias Médicas. La misma fue organizada y la Asesora Académica, la Dra. Virgen M. Cáceres Cruz y se efectuó el 29 de enero de 2014 de 9:00am – 4:00pm. A esta actividad asistieron 12 representantes de las Escuelas Graduadas y participaron sobre cuarenta estudiantes de nuestra concentración.

Instituto de Estudios del Caribe

El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, ofrece ad honorem el curso de “Geopolítica del Caribe” en el Programa Graduado de Historia, de la Facultad de Humanidades, de la Universidad de Puerto Rico.

Instituto de Investigación Psicológica

En el Programa ConVida, el Dr. Guillermo Bernal y la Dra. Vidalina Feliciano, lograron la aprobación del Protocolo para la Intervención en Crisis de Salud Mental en el Recinto. Durante los últimos dos años realizamos múltiples reuniones con las diferentes unidades (División de Seguridad y Manejo de Riesgos, Departamento de Consejería y Desarrollo Estudiantil, Programa de Ayuda al Empleado, Departamento de Servicios Médicos, Decanato de Estudiantes, Procurador Estudiantil y la Oficina de Ayuda a Personas con Impedimento, entre otras unidades de nuestro Recinto...). Durante el mes de diciembre a enero, trabajamos en la culminación del borrador final del Protocolo para la Intervención en Crisis de Salud Mental en el Recinto. Se realizaron varias reuniones con las diferentes unidades concernientes a la aplicación del protocolo, en nuestro Recinto, para discutir los pormenores finales y así llegar a unos acuerdos. Como parte de las normas institucionales estas unidades fueron convocadas por la Oficina de Políticas, Sistemas y Auditorías (OPSA), después de recibir comentarios de la comunidad universitaria sobre el protocolo, para trabajar con el borrador final antes de elevarlo a Rectoría. Nos complace informar que durante el mes de enero este protocolo fue firmado por la Rectora Interina. La firma de este protocolo implica la culminación de un trabajo diferido durante más de 10 años, el cual pasó por 12 diferentes borradores y ediciones. A su vez el tener un protocolo para el manejo de crisis en el Recinto de Río Piedras era uno de los objetivos principales del Programa ConVida: Prevención del Suicidio. Este protocolo contiene los pasos a seguir por las diferentes unidades del Recinto en la intervención con una persona en crisis, así como establece la creación de un comité que evalúe el mismo después que haya ocurrido una crisis de salud mental, la revisión periódica, y que se realice un simulacro como parte de la evaluación del protocolo. También establece el adiestramiento al personal de los componentes o unidades llamadas a intervenir, para capacitarlos en el manejo adecuado de una crisis de salud mental. Queremos también destacar que este era otro de los objetivos de nuestro programa. El capacitar a la comunidad universitaria en el manejo adecuado de personas en riesgo suicida, y que estos talleres fueran parte de los adiestramientos que se ofrecen a través del Departamento de Consejería para el Desarrollo Estudiantil (DCODE), como parte de la sustentabilidad de nuestras iniciativas y del legado a nuestro Recinto. DECODE cuenta con 7 personas capacitadas (consejeros, orientadores,

trabajadores sociales, psicólogos) para ofrecer el taller: El 1-2-3 con personas en riesgo suicida. Aunque el tema del suicidio es parte de una crisis de salud mental, este taller ofrece a los participantes principios básicos para ayudar a una persona en crisis de riesgo suicida, pero puede ser aplicado en una crisis de salud mental.

El Dr. David Pérez Jiménez ha continuado supervisando la Unidad de Servicios Profesionales del IPsi. En términos de las actividades de educación continua el 6 de diciembre de 2013 el Dr. Alfonso Martínez-Taboas ofreció el seminario: DSM-5: Cambios, Retos y Controversias en los Diagnósticos Psiquiátricos. El mismo contó con la asistencia máxima de 60 personas; 10 estudiantes graduados de psicología y 50 profesionales. Este seminario fue tan exitoso que el mismo se repetió el 31 de enero de 2014.

Centro de Investigaciones Sociales

El Centro de Investigaciones Sociales apoyó los siguientes trabajos de edición y diseño gráfico:

Diseño del cartel de la conferencia académica Heavy Metal Music and the Comunal Experience, del Dr. Nelson Varas Díaz

Diagramación y diseño del libro y la portada de Estudios de casos clínicos del Dr. Alfonso Martínez y Guillermo Bernal

Diseño y elaboración de cartel para la propuesta de fondos FIPI, Ocio encuéstate de la Dra. Laura L. Ortiz Negrón.

Diseño de portada del libro Retos éticos en la práctica de la psicología en Puerto Rico, del Dr. José Toro-Alfonso.

Edición, diagramación y diseño del interior de la Revista Análisis, vol. XIV, núm. 1, 2013, de la Escuela Graduada de Trabajo Social.

Diseño del logo para el Proyecto Sindemias, del Dr. Nelson Varas Díaz.

Logo para el CEMGAP de la Dra. Yolanda Cordero, de la Escuela Graduada de Administración Pública.

Cartel para el Ciclo de actividades sobre psicología de la salud, del Dr. José Toro-Alfonso.

DECANATO DE ASUNTOS ACADÉMICOS

Reclutamientos: Dra. Tania García Ramos, Decana Interina en Asuntos Académicos; Dra. Celeste Freytes, Coordinadora de Autoestudio Institucional - Middle States Commission on Higher Education (MSCHE); Sra. Noemí Rolón, Oficial Ejecutivo I

Sistema de Bibliotecas

El personal bibliotecario de la unidad de Servicios Bibliotecarios para Personas con Impedimentos del Sistema de Bibliotecas bajo la dirección de la Sra. Yarelis Torres, junto con el Comité de Ley 238 del Recinto y la Oficina de Asuntos para las Personas con Impedimentos, produjeron el Folleto informativo sobre los servicios que ofrece el Recinto de Río Piedras a la población con impedimentos y el Informe sobre asistencia tecnológica disponible en el Recinto de Río Piedras. Este último representa la investigación sobre este asunto y la misma continúa para abarcar todo el Recinto. El Folleto se publicó en medios alternos: letra agrandada, audio y Braille y se divulgará próximamente. Estos trabajos forman parte del Plan de cumplimiento de la Ley 238 del Recinto de Río Piedras.

DECANATO DE ADMINISTRACIÓN

Efectividad institucional mediante la transformación de estructuras y gestión administrativa:

Oficina para la Conservación de las Instalaciones Universitarias (OCIU)

Remodelación de la Plaza Hostos; Construcción y remodelación de Jardines en Ciencias Naturales; Reemplazo de manejadora agua helada 4to piso Edificio Carmen Rivera Alvarado; Trabajos de reemplazo de switch Edificio Hogar Masónico; Trabajos de reparación en el Anfiteatro CNN 142 para acreditación; Se realizaron nuevas conexiones eléctricas en el Centros de Cómputos, Ciencias Naturales y Facundo Bueso; Se comenzó el proyecto OPASO (Exit Light); Se comenzó el programa de mantenimiento Sub- Estaciones; Reemplazo y reparación de lámparas en Torre Norte; Se rotularon paneles de pasillos liberados por OPASO (asbesto); Pintura del edificio de Arquitectura; Se comenzó el lavado y la pintura de Ciencias Naturales; Se trabajó el inventario de fuentes.

Oficina de Finanzas

Como parte del proceso de Auditoría Financiera, Single Audit 2012-2013, Cierre de Año Fiscal 2013, el personal del Departamento de Finanzas, la Sra. Narda Muñoz Chávez, Directora de Contabilidad y el Sr. Carlos M. Cruz Torres, Director de Finanzas, junto a los Directores de las Oficinas que pertenecen a la Oficina de Finanzas, han estado trabajando con las peticiones de los Auditores Internos.

Oficina de Políticas, Sistemas y Auditorías (OPSA)

Como parte del proyecto de recopilación de las políticas y procedimientos de naturaleza operacional-administrativa que deben ser formuladas o revisadas sustancialmente en el Recinto de Río Piedras, se completó el diseño y se trabaja en la elaboración de la plataforma que se utilizará para el registro, evaluación y priorización de las normativas que se identifiquen como parte del proyecto. Dicha priorización se efectuará tomando en consideración los siguientes criterios seleccionados por OPSA:

- Cumplimiento con alguna Ley o Reglamento Estatal o Federal
- Prevención de Hallazgos y/o Cumplimiento con Recomendaciones de Auditoría
- Reglamentación existente
- Parámetros de seguridad
- Cambio en operaciones
- Fecha de implementación

Entre el 20 de diciembre de 2013 y el 22 de enero de 2014, se envió a la OAI, para la evaluación correspondiente, diecinueve (19) recomendaciones, para las cuales, las unidades responsables entienden que completaron la implementación de las medidas correctivas. Las mismas corresponden a los siguientes informes:

Informe 0710-20T- División de Tecnologías Académicas y Administrativas, recomendaciones 5.1.1 y 5.1.2

Informe 0817-00A Gastos de Viaje Sistémico, recomendación 1.3.1

Management Letter 2009, recomendación 1 (Hallazgo 20)

OAI-2000-04 Auditoría Operacional de los Programas de Asistencia Económica del RRP, recomendación 10 (Hallazgo 12)

Informe OAI-2007-08b – Auditoría de las cuentas por cobrar a agencias del Gobierno de PR y Federal, recomendación 1.1.1

Informe OAI-2009-01b – Manejo Flota en el Sistema Universitario, recomendaciones, 1.1.1, 1.1.2, 1.1.3, 1.1.4, 1.2.1, 2.1.1, 2.1.2, 2.2.1, 2.2.2, 3.2.1, 3.2.2

Informe OAI-2010-04E, Auditoría sobre la aprobación, uso y pago de las tarjetas de crédito corporativas asignadas a investigadores, recomendación 2.1.1

Informe OAIC-2009-05 Utilidad de la información contenida en los medios de almacenamiento guardada fuera de los predios de las unidades (Sistémico), recomendación 1.2.1.

OPSA también cumplió con la entrega a la OAI de los Informes Complementarios al Plan de Acción Correctiva (ICP) de los siguientes informes emitidos por la Oficina del Contralor:

ICP-3 del Informe TI-13-05 Auditoría a la División de Tecnologías Académicas y Administrativas (DTAA)

ICP-4 del Informe CP-12-12 Auditoría a la Universidad de Puerto Rico-RRP.

OPSA sometió para la evaluación y aprobación de la Rectora, el borrador del Protocolo para la Intervención en Crisis de Salud Mental en el Recinto, y fue aprobado el 21 de enero de 2014.

Durante el periodo del 1 al 31 de enero de 2014 la plataforma de opsa.uprrp.edu recibió 937 visitas y tuvo 2,638 páginas vistas en las cuales los usuarios vieron un promedio de 2.82 páginas y pasaron un tiempo promedio de 3 minutos con 36 segundos por visita. Las visitas fueron realizadas por 1760 usuarios (únicos) lo que representa un porcentaje de 77.69 visitantes nuevos durante este periodo.

Oficina de Recursos Humanos

27 de enero- El Coordinador del PAE asistió al Taller: *La Transformación de la Administración de los Recursos Humanos*, dirigido a todo el personal de supervisión de las Oficinas de Recursos Humanos del Sistema de la Universidad de Puerto Rico. Recurso: Prof. Yolanda Cordero, en Administración Central – Terraza.

Enero de 2014 - Se atendieron alrededor de 37 intervenciones individuales. Entre estas intervenciones están las de planes de citas de seguimientos y situaciones con urgencia (crisis). Cabe señalar, que del 1 al 7 de enero de 2014 hubo receso académico y administrativo en la Universidad de Puerto Rico.

Analista de Licencias Extraordinarias evaluó las solicitudes de Licencias Sabáticas y Licencias Extraordinarias con sueldo que fueron sometidas por las Facultades y unidades académicas.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

El Decanato de Estudios Graduados e Investigación ofreció el 30 y 31 de enero de 2014 adiestramiento de seguridad al personal del DEGI con el instructor de American Heart Association, el Sr. Rafael Feliciano sobre Primeros Auxilios con Desfibrilador Automático Externo (AED) y Resucitación Cardiopulmonar (CPR) en La Red Graduada de la Biblioteca Lázaro- 8:00am - 12:00m ; 1:00-4:30pm. La “American Heart Association” certificó a 25 empleados del DEGI en Primeros Auxilios, RCP y DEA.

Referente al personal se renovó el contrato del Sr. Luis A. García Nevares, Analista Programador de Sistemas Electrónicos I para que continúe con el diseño y mantenimiento de la página electrónica del DEGI.

Para el 3 de marzo de 2014 se integra al DEGI el personal de la Unidad de Apoyo a la Investigación y Creación donde tienen como objetivo orientar y adiestrar al Personal Administrativo, Estudiantes, Investigadores, Personal Docente y No Docente sobre los procesos administrativos relacionados a los fondos externos e institucionales.

Serán agentes delegados y enlaces de las oficinas de Recursos Humanos, Pre Intervención, Compras y Finanzas para que los procesos administrativos se realicen en forma precisa y sin demoras.

FACULTAD DE EDUCACIÓN

Departamento de Artes, Tecnologías e Innovaciones

El Dr. Luis M. de Jesús como coordinador del área graduada de la subespecialidad de Tecnologías del Aprendizaje en el área de Currículo y Enseñanza, con sus múltiples gestiones y en colaboración con los profesores de ArTI, avanzan en el ofrecimiento de los cursos de la maestría y el doctorado en Tecnologías del Aprendizaje. Este semestre se inició la oferta de cursos usando Moodle. Actualmente se está trabajando, junto a la Dra. Cynthia Lucena un proyecto de mentoría para los estudiantes de la subespecialidad.

Ecología Familiar

La Dra. Wanda Figueroa asistió a dos reuniones del Comité de Personal de la Facultad de Educación y programó una reunión del Comité de Personal Departamental.

La Escuela Maternal inició el proceso de orientación a padres de nuevo ingreso que así lo hayan solicitado. Se orientó a padres que vinieron personalmente y a través del correo electrónico. Se han coordinado visitas para los padres que lo hayan solicitado para ver las instalaciones de la Escuela Maternal.

14 de enero – se celebró la Reunión de Facultad Escuela de Ecología Familiar y Nutrición para retomar el plan de trabajo anual.

ESCUELA DE DERECHO

Biblioteca

23 de enero - el Sr. José Morales Cardona, Archivero de la Biblioteca de la Escuela, con la colaboración de Amarilis Ortiz Muñoz y Jacqueline Santos Calderón, ambas Bibliotecarias Auxiliares III; y de Esther Villarino Tur, Bibliotecaria IV, realizaron el montaje de la exposición de la memorabilia de los documentos de Jaime B. Fuster Berlingeri, ex Decano de Derecho. Esta exposición se presentó dentro de la Sala de Documentos Judiciales y Colecciones Especiales, así como en dos urnas frente a dicha Sala. La exposición se presentó el día 24 de enero de 2014, día de la actividad oficial de cesión de documentos de Jaime B. Fuster Berlingeri.

24 de enero - el Sr. José Morales Cardona, Archivero; Noemí Hernández Santos, Oficial Administrativo III y José A. Reyes Rodríguez, Bibliotecario Auxiliar I, de la Escuela asistieron a la actividad de Donación oficial de los documentos del Ex Decano de la Escuela de Derecho de la Universidad de Puerto Rico, Jaime B. Fuster Berlingeri, en el Atrio de la Biblioteca de la Escuela.

28 de enero - la Sra. Carmen Lazú Pérez, Melba I. Vélez Rodríguez, Jacqueline Santos Calderón, Amarilis Ortiz Muñoz, Viviana Rodríguez Vega, José M. Centeno y Adalberto Agosto, todos Bibliotecarios Auxiliares III; María T. Burgos y José A. Reyes Rodríguez, ambos Bibliotecarios Auxiliares I de la Escuela asistieron a una Orientación sobre los Recursos y Servicios de la Biblioteca y la Red Informativa de la Fundación Centro para Puerto Rico, Fundación Sila M. Calderón.

29 de enero - la Sra. Carmen Lazú Pérez y Melba I. Vélez Rodríguez, ambas Bibliotecarias Auxiliares III, asistieron al Simposio Schomburg destaca el legado del padre de la historia negra, en el Anfiteatro CRA-108, Ciencias Sociales.

Enero de 2014 - el Sr. Aníbal Delgado González, Bibliotecario Auxiliar I y Supervisor en el Turno Nocturno, en el Departamento de Circulación y Reserva de la Biblioteca de la Escuela de Derecho recibió las calificaciones de la culminación de su grado de Maestría en la Escuela Graduada de Ciencias y Tecnologías de la Información con un promedio de 4.0.

FACULTAD DE HUMANIDADES

Bajo el Proyecto de Comunicación CREA-Más, adscrito a la Oficina de la Decana, se produjeron varias comunicaciones para la prensa del país, entre ellas, el comunicado de prensa "*Museo en Boston recibe grabados del artista puertorriqueño y profesor de la UPR Néstor Millán para Colección Permanente*" (21.enero), España y Puerto Rico muestran sus "*Universos Paralelos*" (27.enero), y la primera edición de 2014 del calendario cultural Vive la semana en Humanidades, como parte de la Agenda Cultural de la Facultad. De igual manera, CREA-Más ha contribuido con sus textos a la página web y Facebook de la FH, así como a la página electrónica del Recinto de Río Piedras-UPR y su Facebook, y también a la página oficial de la Universidad de Puerto Rico, bajo Noticias.

Cobertura en medios - Reportajes

El Vocero, Universos Paralelos, sección Cultura de Escenario, 29 de enero de 2014, pág. 33, versión impresa y digital

Índice, sección Lo más ÍN, pág. 2, versión impresa (noticia de la Colección permanente de Néstor Millán en el Museo de Boston)

Metro PR, Museo de Boston integra obras de artista boricua a su colección, 22 de enero de 2014, versión impresa y digital, <http://www.metro.pr/entretener/museo-de-boston-integra-obras-de-artista-boricua-a-su-coleccion/pGXnau!qQ5SEpOqKkEAM/>

Helda Hoy, magacín digital especializado en espectáculos y entretenimiento, 21 de enero de 2014, versión digital, <https://www.facebook.com/HeldaHoyDigital>

COA / Revista de Artes Plásticas de Puerto Rico y El Caribe, 21 de enero de 2014, versión digital, http://artecoa.com/profiles/blogs/obras-del-artista-puertorriqueno-nestor-millan-a-la-coleccion-per?xg_source=activity

Univision PR, sección Foros, 21 de enero de 2014, versión digital, <http://foro.univision.com/t5/Nuestra-Belleza-Latina-NBL/Museo-de-Boston-integra-obras-de-artista-boricua-en-su-colecci%C3%B2n/m-p/490081233>

Diálogo UPR, 175 razones para celebrar a Hostos, versión digital, 14 de enero de 2014, <http://www.dialogodigital.com/index.php/175-razones-para-celebrar-a-Hostos.html>

El Nuevo Día, Vital practicar las enseñanzas de Hostos, 12 de enero de 2014, versión impresa (p. 28) y digital, <http://www.elnuevodia.com/vitalpracticarlasensenanzasdehostos-1687124.html>

Metro PR, UPR vuelve a conmemorar el natalicio de Hostos, 11 de enero de 2014, versión impresa y digital, <http://www.metro.pr/locales/upr-vuelve-a-conmemorar-natalicio-de-hostos/pGXnak!li4iCoELMwm5g/>

Noticel, Celebra la academia del País el nacimiento de Hostos, 11 de enero de 2014, versión digital <http://www.noticel.com/noticia/154106/celebra-la-academia-del-pais-el-nacimiento-de-hostos.html>

El Nuevo Día, UPR celebra el legado de Hostos, 11 de enero de 2014, versión impresa y digital <http://www.elnuevodia.com/uprcelebraellegadodehostos-1687106.html>

Primera Hora, UPR celebra vigencia de Hostos a 175 años de su natalicio, 11 de enero de 2014, versión impresa y digital <http://www.primerahora.com/noticias/gobierno-politica/nota/uprcelebravigenciadehostosa175anosdesunatalicio-982141/>

Humanidades en los medios

El Nuevo Día, Resuena con belleza el órgano de la UPR, 13 de enero de 2014, versión impresa (pág. 51) y digital <http://www.elnuevodia.com/resuenaconbellezaelorganodelaupr-1687522.html>

FACULTAD DE ESTUDIOS GENERALES

Programa de Servicios Académicos Educativos (PSAE)

Se brindó servicio a través de la página de “Facebook”. Esto ha resultado en dar fluidez y organización al movimiento de estudiantes al Centro de Tutorías. También, se continúa la comunicación mediante el correo electrónico.

Programa Upward Bound

Revisión del presupuesto del Programa para el año 2013-14, mantener el subsidiario para garantizar tener el dinero suficiente para el verano 2014. Asegurarnos que los pagos pendientes del pasado año se hayan realizado. Revisión presupuestaria del año en curso para dar seguimientos a los pagos y que éstos se realicen con prontitud.

Revisión del inventario de nuestra unidad (Programa).

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

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

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

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Dra. Grisel Meléndez le fue aceptado su artículo titulado: “*A View to entrepreneurship and women from institutions theory perspective*” para presentarlo en el 9th Quest for Global Competitiveness Annual Conference.

El Prof. Rafael Martínez Muñoz le aceptaron para publicación en The International Academy of Business and Economics (IABE) el artículo titulado: “*Hedging Volatility of Sport Markets with Financial Futures*”

6 al 9 de enero - La Dra. Elizabeth Robles asistió a la conferencia, *The Institute for Business and Finance Research Global Conference on Business and Finance*, celebrada en Honolulu, Hawaii. Premio Outstanding Research Award - How to Identify Disruptive New Business.

El Dr. José J. Cao lleva en proceso la investigación titulada: *Financial repression, liberalization and the development of microcredit* con el Dr. Luca G. Deidda, docente del Università Degli Studi di Sassari en Cerdeña, Italia.

ESCUELA DE ARQUITECTURA

Publicación del libro “*Alma Mater: Memorias y Perspectiva de la Universidad Posible*”, editado por el Dr. Jorge Rodríguez Beruff y el Arq. Francisco Javier Rodríguez. Su valiosa contribución aporta a una reflexión necesaria, más bien urgente, en la coyuntura actual de nuestra

Institución. Recibimos la publicación recientemente y estamos auscultando la posibilidad de realizar la primera de varias presentaciones durante la primera semana de marzo.

Reunión con profesores y arquitectos de Dinamarca para coordinar un proyecto de intercambio entre las dos universidades. Se llevará a cabo en el salón 102, el viernes 28 de febrero.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología – Seminarios Departamentales:

21 de enero - La Dra. Nataliya Chorna, Directora del Metabolomics Research Center, PRAABRE-INBRE PR, UPR-RP, presentó el seminario *Identification of novel learning and memory regulatory systems by non-targeted lipidomics*, en JGD-123, Anfitrión: Dr. Carlos I. González.

28 de enero - El Dr. Steve Beissinger dictó la conferencia *Impact of recent climate change on California's mammals and birds: The Grinnell Resurvey Project*". Anfiteatro CN-142, Anfitrión: Dr. Carlos I. González.

4 de febrero - El Dr. Christopher Doughty, Environmental Change Institute, University of Oxford, presentó el seminario *The ecological impacts of megafauna extinctions*, en JGD-123, Anfitrión: Dr. Alberto Sabat.

Programa Interdisciplinario en Ciencias Naturales – Educación Subgraduada

29 de enero – (Actividades complementarias) Se coordinó una charla junto con el Recinto de Ciencias Médicas y la compañía Princeton Review sobre el proceso de solicitud a estudios graduados y estrategias para realizar una buena entrevista. Además, ese día también se contó con la visita de la Universidad de Sherman College of Chiropractic quienes ofrecieron información sobre sus ofrecimientos académicos.

FACULTAD DE CIENCIAS SOCIALES

Se obtuvo la aprobación por Administración Central de un convenio de colaboración con la Universidad de la Frontera en Temuco, Chile. Se espera que el trámite en el Recinto culmine en el mes de febrero y pueda iniciarse la colaboración e intercambio con dicha Universidad.

El Decanato Auxiliar de Asuntos Estudiantiles y el de Estudios Graduados e Investigación desarrollaron una propuesta de Práctica Intramural para que estudiantes de la Facultad trabajen en una investigación que llevará a cabo la Comisión de Hacienda del Senado de Puerto Rico. Se espera culminar el proceso en el mes de febrero y que los estudiantes puedan iniciar su trabajo en ese mes.

Departamento de Geografía

El Dr. Carlos J. Guilbe diseñó, coordinó e impartió el curso graduado y subgraduado de Geography in the Tropics: *The Islands of Puerto Rico, Vieques and Culebra para el Departamento de Geografía de la Universidad de Binghamton (Nueva York)* del 3 al 12 de

enero de 2014 (Sección de Invierno). El curso fue ofrecido en Puerto Rico y contó con la participación de los profesores Ángel David Cruz Báez, Maritza Barreto Orta, Jorge Giovanetti, Pablo Méndez (Recinto de Ciencias Médicas) y José Longo Mulet.

El profesor Guilbe coordinó y realizó trabajo comunitario junto a los estudiantes de Binghamton University en recoger café en la Hacienda Pomarrosas en Ponce, 9 de enero de 2014.

La Dra. Maritza Barreto Orta, llevó a un grupo de estudiantes y profesores de la Universidad de Binghamton, Nueva York a un viaje de campo de Geomorfología costera a Manatí. En este viaje la profesora discutió los últimos hallazgos de su investigación del Proyecto Ciencia Informal. La Dra. Barreto realizó tres adiestramientos sobre estudios de playas en la zona La Boca de Barceloneta y Machuca en Manatí. Este trabajo es parte del proyecto de Ciencia Informal apoyado por la National Science Foundation (NSF) y el Fideicomiso de Conservación de Puerto Rico. Sábados en el mes de diciembre y enero Los participantes fueron miembros de las comunidades de Manatí, Barceloneta y San Juan. Estudiantes de la UPR de la Facultad de Ciencias Sociales participaron de estos adiestramientos.

El Dr. Ángel David Cruz Báez, le dictó tres conferencias al grupo de estudiantes graduados y subgraduados que visitaron a Puerto Rico durante el período del 2 al 20 de enero, junto con los Dres. John Frazier y Norah Henry que fueron, “*La Geografía física de Puerto Rico*,” “*Estado actual de la agricultura*” y “*La industrialización en Puerto Rico*”, en inglés, durante ese período. Además, acompañó a los estudiantes en por lo menos tres viajes de campo en Puerto Rico.

El Dr. José M. Longo, ofreció la conferencia “*Mangrove Deforestation in the San Juan Bay 1876 to 1930*” a un grupo de estudiantes de la Universidad de Binghamton, New York, que estuvo de visita tomando un curso sobre Geografía de los Trópicos.

Departamento de Trabajo Social

El resumen que sometiera la Dra. Gisela Negrón Velázquez para el Congreso Internacional de la Asociación Nacional de Escuelas de Trabajo Social (también conocida como International Association of Schools of Social Work- IASSW) fue aceptado para ser presentado en este evento en julio de 2014 en modalidad de conferencia.

El resumen que sometiera la Dra. Mabel T. López para Congreso Internacional de Trabajo Social en Australia 2014 fue aceptado en la modalidad de “Poster.” Este congreso promueve la excelencia en la educación en Trabajo Social, en la investigación y en la política pública de los países a nivel mundial. La IASSW representa a los y las educadoras de Trabajo Social a nivel internacional con representación permanente en las Naciones Unidas.

El resumen que sometiera la Dra. Gisela Negrón Velázquez por invitación de la Dra. Idit Weiss y el Dr. John Gal, para el 4th European Conference for Social Work Research fue aceptado para ser presentado como ponencia en este evento. Esta conferencia provee espacios para presentar, discutir y promover diversos acercamientos en la investigación “aiming at qualifying social work practice as well as the public accountability of social work profession. The annual conference aims to strengthen the scientific bases of social work: it provides an arena for researcher, practitioners, educators and policy makers to disseminate and discuss knowledge which is relevant to social work theory and practice and social policy.”

Instituto de Estudios del Caribe

La Prof. Ana Fabián Maldonado, Investigadora, trabajó durante el mes de enero en el proceso de traspaso de las instalaciones del Centro Comunal del Municipio de San Juan a la Asociación de Residentes del Barrio Tras Talleres en Santurce. También colaboró con el proyecto de rotulación de las entradas al barrio.

El Instituto de Estudios del Caribe (IEC) auspició la primera presentación del ciclo de las Conferencias Caribeñas 14 con la ponencia “*Tropical Town: Caribbean Writers in New York in the Early 20th Century*” por el Dr. Peter Hulme, de la University of Essex, Gran Bretaña. El Dr. Peter Carlo, del Departamento de Sociología/Antropología, de la Facultad de Ciencias Sociales, fungió de comentarista. El evento se transmitió en vivo, en línea por el canal de Ustream del IEC.

El Instituto de Estudios del Caribe acogió en su Programa de Investigadores Visitantes a dos doctorandas, Valerie Venzina e Iliaris Avilés. La primera es de la Université du Québec en Montreal y realiza una investigación comparativa en ciencia política. La segunda es de la Universidad Autónoma de Madrid y lleva a cabo una investigación histórica. Ambas están bajo la mentoría del Dr. Félix Ojeda Reyes, Investigador del Instituto de Estudios del Caribe.

El Instituto de Estudios del Caribe, como colaboración institucional, hizo una donación de los números mas recientes al Centro de Estudios Avanzados de Puerto Rico y el Caribe.

El Dr Humberto García Muñoz, Director del Instituto de Estudios del Caribe, se reunió el 15 de enero con el Director de la Academia Dominicana de la Historia, Dr. Bernardo Vega Batlle, y con la Rectora de la Pontificia Universidad Católica Madre y Maestra, sede Santo Domingo, para establecer lazos de colaboración en investigación y docencia.

Centro de Investigaciones Sociales

Dr. Ángel G. Quintero Rivera, Curso, Programa de cursos virtuales de CLACSO se le solicitó que preparara un curso sobre Música, sociedad y poder. Durante estos meses ha estado impartiendo dicho curso (identificado como 1320) comenzó en septiembre 2013 y concluirá en marzo 2014.

Jennifer Santos Hernández, asistió a la reunión regional de la NOAA para el desarrollo del plan estratégico de la Agencia para el Caribe. 15 enero 2014.

Nelson Varas Díaz, como parte del proyecto Migration, Tourism and the HIV-drug use Syndemic in Dominican Republic, tipo RO1 con Florida International University por el Instituto Nacional de Abuso de Drogas en los Estados Unidos, se hicieron las siguientes reseñas en el periódico:

Reseña en periódico internacional: Periódico Listin, Santo Domingo, República Dominicana, 20 de enero de 2014. UASD y Universidad Internacional de Florida firman carta de intención. Como parte de los proyectos del doctor Varas, la Universidad Autónoma de Santo Domingo y Universidad Internacional de Florida firman carta de intención. Este proyecto de investigación abordará temas como el VIH-SIDA, migración y drogas en áreas turísticas de República Dominicana y es financiado por el instituto de salud de EEUU a un costo de 2 millones de dólares y tendrá una duración de cinco años.

<http://www.listindiario.com/la-republica/2014/1/20/307588/UASD-y-la-FIU-de-Estados-Unidos-firman-una-carta-de-intencion>

Reseña en periódico internacional: Periódico Listin, Santo Domingo, República Dominicana. 21 de enero de 2014. La Universidad Autónoma de Santo Domingo y Universidad de Florida firman acuerdo para investigar VIH-SIDA. La carta de intención fue firmada por el rector de la UASD, Mateo Aquino Febrillet, y Mark Padilla, profesor asociado del Departamento de Estudios Globales y Socioculturales de la FIU.

<http://www.listindiario.com/la-republica/2014/1/21/307666/UASD-y-Universidad-de-Florida-firman-acuerdo-para-investigar-VIH-Sida>

Reseña en periódico internacional. Periódico El Universitario, Santo Domingo, República Dominicana. 27 de enero de 2014. UASD y Universidad de la Florida trabajarán en proyecto de investigación Sindemias. El rector de la Universidad Autónoma de Santo Domingo (UASD), maestro Mateo Aquino Febrillet, recibió en su despacho al doctor Mark Padilla, del Departamento de Estudios Globales y Socioculturales de la Universidad Internacional de la Florida (FIU), con quien firmó una carta de intención previamente a la rúbrica del acuerdo de inicio del proyecto de investigación Sindemias.

<http://eluniversitario.uasd.edu.do/noticias/uasd-y-universidad-de-la-florida-trabajarán-en-proyecto-de-investigación-sindemias>

Reseña en periódico internacional. Periódico El Universitario, Santo Domingo, República Dominicana. 27 de enero de 2014. UASD iniciará proyecto de investigación con la Universidad Internacional de Florida. El rector de la UASD, maestro Mateo Aquino Febrillet, junto al vicerrector Docente, doctor Jorge Asjana, conversa con los doctores Armando Matis, director del proyecto, Mark Padilla, profesor asociado del departamento de Estudios Globales y Socioculturales de la Universidad de Florida, y Nelson Varas, director del departamento de Investigación Social de la Universidad de Puerto Rico. En <http://eluniversitario.uasd.edu.do/noticias/uasd-iniciará-proyecto-de-investigación-con-la-universidad-internacional-de-florida>

Reseña en periódico internacional. Periódico Santiago Informa, Santo Domingo, República Dominicana. UASD y Universidad Internacional de Florida firman carta de intención.

En <http://www.santiagoinforma.com.do/index.php/portada/36-principales/10290-uasd-y-universidad-internacional-de-florida-firman-carta-de-intencion>

Reseña en periódico internacional. El Periódico DiarioDigital RD. 20 de enero de 2014. EDUCACIÓN SUPERIOR. UASD y Universidad de la Florida acuerdan proyecto de investigación Sindemias.

En <http://www.diariodigital.com.do/articulo.php?id=33058>

Revista de Ciencias Sociales

Como parte del proceso de digitalización de la Revista, se enviaron copias de cortesía de ejemplares anteriores para completar la colección a todas las instituciones con suscripción en Puerto Rico, Estados Unidos e internacionales.

Se distribuyó el volumen 24 y 25 a todos los subscriptores.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela de Comunicación

De la Cruz, Iván. Visita oficial a la Facultad de Ciencias de la Comunicación de la Universidad Autónoma de Barcelona. Se logró una carta de intención del Decano para renovar y operacionalizar un convenio de intercambio estudiantil.

Colón Zayas, Eliseo. (Dictó la conferencia) "Asociaciones de investigación y ámbito académico iberoamericano, el caso de la Asociación Latinoamericana de Investigadores de la Comunicación". (Durante su participación en el) IV Congreso de la Asociación Española de Investigación de la Comunicación, Universidad del País Vasco, Bilbao 20 al 24 de enero de 2014.

La Oficina de Asuntos Estudiantiles y su Coordinadora, la Prof. Esther Burgos Ostolaza, realizaron una actividad informativa y de reclutamiento para empleo y/o internado disponibles para estudiantes en la empresa ESPN con sede en el estado de Connecticut, E.U. La actividad se llevó a cabo en la Escuela con participación de las Facultades de Humanidades, Sociales y Administración de Empresas, en el Salón de Actos de la Escuela, el 29 de enero de 2014.

Sistemas de Bibliotecas

La Colección de Referencia y Revistas ofreció orientación a 100 estudiantes de la Escuela Dr. José N. Gándara. La actividad se subdividió en cinco grupos y participaron la Sra. Madeline Colón, la Prof. Aura Díaz y el Prof. Rafael Encarnación.

La Biblioteca de Administración Pública colaboró con la Asociación de Estudiantes de la Escuela Graduada de Administración Pública en la coordinación de la actividad de Recogido de alimentos para la Fondita de Jesús.

El Prof. Javier Almeyda Loucil participó como voluntario en la actividad Conoce tu río: Camarones, buruqueñas y calidad de agua. La misma forma parte de un programa auspiciado por el NSF conocido como “Ciudadano científico” del Fideicomiso de Conservación de Puerto Rico. Esta se celebró el 11 de enero de 2014.

La Colección Puertorriqueña del Sistema de Bibliotecas colaboró con el Museo de Antropología, Historia y Arte de la Universidad de Puerto Rico en la exhibición Julia Presente.

La Prof. Aura Díaz colaboró con las investigadoras visitantes, Angélica López de CAMEX, México y Laurie Garriga de la Universidad Complutense de Madrid, cuyos temas de investigación fueron Octavio Paz y Juan Ramón Jiménez y El exilio español en Puerto Rico: Jorge Guillén y Pedro Salinas, respectivamente.

FACULTAD DE EDUCACIÓN

Departamento de Artes, Tecnología e Investigaciones

Los Doctores Juan Meléndez y Carmen Pacheco están invitados a participar en la publicación del segundo volumen del libro “*Leyes, Normas y Reglamentos que regulan la Educación Superior a Distancia y en Línea en América Latina y el Caribe*”; invitación realizada por el Dr. José Barbosa Corbacho, Director Ejecutivo del Instituto Latinoamericano y del Caribe de Calidad en Educación Superior a Distancia.

Ecología Familiar

La Dra. Ivonne Pasarell reclutó cuatro (4) maestras de Ciencias de la Familia y el Consumidor para el curso de maestros cooperadores, aumentando así nuestro banco de recursos para la Práctica Docente.

También comenzó a supervisar estudiantes-maestros practicantes en áreas rurales, como la de San Sebastián. Estas estudiantes-maestros tendrán la oportunidad de trabajar en una propuesta del “Huerto de Emilio Scharón”, el cual recibió un donativo del Banco Popular y pronto será parte de una cooperativa de estudiantes que venderá sofrito y ajo con albahaca.

15 de enero - la Dra. Lirio Martínez reunió al grupo de trabajo del FORO Mundial Niñez Temprana que se llevará a cabo en mayo de 2014. Este grupo está encaminado a configurar las experiencias de excursión para este Congreso Mundial. Representantes de las Escuelas Laboratorios y el Museo de la Universidad de Puerto Rico, Recinto de Río Piedras continúan con esta iniciativa.

31 de enero - la Dra. Lirio Martínez participó en la reunión de la Junta de Gobierno del Programa Head Start y Early Head Start. Además, fue designada como representante de esta Junta en un conference call con la Región 2 de New York.

29 de enero - El Dr. Germán Ramos proveyó asesoría en un proyecto de Ciencias a estudiantes de química del décimo grado de la UHS.

30-31 de enero - El Dr. Germán Ramos participó en el Simposio Cambios Globales, impactos locales: Crónicas de un colapso anunciado, auspiciado por el departamento de Ciencias Ambientales de Facultad de Ciencias Sociales.

Centro de Investigaciones Educativas

Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication - durante el mes de enero, los profesores mentores que participan del proyecto Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication han estado coordinando y realizando visitas a los maestros que participaron de los talleres durante el semestre anterior (un total de 20 maestros de escuelas del nivel secundario, tanto públicas como privadas, del área de San Juan). Estas visitas continuarán en las próximas semanas. Este proyecto cuenta con el auspicio del Consejo de Educación de Puerto Rico.

Proyecto ALCANZA - en el mes de enero, se seleccionó a los participantes que estarán tomando los talleres del proyecto ALCANZA, a partir del sábado 8 de febrero, en las facilidades de la Universidad de Puerto Rico, Recinto de Cayey. Este segundo semestre, los talleres se extenderán hasta el 15 de marzo de 2014, en el horario de 8:00 a.m. a 3:00 p.m. En esta ocasión se han seleccionado 90 educadores y cuidadores que trabajan con la niñez temprana (10 más de lo usual) debido a la demanda que ha habido por estos cursos. La mayoría de los seleccionados proceden de pueblos de la zona central de la isla. Como en el semestre anterior, se enfatizará el desarrollo de valores en la niñez temprana, mediante el contenido del nuevo módulo complementario. El Proyecto ALCANZA es auspiciado por la Fundación Ángel Ramos.

Congreso de Revistas 2014 - durante enero, se ha continuado con la organización y promoción del Tercer Congreso de Revistas Académicas, que auspician el Centro de Investigaciones Educativas, la Junta Editora de la revista Cuaderno de Investigación en la Educación y el Centro de Excelencia Académica del Recinto de Río Piedras de la UPR. Este evento, que será el primer congreso de revistas que organiza la Facultad de Educación, se celebrará los días 13 y 14 de marzo de 2014. La actividad espera reunir editores de revistas de varios países de América Latina, Estados Unidos y Europa, y contará con la participación de varios invitados del extranjero, tales como la Dra. María Torres Guzmán, de la Universidad de Columbia, la Dra. Teresa McCarty, de la Universidad de California en Los Ángeles, y el Dr. Claudio Rama, de la Universidad de las Empresas de Uruguay, entre otros.

ESCUELA DE DERECHO

Enero de 2014 - la Clínica de Asistencia Legal de la Escuela de Derecho junto al Centro para una Nueva Economía, el Capítulo de Puerto Rico de American Civil Liberties Union y el Centro de Periodismo Investigativo obtuvieron una dotación de Open Society Foundations, creada por el inversionista y filántropo George Soros para trabajar en un plan concreto y medible que incremente en Puerto Rico la capacidad cívica, la transparencia, el acceso a la justicia y la equidad. Como organizaciones aliadas el proyecto figuran la Fundación Banco Popular, la Fundación Flamboyán y la Fundación Ángel Ramos. Las áreas de intervención en el cambio social que se han trazado son: transparencia, derechos civiles, acceso a la justicia y participación cívica. La Directora de la Clínica de Asistencia Legal, Lcda. María L. Jiménez Colón, formará parte de la Junta Gerencial que dirigirá los trabajos. Tendrá a su cargo los proyectos de acceso a la justicia. La subvención inicial es de 1.9 millones de dólares anuales por el término inicial de dos años. La evaluación positiva al cabo de los dos años permitirá una renovación de hasta 10 años.

Programa de Invierno – Ámbito Internacional

14 al 27 de enero - la Lcda. Jena McGill, Profesora Visitante, ofreció el curso Temas Especiales en Derecho Privado: Feminist Legal Issues.

14 al 27 de enero - la Prof. Chloé S. Georas, Profesora Visitante, ofreció el curso Temas Especiales en Derecho Privado: Techno Rico: Art, Technology and Law. Participaron 17 estudiantes de la Escuela de Derecho y 15 de la Universidad de Ottawa.

13 a 17 de enero - el Hon. Sigfrido Steidel, Profesor Visitante, ofreció el curso Temas Especiales en Derecho Público: Litigación Civil y Conducta Profesional. Participaron 44 estudiantes.

13 a 17 de enero - la Lcda. Helena Torroja Mateu, Profesora Visitante, ofreció el curso Temas Especiales en Derecho Público: Protección Internacional de las Personas en Casos de Desastres. Participaron 36 estudiantes.

13 a 17 de enero - el Dr. Ángel R. Oquendo, Profesor Visitante, ofreció el curso Temas Especiales en Derecho Público: Derecho Constitucional en América Latina. Participaron 50 estudiantes.

13 a 17 de enero - el Hon. Rafael L. Martínez Torres, Profesor Visitante, ofreció el curso Temas Especiales en Derecho: Procedimiento Civil: Mociones dispositivas antes del Juicio. Participaron 25 estudiantes.

10 al 15 de marzo - La Prof. Sheila I. Vélez Martínez ofrecerá el minicurso Temas Especiales en Derecho Público: Representing Asylum Seekers in the United States, best practices and emergent issues. La profesora Vélez Martínez obtuvo su Juris Doctor en la Universidad de Puerto Rico.

17 al 22 de marzo - el Hon. Gustavo A. Gelpí Abarca ofrecerá el mini curso Temas Especiales en Derecho Público: Procedimiento Criminal y Evidencia Federal.

22 al 26 de abril - el Prof. Yves Le Bouthillier ofrecerá el mini curso Temas Especiales en Derecho Público: Derecho Ambiental Internacional.

FACULTAD DE HUMANIDADES

Maestría en Administración y Gestión Cultural (MAGAC) y Programa de Estudios Interdisciplinarios (PREI)

Colaboración instituciones públicas

30 de enero - La Dra. Mareia Quintero Rivera asistió a una reunión de la Comisión para el Desarrollo Cultural de Puerto Rico (20 de enero de 2014) y sirvió como moderadora en una mesa de diálogo durante el Foro Cultura, Educación y Racismo, en el Museo de las Américas. El

21 de enero, asistió a una reunión de la Junta de Directores del ICP y a una reunión de la Junta de Directores de la Escuela de Artes Plásticas. También se integró al equipo de trabajo de la Preparación del Informe de Desarrollo Humano, y participó en reunión celebrada el 22 de enero de 2014, en el Departamento de Estado.

Internacionalización

La estudiante internacional Lourdes Álvarez, proveniente de Uruguay, comenzó estudios en la Maestría en Administración y Gestión Cultural (MAGAC).

El Consejo Latinoamericano de Ciencias Sociales confirmó otorgación de \$4,000 para la celebración del V Seminario Internacional Intensivo de la Red de Estudios y Políticas Culturales a celebrarse en la UPR del 9 al 14 de junio de 2014, y unos \$3,900 para la realización de la reunión del Grupo de Trabajo: "Relaciones Sur-Sur y la cuestión cultural" a celebrarse en la UPR en la misma fecha. El DEGI confirmó apoyo económico para el alojamiento y dietas, tanto para estudiantes como profesores visitantes.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

II Simposio Arturo Alfonso Schomburg: Cultura, Raza y Género, Universidad de Puerto Rico, Recinto de Río Piedras y Biblioteca Universidad Interamericana, Recinto Metropolitano. 28 y 29 de enero de 2014. Dr. Aarón G. Ramos, Co-organizador.

Martes, 28 de enero de 2014

8:30-10:00 am

Apertura del Simposio

Edificio Carmen Rivera Alvarado (CRA) 108

- Saludos
- Presentación del Cartel Conmemorativo
- Poema Brindis a Arturo Schumburg
- Dedicatoria

• Presentación de la Exhibición Schomburg: Profeta en otras tierras, expuesta en la Biblioteca Lázaro del 27 de enero al 27 de febrero de 2014
Maestro de ceremonias: Eric Omar Landrón

10:30 am – 12:00 p.m. Lección Magistral.

Khalil Gibran Muhammed (Director del Schomburg Center for Research in Black Culture, Nueva York). “The Historical Inauguration of Arturo Schomburg.” Dr. Aaron G. Ramos, facilitador.

1:30 p.m - 2:30 p.m. Conferencia.

Dra. Jacqueline Jones-Royster (Decana, College of Liberal Arts, Georgia Tech). “Race, Gender, and Culture.” Presentadora: Dra. Blanca Ortiz (Decana Facultad de Ciencias Sociales). Facilitador: Dr. Juan Giusti Cordero (Facultad de Humanidades).

3:00 p.m. -5:00 p.m. Panel 1 - Schomburg: El hombre y su entorno

Dra. Lisa Sánchez (Universidad de Connecticut), “Digging Up Our Past: Arturo Schomburg Archives.”

Dr. Peter Carlo (UPR-RP), “They thought we were colored’: Puerto Ricans and the Afri-diasporic spaces of interwar New York City, 1917-1941”

Moderador: Dr. Miguel Ángel Virella (Universidad Interamericana, Recinto Metropolitano).

Miércoles, 29 de enero de 2014.

8:30 a.m. -10:00 a.m. Creación y divulgación de la vida de Arturo Alfonso Schomburg
Edificio Carmen Rivera Alvarado (CRA) 108

Presentación de Arturo y el tesoro escondido, libro infantil basado en la vida de Arturo Alfonso Schomburg, de la Dra. Ada Myriam Felicié Soto

Lectura dramatizada del cuento a cargo del actor Julio Axel Landrón

Presentación del video El legado de Arturo Alfonso Schomburg (1984) por el Lcdo. Ebenecer López Ruyol.

10:00 a.m.- 12:00 m. Panel 2 - El legado antirracista de Schomburg

Edificio Carmen Rivera Alvarado (CRA) 108

Miriam Jiménez Román (New York University), “From ‘Race Man’ to Afro-Latino: Schomburg Then and Now.”

Dra. Isar Godreau Santiago (UPR-Cayey), “Arrancando mitos de raíz: Hacia una enseñanza antirracista de nuestra herencia africana.”

Dra. Marie Ramos Rosado (UPR-RP), “Escritoras afrodescendientes que desafían las jerarquías de poder.” Moderador: Dr. Manuel Febres Santiago.

1:30 p.m. - 3:30 p.m. Panel 3 - Schomburg y la cultura caribeña

Biblioteca Universidad Interamericana, Recinto Metropolitano

Dr. Miguel Ángel Virella (UI-RM), “La visión antillanista de Arturo Schomburg y su trabajo cultural en el Caribe.”

Dr. Noel Allende Goitía (UI-RM), “Música e imaginación racial en los escritos de Arturo Schomburg.”

Benito Massó (Autor de Este color que me queda bonito), “Memorias de un hombre negro”

Moderador: Dr. Juan A. Giusti Cordero.

7:30 p.m. CLAUSURA DEL SIMPOSIO

Anfiteatro 1, Facultad de Estudios Generales

Evento Artístico – Cultural: Julio Axel Landrón, Poesía negrista en tres tiempos: Palés, Vizcarrondo y Landrón. Maestro de ceremonias: Eric Omar Landrón.

Departamento de Español

La Dra. Vivian Auffant presentó la ponencia *Julia de Burgos: miradas de vida*, en la actividad conmemorativa del Centenario del Natalicio de Julia de Burgos en la República Dominicana celebrada del 5 y 6 de febrero de 2014.

Instituto Interdisciplinario y Multicultural (INIM)

3 al 23 de enero - recibimos diez y seis (16) estudiantes y dos (2) profesores de State University of New York, Fredonia. Los mismos participaron del Programa Invierno 2014: Inmersión Lingüística y Cultural. La profesora Awilda Rosa impartió la clase de Sociedad y Cultura Puertorriqueña y los acompañó a los viajes de campo a Hacienda Buena Vista, el Museo de Arte de Ponce, entre otros. Las profesoras Xiomara Feliberty y Laurie Garriga tomaron rienda de los cursos a nivel básico e intermedio, luego de impartir la prueba de ubicación. El 3 de enero de 2014 se llevó a cabo la actividad de bienvenida en la Facultad de Estudios Generales y en la cual participó la Rectora Interina, Dra. Ethel Ríos Orlandi, entre otros funcionarios del Recinto de Río Piedras. La actividad de despedida la celebramos el 22 de enero de 2014 en el restaurante La Princesa en el Viejo San Juan. En dicha actividad los estudiantes recibieron certificados de participación por haber completado exitosamente los cursos con un valor de seis (6) créditos universitarios.

Programa Upward Bound

Comunicaciones telefónicas y por correos electrónicos con la Sra. Patrizia D’Adamo de la compañía Travel and Education sobre Viaje a Salamanca y promoción del viaje de estudio que se llevará a cabo en julio 2014. Además de promocionar la oportunidad de Viaje de Estudio para profesores para México. Coordinación con el Latino Institute Inc. para promocionar sus oportunidades de viajes a Cuba y Costa Rica para estudiantes y personal en general. Promocionar el viaje a Europa que ofrece la UPR Carolina para este verano.

Proyecto Umbral

Hemos tenido 1,338 visitas desde distintos países principalmente Puerto Rico, México, Estados Unidos, Colombia y España.

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

FACULTA D DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos - Propuestas Sometidas y Aprobadas

23 de enero - Carla Restrepo, Rafael Arce-Nazario. Preliminary Proposal: *Vine expansion in post-agricultural tropical landscapes: Impacts on carbon cycling and the large-scale dynamics of ecosystems.* (Sometida)

Patricia Ordóñez Franco, “*Getting Out of the Shallow End: Techniques for empowering and encouraging underrepresented women in computing,*” minigrant de Access Computing para traer a un panelista de Washington, DC a GraceHopper 2014 en Minneapolis, MN.

Rafael Arce-Nazario. Donación de cinco Intel® Galileo Development Boards, de parte de Intel Higher Education.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Estudios del Caribe

El Instituto de Estudios del Caribe, junto con la Familia Lewis, comenzó su campaña de obtener donaciones para la Conferencia Magistral Gordon K. & Sybil Lewis, que se celebrará el 20 de marzo con la ponencia “*Reparations and the Right to Development: The CARICOM Case*”. La misma será ofrecida por la Dra. Verene Shepherd, historiadora de la University of the West Indies y miembro de comités relacionados de la ONU y CARICOM.

Instituto de Investigación Psicológica

La Dra. Milagros Méndez, ofrecerá el módulo 5 de la tercera cohorte del curso básico de Epidemiología para bioanalistas (enero 24-25 de 2014). El módulo 4 de la segunda cohorte del curso Intermedio de Epidemiología de Campo, enero 15-17, 2014, (de los 9 módulos que comprende el curso), y el Taller de Educación Continua a Tutores, con el tema de Estadísticas aplicada a la Epidemiología con el Dr. Noel Caraballo, Rector interino del Recinto de Cayey, UPR (Enero 18, 2014).

Fue sometido el informe de progreso correspondiente a Octubre – Diciembre 2013 al CDC (agencia que otorga los fondos para la realización del proyecto) en la fecha pautada enero 10, 2014.

Centro de Investigaciones Sociales

Mary A. Moreno Torres, firmada la Propuesta Atendiendo la deserción escolar relacionada a problemas específicos del aprendizaje (PEA) a través de un modelo neurocognitivo de identificación diagnóstica con el Consejo de Educación Superior aprobada en agosto 2013, por \$49,815.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

En el periodo del 1-31 enero del 2014, se sometieron ocho (8) propuestas a distintas agencias federales y estatales por la cantidad de \$ 6, 895.599 millones de dólares.

VII. RECTORÍA

DIVISIÓN DE EDUCACIÓN CONTINUA Y ESTUDIOS PROFESIONALES

Desarrollo académico-profesional y la experiencia universitaria del estudiante

Se continúa trabajando con la oferta académica del Segundo Semestre 2013-14, la confirmación de horarios, disponibilidad de profesores y matrícula.

Fortalecimiento de los asuntos académicos

Reunión / Visita a Talleres de Bellos Oficios el 24 de enero de 2014 con la Sra. Gloria Díaz del Decanato de Administración, el Prof. Agustín Corchado y el Lcdo. Luis Muñoz Arguelles para atender situación de accesibilidad a servicios sanitarios para los estudiantes y profesores que utilizan los salones de los cursos de Bellos Oficios.

Reunión el 29 de enero de 2014 con la Sra. Silvia Cartagena, Coordinadora Satélite- Área Local Guaynabo-Toa Baja y el Sr. Wilfredo Martínez, Director del Consorcio Guaynabo-Toa Baja para discutir una Propuesta para ofrecer cursos de computadoras a los participantes del Programa de Adultos y Desplazados.

Relaciones externas y posicionamiento institucional

Publicación de anuncio en el Periódico Índice con la oferta académica de la DECEP el 28 de enero de 2014. Se incluyó anuncio en la página web del periódico por un periodo de dos semanas.

Asuntos de presupuesto institucional relacionados con recursos y apoyo a la gestión académica y a la producción intelectual (Recursos fiscales)

Ingresos de Enero 2014 - \$28,270

MUSEO

Desarrollo académico-profesional y la experiencia universitaria del estudiante

Continúa en exposición *Guaca: visita al pasado indígena de Puerto Rico*. La muestra se organizó con motivo de la celebración del 25^o Congreso Internacional de Arqueología de Puerto Rico y el Caribe, que se llevó a cabo en Julio de 2013, bajo los auspicios de la Asociación Internacional de Arqueología del Caribe (AIAC/IACA). Con este evento se nos presentó una oportunidad única de promover en Puerto Rico el interés por el estudio y la

protección de nuestros valiosos yacimientos y colecciones arqueológicas. Los curadores de la exposición fueron Yvonne Narganes, arqueóloga del Centro de Investigaciones Arqueológicas, e Iván Méndez, Curador de Arqueología del Museo.

El 14 de enero se inauguró la exposición *Homenaje a Julia de Burgos*. Con esta exposición que reúne piezas de la colección permanente, el Museo rinde homenaje a la poeta en el Centenario de su nacimiento. La muestra incluye grabados, carteles y libros ilustrados de los artistas José R. Alicea, Lorenzo Homar, Luis Alonso, Luis G. Cajig, Carlos Marichal, José A. Torres Martino, y Carmelo Filardi.

Con cada exposición temporera, se organizan diversas actividades académicas dirigidos a un público diverso. Este tipo de actividad estimula y promueve el conocimiento que se tiene sobre el tema de la exposición, y la discusión y la divulgación de investigaciones. Por otro lado, se propicia el desarrollo de un clima institucional que promueve la calidad de vida mediante actividades integrales culturales intramuros y revalida la identidad y responsabilidad comunitaria de la Universidad como casa de la cultura y del arte.

El 26 de enero, a las 3:00 pm, ofrecimos una visita guiada a la exposición *Guaca*, la cual estuvo a cargo del Curador de la muestra, Iván Méndez Bonilla. Asistieron 21 personas.

El miércoles 29 de enero, a las 7:00 pm, el Curador de Arqueología, Iván Méndez Bonilla, ofreció la conferencia titulada *El uso de lanzaderas en la prehistoria de Puerto Rico y las Antillas*. En esta hizo un análisis comparativo entre el *atlatl*, o *lanzadera*, utilizado por los indígenas de las Antillas, y su uso por otras tribus de América. Asistieron 20 personas.

Fortalecimiento de los asuntos académicos

El 29 de enero de 2014, la Registradora del Museo, Chakira Santiago, atendió al grupo de Historia del Grabado, ofrecido por la Dra. Mercedes Trelles. El grupo, compuesto por 22 estudiantes permaneció de 10:00 am a 12:00 estudiando ejemplares originales de la colección de grabado puertorriqueño.

Proyección internacional, relaciones externas y posicionamiento institucional

El Museo fue visitado por 394 personas hasta el 29 de enero de 2014.

A. Talleres de Domingos Familiares: Todos los domingos, el Museo abre sus puertas para ofrecer actividades creativas, libres de costo, para el disfrute de toda la familia y el público en general. Los talleres contribuyen a desarrollar el interés en asuntos culturales, en los museos, así como destrezas creativas. En un ambiente relajante e informal, los visitantes pueden disfrutar de las exposiciones, dibujar con tizas en las escalinatas al frente del Museo y explorar con el arte en el Taller Familiar. Los días 19 y 26 de enero de 2014 se ofrecieron dos talleres familiares para la comunidad, con una asistencia de 49 personas:

*Un San Sebastián, con Inés y Marilyn Torrech, el 19 de enero

*Pintando sobre piedras, con Olga Charneco, el 26 de enero

B. Recorridos guiados: El Museo ofrece recorridos guiados por las exposiciones a grupos que lo soliciten. La dinámica del recorrido se ajusta al nivel académico o al interés particular del grupo. Un recorrido general dura 1 hora y 20 minutos aproximadamente, y se ofrece por cita previa. Con motivo de las exposiciones *Guaca: Visita al pasado indígena de Puerto Rico* y

Homenaje a Julia de Burgos, el Museo ofreció cinco recorridos guiados a un total de 94 estudiantes y profesores.

Fecha	Hora	Grupo	Municipio	Tipo	Asistencia (est./adultos)
Ene 14	10:30am	Binghamton University	New York	Guaca-en inglés	15/3
Ene 22	10:00	INIM	RP (UPR)	Guaca	16/2
Ene 28	9:00	INIM	RP (UPR)	Guaca	8/1
Ene 29	2:00	Elemental UPR	RP (UPR)	-	25/-
Ene 29	5:00pm	Servicios Comunes	Bayamón	El Velorio	24/-

OFICINA DE PROTECCIÓN AMBIENTAL Y SEGURIDAD OCUPACIONAL (OPASO)

Producción intelectual y desarrollo de la facultad

Coordinación de dos seminarios sobre Salud y Seguridad Ocupacional con el CEA para capacitar al personal docente, 13 de febrero y 7 de marzo.

Adiestramiento para padres y empleados del Centro de Desarrollo Pre Escolar sobre Planificación en caso de Emergencia y/o Desastre: Manejo de Crisis Infantil, 4 de febrero

Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano

Entrega del Proyecto de Remoción de Asbesto en el Edificio Domingo Marrero Navarro

El 3 de enero de 2014, fue entregado el Proyecto de Remoción de Asbesto en el Edificio Domingo Marrero Navarro. Durante ese día se realizó un recorrido por el área donde se realizó la remoción, se evaluaron las deficiencias y se notificaron las mismas a las dependencias correspondientes. Se trabajó para completar los trabajos de mudanza para hacer entrega de la Torre A del edificio para su remodelación del sistema de conductos. Proyecto administrado por la Administración Central.

Evaluación reacondicionamiento de varias áreas debido a problemas de calidad de aire interior

Se realizaron evaluaciones en: Decanato de Estudiantes, Ciencias Naturales, Facultad de Humanidades, Escuela Secundaria, Anfiteatro Julia de Burgos, Facultad de Ciencias Sociales, Ecología Familiar y Nutrición, Escuela de Derecho, Instituto de Relaciones Laborales, Administración de Empresas, DTTA, Resi-Campus, División de Seguridad, Plaza Universitaria, OPSA y Edificio Luis Palés Matos debido a situaciones relacionados a problemas de Calidad de Aire Interior. En todos estos lugares fue necesario realizar limpieza y desinfección de áreas.

Evaluación de áreas con asbesto para cumplir con el Programa de Operación y Mantenimiento

Se realizaron inspecciones en el 50% de los edificios con material con contenido de asbesto para cumplir con el Programa de Operación y Mantenimiento que requiere la reglamentación de asbesto.

Inspecciones a laboratorios donde se utiliza material radiactivo

Se realizan mensualmente inspecciones a los laboratorios donde se trabaja con material radioactivo para cumplir con los requisitos establecidos en la reglamentación de la Comisión Reguladora Nuclear.

Revisión del “Animal House Assurance Plan”

Revisión del plan de la Casa de Animales para asegurar que el mismo cumple con los requerimientos legales en este tipo de instalación.

Informe anual sobre utilización de generadores eléctricos

Se preparó informe anual para la Junta de Calidad Ambiental sobre la utilización de los generadores eléctricos del Recinto.

Evaluación de los laboratorios que utilizan sustancias peligrosas

Inspección de los laboratorios que manejan sustancias peligrosas para asegurar que cumplen con los requisitos que establecen la Junta de Calidad Ambiental y la Agencia de Proyección Ambiental Federal.

Recogido de material de reciclaje

Recogido de material de reciclaje en 30 lugares distintos del Recinto.

Proyección internacional, relaciones externas y posicionamiento institucional

Ofrecimiento del curso de 10 horas en industria General según OSHA bajo la Alianza entre la UPR y OSHA federal a través de los instructores certificados. Se recibió reconocimiento mediante publicación en la revista oficial del Departamento de Justicia Federal, Negociado Federal de Prisiones del 3 de febrero. 17 reclusas fueron adiestradas, lo cual aporta desempeño como empleados dentro de la prisión federal. Esta es una iniciativa novel en Puerto Rico. Adjunto evidencia.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Español

La Dra. Vivian Auffant presentó una ponencia en la actividad conmemorativa del Centenario del Natalicio de Julia de Burgos en la República Dominicana, el 5 y 6 de febrero de 2014. Para esta participación recibió apoyo económico de la Facultad.