

Universidad
Interamericana
de Puerto Rico
Recinto
Metropolitano

**Informe Anual
2010-2011**

I. Contenido

I. ASUNTOS ESTUDIANTILES	6
Medalla John Will Harris	6
Programa de Honor.....	6
Perfil del Estudiante	7
Internados e Intercambios	8
Departamento Atlético	11
Actividades de Desarrollo Estudiantil.....	12
Reválidas.....	15
Resultados del College Board	18
Retención Estudiantil del Recinto Metropolitano.....	19
Becas y Ayudas Económicas.....	21
Promoción y Mercadeo.....	22
Proyecto de Internacionalización.....	24
II. ASUNTOS ACADÉMICOS	25
Acreditaciones Generales y Especializadas.....	25
Revisión de Programas Académicos.....	26
Programas Nuevos.....	27
Programas Iniciados en el Año 2010-2011	28
Aprendizaje a Distancia	28
Centro de Acceso a la Información.....	32
Avalúo del Aprendizaje	33
Educación Continuada.....	35
Perfil de la Facultad.....	36
Actividades de Consorcios y Acuerdos de Colaboración	39
Investigaciones	41
Facultad Participante en Congresos Profesionales como Conferenciantes	43
Actividades del Plan de Desarrollo de Facultad	46
Actividades de Facultad	49

Cursos de Desarrollo Profesional.....	52
Reconocimientos.....	53
Publicaciones de la Facultad.....	53
III. ASUNTOS RELIGIOSOS.....	56
Proyectos Cumbres con la Vicepresidencia de Asuntos Religiosos	56
Logros del Currículo.....	57
Actividades de las Unidades	57
IV. RESPONSABILIDAD SOCIAL.....	59
Actividades para Fomentar Valores en la Comunidad Externa e Interna	59
CECIA	61
Centro de Emprendedores	65
CAPUCAVI	66
CEDIN.....	67
V. IMAGEN INSTITUCIONAL.....	68
Relaciones Públicas.....	68
Actividades Culturales del Recinto Metro	72
VI. GERENCIA Y FINANZAS.....	73
Personal Administrativo.....	73
Cumplimiento.....	73
Desarrollo Institucional	74
Inversiones en Construcción	75
Desarrollo de Recursos Externos	76
Recaudos.....	78
Infraestructura Tecnológica	78
ANEJO - Otras actividades de Desarrollo de Facultad	80
Tabla 1. Cursos del Programa de Honor	6
Tabla 2. Actividades de internados e intercambios	8
Tabla 3. Viajes educativos de los estudiantes.....	9

Tabla 4. Actividades atléticas	11
Tabla 5. Número de estudiantes en la reválida de Tecnología Médica : Recinto Metropolitano y Estados Unidos	17
Tabla 6. Tasa de persistencia anual del Recinto Metropolitano	19
Tabla 7. Características de los estudiantes de nuevo ingreso: Cuestionario CSI	20
Tabla 8. Ayudas económicas	21
Tabla 9. Cursos en línea certificados y revisados durante el año académico 2010-2011	29
Tabla 10. Total de cursos en línea creados, revisados o recertificados por Facultades Académicas.....	30
Tabla 11. Total de cursos en desarrollo por Facultades Académicas.....	30
Tabla 12. Cursos y participantes en Educación Continuada	35
Tabla 13. Proyectos investigación de la facultad	41
Tabla 14. Actividades de Desarrollo Profesional de la Facultad en Puerto Rico.....	46
Tabla 15. Actividades de Desarrollo Profesional de la Facultad fuera de Puerto Rico ..	47
Tabla 16. Licencias sabáticas	47
Tabla 17. Ayudas económicas para estudios*	48
Tabla 18. Actividades de cumplimiento	73
Tabla 19. Monitorías y auditorías	74
Tabla 20. Proyectos de Recursos Externos 2010-2011	76
Tabla 21. Informe de Recaudos 2010-2011	78
Gráfica 1. Reválida de AAS Enfermería 2007 al 2009	15
Gráfica 2. Reválida de Tecnología Médica 2008 al 2011	Error! Bookmark not defined.
Gráfica 3. Reválida de BSN en Enfermería 2007 al 2009	Error! Bookmark not defined.
Gráfica 4. Reválida de Psicología 2008 al 2011	17
Gráfica 5. Reválida de Maestros 2007-2008 al 2009-2010	18
Gráfica 6. Resultados de las pruebas del College Board 2009-2010 y 2010-2011	18
Gráfica 7. Estudiantes en cursos a distancia por conteo repetido	28
Gráfica 8. Número de secciones en cursos en línea	29

Gráfica 9. Facultad de tarea completa y parcial 2009-2010 y 2010-2011	36
Gráfica 10. Facultad de jornada completa 2009 y 2010 por tipo de contrato.....	37
Gráfica 11. Facultad de jornada completa por rango 2009-2010 y 2010-2011	37
Gráfica 12. Facultad de jornada completa 2009-2010 y 2010-2011 por preparación académica	38
Gráfica 13. Facultad de jornada completa 2009-2010 y 2010-2011 por género	39
Gráfica 14. Facultad a tarea completa por años de servicio	39

I. ASUNTOS ESTUDIANTILES

Medalla John Will Harris

La distinción de la Medalla John Will Harris recayó en la estudiante Natalia Vázquez López. La estudiante es vivo ejemplo de superación, competencia, servicio y los valores altruistas de nuestro fundador. Natalia hizo su Bachillerato en Educación con especialidad en Educación Especial, fue Presidenta de la Asociación de Futuros Maestros y representante del estudiantado en el Comité de Política Educativa para el Décimo Noveno Senado Académico. Además, se destacó como Senadora Estudiantil del Comité Ejecutivo en el Vigésimo Senado Académico durante los años 2009 al 2011.

Programa de Honor

Durante el año académico 2010-2011 el Recinto tuvo 133 estudiantes que participaron del Programa de Honor. Estos estudiantes participaron de las actividades académicas, artísticas y culturales que se celebraron durante el año. Los ciento treinta y tres estudiantes recibieron becas para un monto de \$339,665. En cada término académico se asignaron secciones de clases para la población de honor. Los cursos del Programa de Honor añaden un componente de actividades cocurriculares y extracurriculares para atender la formación integral de los estudiantes talentosos. En el primer trimestre, se ofrecieron 12 secciones, en el 23 diez secciones y en 33 ocho.

Los cursos programados para estos estudiantes fueron:

Tabla 1. Cursos del Programa de Honor

Curso	Título	Término 2011 - 13	Término 2011 - 23	Término 2011-33
BIOL 3105	Microbiología	x		
BIOL 3405	Inmunología		x	
BMSC 4020	Ética Biológica			x
COMP 290X	Información, Tecnología y Comunicación		x	
ENGL 3400	Literatura Juvenil		x	
ENGL 3440	Literatura Infantil	x		
GECF 1010	Fe Cristiana		x	
GEEN 2311	Lectura y Redacción I	x		
GEEN 2312	Lectura y Redacción II		x	
GEEN 2313	Redacción e Investigación			x
GEHS 3020	Sociedad Global			x
GEHS 3030	Formación Humana en la Sociedad			x

Curso	Título	Término 2011 - 13	Término 2011 - 23	Término 2011-33
	Contemporánea			
GEHS 3040	Individuo, Sociedad y Cultura		x	
GEMA 1000	Razonamiento Cuantitativo	x		
GEMA 1200	Fundamentos de Álgebra	x		
GEPE 2020	Estudios Humanísticos		x	
GEPE 4040	Dimensiones Éticas de Asuntos Contemporáneos		x	
GESP 1021	Destrezas Básicas del Español como Segundo Idioma	x		
GESP 1101	Literatura y Comunicación: Narrativa y Ensayo	x		
GESP 1102	Literatura y Comunicación: Poesía y Teatro		x	
GESP 2203	Visión del Mundo a través de la Literatura	x		x
GEST 2020	Ciencia, Tecnología y Ambiente	x		
HONP 3012	Ser líder			x
HONP 3124	Imagen Mítica y Eros en Platón			x
ITAL 1101	Italiano Básico			x
MATH 2251	Cálculo I			x
NURS 3130	Introducción a la Investigación en Enfermería	x		
NURS 3150	Cuidado Crítico en Enfermería		x	
POLS 3150	Introducción a las Relaciones Internacionales	x		
RELI 397A	Fe Cristiana y Ciencia	x		

Perfil del Estudiante

Durante el año académico 2010-11, el Recinto Metropolitano atendió una matrícula de 10,681 estudiantes de agosto a diciembre. Esta matrícula se divide en un 69% del nivel subgraduado y un 31% del nivel graduado. Los estudiantes que asisten al Recinto provienen en su mayoría de la zona Metropolitana de San Juan esto incluye los municipios de: San Juan (27%), Bayamón (9%) Guaynabo (9%), Carolina, (7%), Caguas (6%) y Trujillo Alto (4%). Sin embargo, una característica del perfil estudiantil del Recinto es su diversidad en cuanto a su procedencia, ya que asisten estudiantes de todos los municipios de Puerto Rico y de sobre 20 países. En el presente año académico, en el Recinto se matricularon 1,573 estudiantes de fuera de Puerto Rico. Del total de los estudiantes, 2,820 eran totalmente a distancia.

Los estudiantes del nivel subgraduado pertenecen en su mayoría a la cohorte poblacional de 18 a 24 años (62%); un 54% son mujeres. Para el año académico 2010-2011 el 94% de los estudiantes subgraduados recibió beneficios de la Beca Pell, esto es, 6,578 estudiantes. El 65% de los estudiantes subgraduados del Recinto Metropolitano estudia a tiempo completo y muchos combinan sus estudios con trabajos y compromisos familiares. Un 24% de los estudiantes subgraduados toma sus cursos en horario nocturno.

Los estudiantes del nivel graduado son predominantemente adultos jóvenes en el grupo poblacional de 25 a 34 años y trabajan en su mayoría a tiempo completo. Para sufragar los costos de estudios, utilizan sus propios recursos y los préstamos estudiantiles. Tanto los estudiantes subgraduados, como los graduados dependen cada día más de los préstamos estudiantiles y otras ayudas económicas para financiar sus estudios.

En el presente año académico el Recinto recibió 811 estudiantes regulares, de nuevo ingreso, lo que significa un aumento de 51 estudiantes en este renglón, al compararse con el año anterior. Además, los estudiantes que ingresaron evidencian mejores características académicas que los que ingresaron en el 2009-2010. El índice de admisión de agosto 2010 fue de 1,081, en el 2009 había sido de 1,042, el promedio de escuela superior fue de 3.07 mientras que el pasado año fue de 2.95.

Internados e Intercambios

Durante este año académico se recibió un estudiante de intercambio con la Universidad de Bolonia en Italia, Gabriele Gualdi, para cursar un año de estudios en Ciencias Políticas. Además se refirieron 113 estudiantes para participar en 19 de los programas de internados, intercambios y viajes de estudios. De 113 estudiantes, participaron 35 ó el 31% en internados e intercambios en los siguientes países; Argentina, Brasil, Chile, España, Estados Unidos y Reino Unido.

La tabla a continuación resume las actividades de intercambios e internados.

Tabla 2. Actividades de internados e intercambios

Actividades de Intercambio e Internado	Nombre de los participantes
HACU Hispanic Association of Colleges and Universities	Idaliz Noble, Laura G. Acosta, Gabriel A. Armariz, Mirielis Domínguez Rivera
Disney Worldwide Services, Inc.	María E. Cruz Rodríguez, María del Mar Oquendo Colón, Shaleen Morales Saldarriaga, Carmen S. Rivera Falcón, Stephen Vázquez, Isamaris López Torres, Cristal Vázquez

Actividades de Intercambio e Internado	Nombre de los participantes
	Márquez, Elis N. Ramos Oliveras, Arturo Guzmán, Kelvin Oyola Vesa, Sandesh Sujanani, Andrea Santiago Acevedo,, Ronaldo Morales Reyes, Isabel Caraballo Rodríguez, Blanca J. Santiago, Nelson A. Serrano, Luis R. Arce Cruz, Alfredo Silverio Peña, Marlene Ortiz Amaro
Teach Abroad Grants North American Language and Culture Assistant in Sevilla	Liannette Bellido
Universidad de Palermo	Miguel Vacas Ordoñez
Universidad Complutense de Madrid	Yaniris Moreta D'Oleo,
Fundación José Ortega y Gasset, Toledo España	Milagros N. Angleró Díaz
21 st International Youth Leadership Conference	Karla M. Santana Rosado
Transportation Department	Lorena San Juan, Karla M. Santana Rosado, Olga García Colón
North Carolina /NSE	Melanie Garófalo
Temple University	Roberto A. Berdiel
Escuela de Alta Dirección y Administración (EADA) Barcelona, España	Álida Claverol Gil
National Student Exchange (Florida International University)	Stephanie Rubio Aponte
Universidad de Fortaleza Brasil (Internado 1 año)	Sheylla Ramos
Summer Institute for Global Leader in the Caribbean (USVI)	Myraida Anderson
Medical University of South Carolina (Internado)	Idializ Domínguez Vázquez
Universidad Diego Portales en Santiago de Chile	Jean Peña Payano

Además, 54 estudiantes participaron en viajes educativos fuera de Puerto Rico. A continuación se desglosa los estudiantes y los objetivos de los viajes:

Tabla 3. Viajes educativos de los estudiantes

Nombre	Destino	Objetivo del viaje
Julmarie Casiano Migdaly Natal Stephanie Vicioso Ángeles Zuleika Dávila Wilmery Rodríguez Rivera Maricelis Aquino Serrano	San Francisco, California	Reunión anual de la National Association of School Psychologists
Nadjah Soto Galíndez Deborah García Aleksseevna Rodríguez Paula Y. Laporte Carlos Hernández	Anaheim, California	Reunión Anual de la American Chemical Society

Nombre	Destino	Objetivo del viaje
Baldney Lassalle Febus Hadil Saleh Yusef Hassan Hamid Jeimy Jáquez Layla Hassan Hamid Débora Fuertes Mayleen Rodríguez		
Héctor R. Castrillón Costa Gloriana Estremera Muñiz Jorge Nieves Rivera Albeyra L. Rodríguez Pérez Carlos R. Ruiz Cortés José M. Vázquez Ayala	Curazao	Trigésimo Sexta Conferencia de la Caribbean Studies Association
Jorell A. Meléndez Badillo	Toronto, Canadá	2nd North American Anarchist Studies Network National Conference on Student Leadership
Alvin Batista Figueroa Myraida C. Anderson Beabraut Suleika Piqué Rodríguez Stephanie M. Román Encarnación Christian Meléndez Maldonado Adriana López Motta Fernando Luis Figueroa Pérez Naomi Rodríguez Cruz Annette Feliciano Bonano	Lake Buena Vista, Florida	National Conference on Student Leadership
Xavier Sánchez Morales Ricardo Rivera Diadoné Alberto Pérez Torres Steven Sierra Hernández Toochan Martínez López Ricardo Soto Mises Tatiana García Marrero Michelle Bergés Morales Anitxa Ortiz de Jesús Yazmín Ortega García Raiza López Rosario	Euskadi, España	Presentación Taller Teatro
Iaveon Natasha Rosado Hernández Beatriz Guerrero Ramírez Christopher Santana Lambides Esperanza Olivencia Palmeri Gierel Berríos Flores Elsa M. Aponte Dávila Luis A. González López Allan J. López Hernández Oscar A. Fortuño Quiñones	Valparaíso y Viña del Mar, Chile	VI Festival Internacional de Coros Mario Baeza
Aurimar Rodríguez Christian Figueroa Ramos Leilani Pacheco Misael Morales Ramos Raysa E. Ufret	EADA, Barcelona	Curso de bachillerato de Desarrollo Empresarial y Gerencial

Nombre	Destino	Objetivo del viaje
Karla M. Vega Blanca García Sara D. Peña Jiménez Ruth Pérez		

El 6 de octubre, se llevó a cabo en el Centro de Estudiantes la actividad de bienvenida a los estudiantes internacionales. Este es el segundo año que se organiza esta actividad conjuntamente con el Decanato de Estudiantes y el Consejo de Estudiantes la asistencia fue de 106 estudiantes de diferentes países y áreas de estudios. El evento comenzó con la participación del Conjunto de Bomba y Plena del Departamento de Música Popular, dirigido por el Prof. Ricardo Pons, quien a su vez ofreció al público unas breves notas educativas sobre los diferentes aspectos de los ritmos de la música puertorriqueña.

Hace cuatro años, un grupo de estudiantes de Trabajo Social de Boston University ha participado de una experiencia de inmersión cultural en el Recinto Metro durante el verano.

Por segunda ocasión, se realizó un viaje educativo a Costa Rica. Los objetivos de esta actividad fueron: 1) desarrollar un programa de intercambio e internados con la Universidad Latina de Costa Rica y 2) integrar la experiencia como parte de los temas de discusión en el curso BIOL 4503, Conservación y manejo de recursos naturales, que será ofrecido en la sesión de junio 2011.

Hispanic Summer Program

El Hispanic Summer Program es un conglomerado de más de 45 instituciones académicas en donde la Interamericana tiene participación directa. En estos momentos, dos estudiantes de Teología participan como becarios en el programa tomando cursos en el verano 2011.

Departamento Atlético

Tabla 4. Actividades atléticas

Evento	Atleta (s)	Logro LAI
Tenis de mesa (M)	Javier Reyes Vélez	Tercer Lugar
Tenis de mesa (F)	Gloriany Babá Ortiz y Fayah Jeter	Primer Lugar
Atletismo (M)	Christian Meléndez Aybar, Lorenzo Jiménez Núñez y Gabriel Acevedo Rodríguez	Primer lugar
Atletismo (F)	Hayra E. Santiago Ramos	Cuarto lugar
Fútbol (M)	Jan F. Eick Ortiz, Jorge A. Hernández	Segundo lugar LAI

Evento	Atleta (s)	Logro LAI
	Laracuenta, Jorge A. Nadal Bosh, Juan S. Sánchez Baquero, Gabriel A. Castro Pizarro, Keith Pavón Montes y Samuel Soto Álvarez	
Levantamiento de pesos (F)	Ruth Encarnación Colón y Eyrimar Sosa Rodríguez	Quinto Lugar
Lucha olímpica (M)	David Rodríguez Tirado	Tercer lugar
Voleibol (M)	Pedro A. Cabrera Rivera y Reinaldo Molina Vázquez	Cuarto lugar
Héptalo	Hayra E. Rivera Ramos	Segundo lugar
Décalo	Lorenzo Jiménez Núñez	Primer lugar
Sóftbol (F)	Kimberly Jaskolka Rosario	Tercer lugar
Porrismo	Yoshmarie Figueroa Hernández	Séptimo lugar
Relevos (F)	Hayra E. Santiago Ramos	Primer lugar
Relevos (M)	Gabriel Acevedo Rodríguez Lorenzo Jiménez Núñez	Tercer lugar
Evento	Atleta (s)	Logro LIDE
Futsal (M)	Julio Rivera, Samuel Soto, Alud Pagán, Camilo Guzmán, Nicolás Jara, José Sandoval, Johnathan Sánchez, Andrés Biaggi y Juan Sánchez	Primer lugar
Futsal (F)	Valeria Cuesta, Yashira Sánchez, Maribel Negrón, Soraya Guzmán, Priscila Sánchez Tamara Álvarez, Rebeca Vallellanes y Magalis Carmona	Primer lugar
Tenis de Mesa (F)	Gloriany Babá Ortiz y Yessenia Rosado	Segundo lugar Tercer lugar
Tenis de Campo (M)	Gilbert García y Eliezer Otero	Primer lugar Tercer lugar
Tenis de Campo (F)	Carol Fernández María Avilés Giselle Vidal	Primer lugar Segundo lugar Tercer lugar

Actividades de Desarrollo Estudiantil

Los días 18 y 19 de agosto de 2010, se llevó a cabo el *Festival Informativo de las organizaciones estudiantiles*, para promover el desarrollo de liderazgo a través de las organizaciones estudiantiles. Los miembros activos de las diferentes organizaciones en coordinación con el decanato de estudiantes, planificaron y llevaron a cabo dicha actividad.

El 28 de agosto, se celebró el primer reencuentro de Ex Alumnos de Inter Metro. Esta actividad fue organizada por el Capítulo de la Asociación de Ex Alumnos de Inter Metro.

El 21 de septiembre las organizaciones estudiantiles celebraron una actividad con motivo del "Día Internacional de la paz". La actividad fue denominada, **Viva la paz.**

Durante ese día distintas consignas de paz fueron expuestas por las organizaciones estudiantiles. Algunas de estas consignas fueron:

- Justicia Criminal, tema "*Viva la paz a través de la justicia*",
- Asociación de Estudiantes de Premédica, "*CPR por la salud y la paz*",
- Asociación Cristiana Universitaria, "*Viva la paz con Dios contigo y con tu prójimo*",
- Estudiantes de Relaciones Laborales y Recursos Humanos, "*Viva la paz laboral*",
- Estudiantes de Carreras Cortas, "*los niños son la paz de nuestro futuro*",
- Abriendo Caminos "*Viva la paz a través de la diversidad*",
- Futuros Trabajadores Sociales, "*Viva la paz a través de la diversidad cultural*"
- Intercultural Students Association, Viva la paz sin fronteras interculturales
- Futuros Maestros en Acción el ABC de la paz",
- Estudiantes Graduados de Trabajo Social, "*Viva la paz en mil idiomas*"

Durante la semana del 20 al 27 de septiembre, la Escuela Laboratorio CEDIN celebró la Semana de la Paz. Cada día, los niños exploraron una parte del lema de la escuela, realizando actividades alusivas al mismo. "Respetamos todas las vidas, rechazamos la violencia, liberamos nuestra generosidad, preservamos el planeta, reinventamos la solidaridad". Se ensayaron mediante el modelaje diversas maneras de enfrentar el conflicto para abonar a una cultura de paz.

El 22 de septiembre, se celebró una Actividad de Prevención de Violencia Doméstica y Drogas en el Centro de Estudiantes coordinado por la Asociación de Justicia Criminal. El recurso fue el Sargento Andrés Bruno, Director de Relaciones de Comunidad y Programas Preventivos de la Región de San Juan.

El 1º de octubre, se llevó a cabo la actividad *Viajando nos integramos* hacia el Estuario de Bahía de Jobos en Salinas de 2010. Asistieron 37 estudiantes de las diversas organizaciones estudiantiles.

El 20 de octubre de 2010 se llevó a cabo la *Ceremonia de Iniciación de las Organizaciones Estudiantiles*. En el evento tomaron juramento 24 organizaciones reconocidas por el Comité de Acreditación. Como parte de la actividad, la Rvda. Arelis Cardona ofreció la conferencia sobre los valores cristianos que promulga la universidad "*Viviendo por el libro*". Durante todo el año académico 2010-2011, fueron reconocidas un total de 32 organizaciones estudiantiles.

El 18 de noviembre de 2010, los estudiantes de la Asociación de Justicia Criminal coordinaron la Conferencia Circuito Cerrado en los Casos de Menores. Dicha actividad contó con los recursos del Departamento de Justicia entre ellos la fiscal Rosa Gracia y los agentes Aníbal Maldonado y Pedro Martínez. Participaron alrededor de 250 estudiantes.

El 9 de diciembre, se llevó a cabo la *Feria de Salud*, la Asociación de Estudiantes de Tecnología Médica participó en la organización de dicha actividad, para este evento contamos con la participación del *Colegio de Tecnólogos Médicos* de Puerto Rico.

Además, participaron las asociaciones de Química, Entrenamiento Personal, Contabilidad, Sport Zone y Enfermería.

El 20 de enero, se celebró en el teatro del Recinto la actividad Junte de Tres Universidades. En esta participaron los estudiantes María E. Ortiz, Saritza Rivera, Elvin Calcaño, Joel Pizá, Jean Peña y Pablo Hernández del Recinto Metro, UPR Río Piedras y de la Universidad Harvard. Los estudiantes discutieron el Libro Santiago Polanco Abreu.

El 3 de febrero, se inauguró en el Centro de Estudiantes la Oficina de Apoyo Estudiantil y el portal mymetro.inter.edu

El 5 de febrero, El Capítulo de Exalumnos de Inter Metro celebró la conferencia *No Te Comas El Marshmallow* a cargo del Dr. Joachim de Posada, conferenciante y motivador.

El 2 de marzo, estudiantes de Trabajo Social junto al Programa de Orientación Universitaria organizaron una conferencia sobre el manejo del stress, titulada *A partir de hoy tu vida puede tomar uno de dos rumbos: El éxito o el fracaso; La felicidad o la infelicidad: Es tu decisión cuál camino tomar.*

El 19 de mayo, los estudiantes del Programa de Trabajo Social de Bachillerato organizaron un Taller titulado: "Violencia Doméstica entre parejas del mismo sexo". La actividad se celebró en el Salón de clases 526; bajo la tutela de la Prof. Alice Doris González.

Durante el año 2010-2011, se reconocieron 32 organizaciones estudiantiles. El 20 de mayo de 2011 en Cayey, se realizó la actividad estudiantil, *Compartiendo Logros*. Asistieron aproximadamente 90 estudiantes de las distintas organizaciones estudiantiles. En esta ocasión, se entregaron las siguientes premiaciones a las organizaciones.

- La Asociación de Estudiantes de Tecnología Médica, fue reconocida como "La Asociación destacada del Año",
- El Club ROTARACT, recibió el premio de Acción Social,
- La Asociación de Estudiantes Graduados de Trabajo Social recibió el premio Bienestar Social y Calidad de Vida
- La Asociación de Asociación de Estudiantes de Justicia Criminal fue reconocida como Asociación Profesional del Año
- El Equipo Emprendedores fue reconocido con el premio *Despertando Líderes Emprendedores*,
- La Asociación Cristiana Universitaria recibió el premio especial por promover los valores cristianos ecuménicos de la Universidad
- La Asociación de Estudiante de Ciencias Biológicas se reconocieron como Líderes del proyecto *Recinto Verde*.

Taller Teatro Inter Metro

Este año, el Taller Teatro realizó una gira dentro y fuera de Puerto Rico. Este año nuevamente, el grupo logró realizar una gira internacional con *Isla (conga, saxo y castañuelas)*, se presentó en cinco teatros de diversas ciudades de Euskadi, país vasco: Donostia-San Sebastián (2 teatros), Eibar, Errenteria, Aretxabaleta. El Taller fue recibido por la Diputación Foral del Guipuzcoa, que tuvo a cargo la organización de la gira en Euskadi. Para los jóvenes esta experiencia fue extraordinaria y muy especial. Al terminar las representaciones, los estudiantes tuvieron la oportunidad visitar la capital española y de asistir a dos representaciones teatrales.

La gira en Puerto Rico fue la puesta en escena de *Adán, Adán, Eva, Eva* en tres recintos de la Institución: Aguadilla, Ponce y Arecibo. Cada presentación fue una experiencia nueva y enriquecedora para los jóvenes que formaron el nuevo reparto. Por tercera vez, el Taller Teatro fue invitado a presentarse en el Centro de Bellas Artes de Santurce. En esta ocasión, nuevamente, como parte de la Temporada de Teatro Universitario que ese centro cultural organizó durante los meses de febrero y marzo de 2011. Las tres funciones estuvieron llenas y el público aplaudió el talento de los joven

Del 26 de abril al 1º de mayo, *Adán, Adán, Eva, Eva* se presentó en el Teatro del Recinto con una Gala Premiere auspiciada por Radio Isla 1320. Hubo tres funciones para estudiantes y tres para público general. Como en años anteriores, el público que asistió aplaudió con entusiasmo el talento de los jóvenes actores.

Actividad de Asociación de Estudiantes Internacionales

La Asociación de Estudiantes Internacionales asistió a una actividad cultural que se llevó a cabo en la Sala Sinfónica Pablo Casals el domingo, 30 de enero de 2011. A dicho concierto asistieron 14 estudiantes, entre ellos, miembros de la directiva y el Consejero Profesional, el Sr. Eduardo A. Hernández.

Reválidas

Los estudiantes del Recinto Metro del AAS en Enfermería son como sigue: 19, en

Gráfica 1. Reválida de AAS Enfermería 2007 al 2009

2007; 18, en 2008 y 26, 2009.

Los estudiantes del Recinto Metro que se presentaron a la reválida de BSN en Enfermería con como sigue: 33, en 2007; 40, en 2008 y 38, en 2009.

Los estudiantes que tomaron la reválida de Tecnología Médica son como sigue:

Tabla 5. Número de estudiantes en la reválida de Tecnología Médica : Recinto Metropolitano y Estados Unidos

2008		2009		2010		2011	
N		N					
Metro	US	Metro	US	Metro	US	Metro	US
34	2,750	37	2,980	49	3,296	13	459

Gráfica 2. Reválida de Psicología 2008 al 2011

Los estudiantes del Recinto Metro que se presentaron a la reválida de Psicología son: **Gráfica 2. Revalida de Enfermería 2007 al 2009** 24 (2008); 45 (noviembre 2009); 71 (diciembre 2010) y 46 (mayo 2011).

Gráfica 3. Reválida de Maestros 2007-2008 al 2009-2010

Resultados del College Board

Gráfica 4. Resultados de las pruebas del College Board 2009-2010 y 2010-2011

Retención Estudiantil del Recinto Metropolitano

Tabla 6. Tasa de persistencia anual del Recinto Metropolitano

TASA DE PERSISTENCIA ANUAL DEL RECINTO METROPOLITANO
AÑOS 2007,2008 Y 2009

Cohorte	Base	Retenidos en el Recinto Metro		Retenidos en otros Recintos del Sistema		Tasas de persistencia al primer año	
		Número	%	Número	%	Número	%
2007	708	492	69.49%	18	2.54%	510	72%
2008	641	477	74.41%	10	1.56%	487	76%
2009	655	444	67.79%	23	3.51	467	71%

Fuente: Datos provistos por la Oficina de Retención Estudiantil Institucional

En agosto de 2010, el Recinto Metropolitano implantó el Proyecto de Retención de los Estudiantes de Primer Año (P.R.E.P.A.). Este Proyecto incluye cuatro actividades: (1) acompañamiento o consejería profesional, (2) seguimiento o consejería académica de profesores por cada disciplina, (3) comunicación o equipo de la nueva Oficina de Apoyo Académico y (1) mentoría de estudiantes exalumnos.

Bajo la categoría de acompañamiento estudiantil, se incluyen actividades de destrezas de socialización, destrezas de estudio, consejería profesional y consejería vocacional.

El referido de estudiantes se atiende por los consejeros profesionales, los trabajadores sociales en adiestramiento (candidatos a Maestría en Trabajo Social) y por la coordinadora de la práctica de Trabajo Social.

A cada Facultad académica, se le entrega la lista de estudiantes por concentración. Los profesores diseñan e implantan distintas estrategias de seguimiento o consejería académica. La actividad de seguimiento o consejería académica se hace por concentración. Los estudiantes se atienden en los servicios tutorías del Centro de Redacción, laboratorios abiertos o con tutores por disciplinas. Algunos profesores han auscultado las percepciones de los estudiantes de nuevo ingreso a la entrada y salida del curso sobre la Universidad y los profesores universitarios. Este assessment sirve de insumo a las reuniones de retención del Recinto.

Oficina de Apoyo Estudiantil

Como parte de los esfuerzos de retención de los estudiantes de primer año, el día 3 de febrero se llevó a cabo la apertura de la oficina de Apoyo Estudiantil y el lanzamiento del portal cibernético de: <http://mymetro.inter.edu>. La Oficina tiene como propósito ayudar a los estudiantes de nuevo ingreso en su proceso de integración a la vida universitaria. A través de esta Oficina, los estudiantes pueden canalizar sus necesidades y recibir orientación de los diferentes servicios que ofrece el Recinto, también pueden presentar cualquier necesidad que entiendan no ha sido atendida de acuerdo a sus expectativas. La oficina sirve de enlace entre el estudiante, los orientadores y las diferentes oficinas de servicio. Su compromiso es ayudar al estudiante y buscarle alternativas para atender distintas situaciones de la vida universitaria y de esta forma evitar que abandonen la universidad. La Oficina fue ubicada en el primer nivel, al lado de la Oficina de Orientación.

Retention Management System (RMS)

El Recinto continúa utilizando el Retention Management System (RMS) para mejorar la retención estudiantil. Se administra el cuestionario College Student Inventory (CSI), que ofrece un perfil de la población de nuevo ingreso asociado a las características de la retención estudiantil. El presente año se les administró el *Inventario de RMS/CSI* a 403 estudiantes. Los resultados arrojan la siguiente información.

Tabla 7. Características de los estudiantes de nuevo ingreso: Cuestionario CSI

Características de los estudiantes de nuevo ingreso según el CSI	% Estudiantes
Receptivos a recibir ayuda de la Institución	53%
Entraron a la Institución con impresiones negativas de los educadores	44%
Necesitan desarrollar destrezas de socialización	17%
Requieren ayuda académica	32%
Requieren consejería personal	23%
Tienen tendencia a darse de baja	19%
Destrezas de liderazgo	40%
Requieren consejería vocacional	14%

Esta información se distribuyó a las facultades y algunos programas han construido su propio perfil.

Para atender la población estudiantil se organizaron las siguientes actividades:

- Charla de motivación *Cultiva tu yo interior*, a cargo del autor y motivador Douglas Candelario. Los participantes también recibieron copia autografiada del libro *Tu jardín interior*, del mismo autor.

- El Dr. Jorge Rosado Rosado, consejero profesional del POU, ofreció una conferencia titulada Estrategias, metas y estructura para el éxito universitario, a 165 estudiantes de primer año.
- La Sra. Thelma Álvarez, consejera profesional del POU, ofreció sesiones de orientación académica a 249 estudiantes de primer año de los cursos BIOL 1101 y COMP 2110.

NSHMBA Career Management Program - El jueves, 15 de septiembre se llevó a cabo por segundo año consecutivo el *Career Management Program* auspiciado por el Capítulo de Puerto Rico de la *National Society of Hispanic MBA's (NSHMBA)*. La actividad, en la que participaron cerca de 80 estudiantes, tuvo como fin ofrecer actividades conducentes a mejorar la preparación en la búsqueda de empleo: la revisión de sus resúmenes y un proceso de entrevista simulada. Cerca de 25 profesionales colaboraron en la tarea.

Becas y Ayudas Económicas

El Recinto Metropolitano recibió una asignación de ayudas económicas en Programas *Campus-base* (FSEOG, Estudio y Trabajo, Préstamos Perkins) y fondos estatales ascendiente a \$2,286,310 para el año académico 2010-2011. Esta asignación representó una disminución de \$174,114 (7%) en comparación con el año anterior. Esta disminución responde a la eliminación del Programa de Préstamos Federales Perkins durante este año académico. Sin embargo, la reducción total de fondos fue menor a la reducción comparativa de años anteriores, 7% para el 2010-2011 versus 21% en el 2009-2010, ya que la asignación de fondos estatales aumentó un cinco por ciento (5%). En el año 2010-2011, se asignó la suma de 3 millones de Fondos Institucionales. Estos fondos se distribuyeron en: beca institucional, Programa de Honor, y Estudiantes Internacionales, representando un aumento de un 23% en la asignación de fondos en comparación al año anterior. Las becas ACG y SMART representaron una gran oportunidad de ayuda financiera para nuestros estudiantes. Durante el año 2010-2011 se cualificaron estudiantes para una suma de \$472,393 en ambas becas representando un aumento de un 7.7% en comparación al año anterior.

Tabla 8. Ayudas económicas

AYUDAS	CANTIDAD	RECIPIENTES
FEDERAL		
Beca Pell	\$24,592,017	6,578
F.S.O.E.O.G.	444,933	535
Beca Federal TEACH	16,333	5
Federal Work Study	717,555	342
ACG Grant	298,226	459
SMART Grant	174,167	98
Student Disadvantage Scholarships & ARRA Scholarships for Nursing	184,480	153
ESTATAL		
Ayuda Suplementaria estudiantes Graduados-Ley	\$406,947	353

AYUDAS	CANTIDAD	RECIPIENTES
Oportunidades Educativas		
Beca Suplementaria para estudiante de Nuevo ingreso-Ley Oportunidades Educativas	88,956	84
Ayuda Suplementaria estudiantes Subgraduados-Ley Oportunidades Educativas	627,918	889
BECAS INSTITUCIONALES		
Institucional Scholarship	\$2,100,000	3,052
Beca Atlética	125,906	54
Teatro	13,940	19
Coro, Tuna y Banda	23,450	171
Programa de Honor	339,665	133
Beca Presidencial	47,646	82
Actividades Estudiantiles	5,020	6
Programa Estudio y Trabajo Institucional – Asociación	17,275	6
Beca Ex alumnos		
Beca Estudiantes Internacionales	124,930	92
Beca Consejo de Estudiantes	3,000	15
FUENTES PRIVADAS		
Beca Fundación Alberto Hernández Domínguez	1,200	1
FEDERAL LOAN		
Federal Direct Loan Program	41,362,046	6,232
Becas Talentos Especiales VAAEPS	13,556	32
TOTALES	47,161,735.02	19,479

Becas especiales

Las estudiantes Bonita Rattley y Narsy Marrero, ambas del Programa de Enfermería recibieron una Beca del Department of Health and Human Resources, bajo el Nursing Scholarship Program por la suma de \$21,376 para cada una, como pago de matrícula y estipendio durante el año 2010-2011.

El Recinto Metropolitano becó a dos estudiantes haitianos, Altenor Schneider, para la Escuela de Enfermería y Etienne Evenson, para la Escuela de Economía en Ciencias de Computadoras. A ambos, se les asignó una ayuda económica institucional del Recinto por \$17,500.00 anual para el pago de matrícula, libros, hospedaje, seguro médico y estipendio para alimentos.

Promoción y Mercadeo

Durante el año académico 2010-11, la oficina de Mercadeo y Promoción Estudiantil, implementó estrategias dirigidas a aumentar el número de estudiantes de nuevo ingreso. Al 17 de junio de 2011, el Recinto Metropolitano ha recibido 805 solicitudes de admisión para el término 2012-10 y 4,835 para el término 2012-13 del total de solicitudes 1,671 se habían convertido en admisión al 17 de junio. Se continuó con los esfuerzos de promoción en los centros cibernéticos de Caguas y Trujillo Alto.

Algunos de los eventos realizados para promover y reclutar estudiantes, durante el año fueron:

- Se creó la página de Facebook del Recinto. Hasta el momento cuenta con 845 amigos. Esta página se actualiza regularmente y los estudiantes de escuelas superiores y padres pueden hacer preguntas y aclarar dudas al comunicarse con los estudiantes que laboran en el Call Center.
- Se continuó con el proyecto de *Station Domination* en la estación de Cupey y presencia en las estaciones de Bayamón, Deportivo, Sagrado Corazón, Roosevelt, vagones del tren (40) y guaguas de la AMA (10). Se ha continuado actualizando las artes de todo el proyecto.
- Se participó en Plaza Las Américas con un Booth por dos semanas consecutivas. Se llevó a cabo la campaña en semáforos de Caguas, Río Piedras, Cupey, Hato Rey y San Juan.
- Se visitaron 159 escuelas superiores donde se promocionó la oferta académica, ayudas económicas disponibles, el proceso de admisión y otros asuntos relacionados a promoción.
- Se visitaron 33 ferias, convenciones, centros comerciales, coliseos, compañías y congresos.
- La celebración de dos Casa Abierta, logró una asistencia de sobre 1,300 estudiantes de escuelas superiores públicas y privadas.
- Se adquirieron 29,500 artículos promocionales para ser distribuidos en actividades de promoción.
- Se pautaron 36 anuncios en prensa escrita

21st. Caribbean Historically Black College & University Fair

Del 13 al 19 de febrero de 2011, el Prof. Armand Piqué, Catedrático de la Facultad de Ciencias Económicas y Administrativas, y el Sr. Eduardo A. Hernández, Consejero Profesional, participaron del 21st. Caribbean Historically Black College & University Fair, que se llevó a cabo en St. Croix, St. Thomas y Tortola. En St. Croix visitaron: St. Croix, Educational Complex y St. Joseph Catholic High School. En St. Thomas visitaron Charlotte Amalie High School, All Saints Catholic High School e Ivana Endora Kean High School. Asimismo, en Tortola se visitó Elmore Stout High School". Se completaron 59 solicitudes.

El 26 de mayo, se recibieron 18 estudiantes de la Isla de Guadalupe con interés en comenzar estudios en agosto (2012-13) en Enfermería y Ciencias Económicas en Inglés.

Proyecto de Internacionalización

Durante el presente año académico, se identificaron un promedio de 1,500 estudiantes provenientes de los Estados Unidos continentales, el Caribe y otros países. Los logros más sobresalientes del proyecto de Internacionalización fueron los siguientes:

- La elaboración de un Plan Estratégico de Internacionalización. Este Plan fue evaluado con elogios por los miembros de la American Council on Education (ACE).
- Durante el mes de noviembre, se recibió la visita de la American Council on Education (ACE) para la acreditación del Laboratorio de Internacionalización del Recinto Metropolitano. El 16 de diciembre, se recibió el informe del (ACE) para la acreditación del Laboratorio. El Recinto Metro fue reconocido por la (ACE) como un participante exitoso del laboratorio de Internacionalización. Este esfuerzo educativo promueve la implementación del Plan de Internacionalización del Recinto Metro
- Durante el mes de enero 2011, se distribuyó a toda la facultad el informe que nos sometiera la American Council on Education (ACE), así como el Plan Estratégico de Internacionalización del Recinto Metro.
- El 28 de enero, en la Sala de Conferencias de Rectoría se llevó a cabo una reunión de la Comisión de Internacionalización para discutir el informe sometido por la ACE. En dicha reunión, se acordó organizar el Comité de Assessment compuesto por la Dra. Irma Brugueras de la Facultad de Educación, como Presidenta, la Dra. Ileana Meléndez de la Escuela de Psicología, la Dra. Agnes Dubey de la Facultad de Ciencias y Tecnología, al Dr. Miguel Cubano del Departamento de Música Popular, y a la Dra. Arline Milán de la Facultad de Ciencias Económicas y Administrativas.
- El comité de Assessment se ha reunido en varias ocasiones para diseñar las estrategias de avalúo. La primera estrategia fue de grupos focales. El 18 de mayo, se llevó a cabo una reunión del Comité de Assessment para discutir el informe que sometió la Dra. Ileana Meléndez con los hallazgos obtenidos en los grupos focales.
- El 19 de mayo de 2011 se recibió la visita de representantes de *Elgin Community College de Illinois* la Prof. Lauren Nehlsen, Directora del Programa de Estudios Internacionales, y el Prof. Abraham Martínez, Profesor de Español. El propósito de la visita fue auscultar la posibilidad de establecer un acuerdo de colaboración académica entre ambas instituciones. Elgin Community College en Illinois, ofrece cursos a nivel de

grado asociado y técnicos prepara a los estudiantes para ingresar a diferentes universidades para proseguir estudios a nivel de bachillerato. A petición de ellos, se coordinó la visita con otras unidades del sistema, para ver las instalaciones y facilidades de la Inter en el área Metro (Bayamón, y Derecho).

II. ASUNTOS ACADÉMICOS

Acreditaciones Generales y Especializadas

El Recinto cuenta con un Plan de Trabajo para cada proceso de acreditación, los programas académicos tienen en su plan de trabajo el calendario de acciones de los procesos de licenciamiento y acreditación. Los profesores, estudiantes y personal administrativo se mantienen debidamente informados sobre los resultados de las acciones de los cuerpos acreditadores.

Los logros del año 2010-2011 son los siguientes:

- Se organizaron los comités de trabajo para el proceso de acreditación de Middle States Commission on Higher Education (MSCHE)
- Se preparó y tramitó el diseño para el autoestudio de la MSCHE
- El Consejo de Educación Superior autorizó los programas de BA en Diseño, BBA en Bienes Raíces y EdD en Educación Superior.
- Se sometieron al CES los programas de: Maestría en Artes en Didáctica y Lectura; Bachilleratos Generales: BA en Estudios Humanísticos; BA en Ciencias Sociales; BS en Ciencias Naturales y BBA General; BBA en Bienes Raíces.
- El Consejo General de Educación autorizó el programa de Técnico de Farmacia.

Entre los logros del Plan de Acreditaciones Profesionales, se encuentran:

National League for Nursing (NLNAC)

- Asociado de Enfermería
 - Acreditación por el tiempo máximo de cinco años.
- Bachillerato en Enfermería
 - Acreditación por el tiempo máximo de ocho años

Association of MBA's

Trámite del autoestudio para la solicitud de pre-candidatura en abril 2011.

Teacher Education Accreditation Council (TEAC)

Trámite del Autoestudio, Inquiry Brief, y calendarización de visita para septiembre 2011.

National Association of School Psychology (NASP)

En preparación para el Autoestudio de NASP, se realizaron las siguientes actividades:

- Se enviaron los cuestionarios de satisfacción de egresados de Maestría y Doctorado.
- Se revisaron los manuales de la Clínica de Servicios Psicológicos y de Internados para alinearlos con las exigencias de NASP.
- Se revisó el instrumento de evaluación de las prácticas supervisadas del nivel de maestría.
- Se diseñaron instrumentos de satisfacción de los patronos y de la clientela (niños, adolescentes y familias), que atienden nuestros internos.
- Modificación de las prácticas de 1,200 horas para cumplir con los criterios de acreditación.

Council on Social Work Education (CSWE)

- Redacción de autoestudio de Trabajo Social y calendarización de visita de reacreditación para el mes de noviembre de 2011.
- La Dra. Elizabeth Miranda realizó un informe para la licencia del Certificado Profesional en Trabajo Social Clínico de la Escuela de Trabajo Social a solicitud del CES.
- National Accrediting Agency for Clinical Laboratory Science (NAACLS)
- Redacción de Autoestudio de Tecnología Médica y calendarización de la visita de reacreditación para marzo 2012.

16th Annual Conference Network of International Business Schools (NIBS)

Del 16 al 21 de mayo de 2011, el Prof. Ramón Ayala Díaz y el Decano de la Facultad de Ciencias Económicas y Administrativas, Lcdo. Fredrick Vega Losada, asistieron a la conferencia anual de NIBS titulada *The Role of Multilingualism in International Business*. Dicha conferencia se llevó a cabo en la Universidad de Zuyd en Maastricht, Holanda. Durante la revisión el Recinto recibió el Certificado de Acreditación otorgado a la Facultad de Ciencias Económicas y Administrativas.

Revisión de Programas Académicos

Se aprobaron las siguientes revisiones en el Senado Académico del Recinto:

- Grado de Asociado en Música Popular
- Grado Asociado y Bachillerato en Estudios en Religión
- Bachilleratos en
 - Ciencias Biomédicas
 - Tecnología Médica
 - Música Popular
- Certificado Profesional Post-Maestría en Trabajo Social Clínico
- Certificado Profesional en Tecnología Médica
- Maestrías
 - Psicología
 - Educación Musical
 - Historia
 - Relaciones Laborales
- Doctorados en
 - Desarrollo Empresarial y Gerencial
 - Historia de América

Programas en Moratoria

El Consejo de Educación Superior autorizó la enmienda de la licencia para los siguientes programas:

- Maestría en Educación con especialidad en la enseñanza de la Educación Física (401)
- Maestría en Educación con especialidad en Entrenamiento y Desempeño Deportivo (400)
- Maestría en Estudios de las Mujeres y el Género (403)
- Maestría en Español (346)
- Bachillerato en Artes con concentración en Español (145)
- Bachillerato en Artes en Justicia Criminal con subespecialidad en Penología (195)

Programas Nuevos

- Bachiller en Artes en Comunicación Corporativa
- Concentraciones menores en
 - Antropología e Historia de la Música
 - Arqueología
 - Danza Contemporánea
 - Desarrollo Social Comunitario
 - Estadística
 - Música Sacra
- Especialidad Menor

- Gerencia del Conocimiento
- Maestría en Artes en Educación Religiosa
- Maestría en Ciencias en Seguridad de la Información

Programas Iniciados en el Año 2010-2011

- Certificados Técnicos en
 - Aplicaciones y Diseño en el Web
 - Reparación y Redes
 - Entrenador personal
- Bachilleratos en Ciencias en Microbiología

Aprendizaje a Distancia

Programas en línea autorizados para operar en Orlando, Florida:

- BA en Administración de Sistemas de Oficina
- BA en Estudios en Religión
- MBA General

También se sometieron los programas de:

- AA en Administración de Sistemas de Oficina
- AA en Estudios en Religión
- MA en Computación Educativa
- MA en Docencia Universitaria

Gráfica 5. Estudiantes en cursos a distancia por conteo repetido

NÚMERO DE SECCIONES CURSOS EN LÍNEA

Gráfica 6. Número de secciones en cursos en línea

Las Facultades han estado respondiendo a la demanda por el interés de los estudiantes en los ofrecimientos a distancia. En estos momentos, el Recinto cuenta con un total de 236 cursos a distancia certificados; de los cuales 34 son cursos que se ofrecen en inglés. Para el presente año académico, se certificaron 31 cursos en línea y dos (2) fueron revisados. A continuación, se presentan los cursos certificados y revisados.

Tabla 9. Cursos en línea certificados y revisados durante el año académico 2010-2011

Cursos certificados y revisados en el año 2010-11

Escuela /Facultad	Nombre	Certificación de Cursos	Fecha en que fue evaluado
Cs. Económicas y Administrativas	Prof. Rosa Cora	BADM 2650 (I)	7/octubre/10
	Prof. Ahmad Jumah	BADM 697B	25/enero/11
	Prof. Olga Maldonado	BADM 6090 (I)	21/octubre/10
	Prof. Armand Piqué	BADM 5020	17/diciembre/2010
	Prof. Luis López Cartagena	MAEC 2140 (I)	8/diciembre/10
		MAEC 2140 (E)	16/marzo/11
		MAEC 2221	4/mayo/11
	Prof. Abigail Hernández	OMSY 4970 (R)	26/abril/11
		BADM 3300	26/abril/11
		OMSY 2230 (R)	26/abril/11
	Prof. Rosaliz Santiago	BADM 6070 (E)	7/octubre/10
		LARE 5010 (E)	16/febrero/11
	Prof. Sandro Murtas	BADM 6945	5/abril/11
Prof. Víctor Vega	BADM 4320 (I)	14/abril/11	
	BADM 4320 (E)	14/abril/11	
	BADM 3340 (I)	14/abril/11	
Ciencias y Tecnología	Prof. José G. Rodríguez	GEMA 1200 (I)	19/octubre/10
		GEMA 1000 (I)	19/octubre/10
	Prof. Marta M. Rosas	MATH 1511	6/octubre/10
MATH 1512		6/octubre/10	

Cursos certificados y revisados en el año 2010-11

Educación y Profesiones de la Conducta	Prof. Irma Alvarez	ECMP 5105 COMP 2110	6/octubre/10 6/octubre/10
	Prof. Ramón De la Cuétara	COMP 3200	6/octubre/10
	Prof. Jossie Vega de Varona	MATE 4151	12/abril/11
	Dra. Yolanda Martínez	EDUC 6603	21/octubre/2010
Estudios Humanísticos	Prof. Pedro Vega	EDUC 6013	25/mayo/2011
	Prof. Robert Van Trieste	GEEN 1102	8/febrero011
	Dr. Charnell Anderson	GEHS 2010 (I)	16/nov/2010
	Prof. Lester López		
	Prof. Pedro A. González	HIST 3050 HIST 3055	16/nov./10 16/nov./10
	Prof. Héctor López Sierra	SOCI 3900 (E) SOCI 2020 (E) SOCI 4600 (E)	9/febrero/11 9/febrero/11 9/febrero/11
Total	33		

Leyenda: (I)= En inglés, (E) = En español y (R) = Revisado

Distribución de cursos certificados por Facultades Académicas

Tabla 10. Total de cursos en línea creados, revisados o recertificados por Facultades Académicas

Facultad Académica	Total Acumulados	Revisados/Recertificados
Ciencias Económicas y Administrativas	76	2
Ciencias y Tecnología	49	
Educación y Profesiones de la Conducta	43	
Estudios Humanísticos	63	3
Total	236	

Distribución de cursos en desarrollo por Facultades Académicas

Tabla 11. Total de cursos en desarrollo por Facultades Académicas

Facultad académica	Cursos en línea en desarrollo
Ciencias Económicas y Administrativas	73
Ciencias y Tecnología	36
Educación y Profesiones de la Conducta	30
Estudios Humanísticos	23

Total**162****Total de profesores certificados**

El Recinto Metropolitano cuenta con 244 profesores certificados en la plataforma de Blackboard para cursos a distancia; 206 profesores adiestrados en el recinto y 38 en la Oficina Central del Sistema.

Participación de la facultad en talleres de capacitación tecnológica

El Recinto Metropolitano tiene como función la capacitación de la facultad ofreciendo adiestramientos y talleres que sirvan de herramientas para el enriquecimiento de los cursos a distancia. Para el presente año académico un total de 84 profesores asistieron a actividades de capacitación tecnológica; 36 profesores a tarea completa y 48 a tarea parcial (ver anejo). A continuación se presentan algunos de los adiestramientos ofrecidos por el CAADT.

- Taller en la utilización de materiales electrónicos para cursos combinados (WAB) en la plataforma de Blackboard. Participaron 19 profesores a tarea parcial y un profesor a tarea completa.
- Taller en la utilización de la nueva herramienta de trabajo *Respondus LockDown* para los exámenes en línea. Participaron 13 profesores a tarea completa y un profesor a tarea parcial.
- Taller en la utilización de la plataforma de Blackboard para cursos en línea y Wimba. Participaron 15 profesores a tarea parcial y un profesor a tarea completa.
- Taller en la utilización de la plataforma de Blackboard para cursos en línea. Participaron nueve profesores a tarea parcial.

Asistencia a talleres de capacitación del personal del Centro de Aprendizaje a Distancia

El 15 de abril en el Recinto de Arecibo el Sr. Jairo Pulido dictó la ponencia *Diseño y Seguridad en la Educación a Distancia*. La actividad se llevó a cabo en el Congreso de Ambiente y Tecnología.

En el mes de octubre, el Sr. Jairo Pulido, participó en un adiestramiento para obtener la *Certificación Wimba Certified Trainer*. El adiestramiento se llevó a cabo en el Recinto de Arecibo.

Del 11 al 17 de julio de 2010 en Orlando, Florida el Sr. Jairo Pulido asistió al *Congreso Anual de Educación a Distancia* de la compañía Blackboard. Los temas presentados giraron en torno al proceso de migración y las nuevas herramientas de la versión 9.1.

Mantenimiento del Centro de Aprendizaje a Distancia y Desarrollo Tecnológico

Durante el mes de octubre 2010, se actualizaron todas las computadoras del CAADT con el nuevo sistema Windows 7 y Microsoft Office 2010. Se actualizaron además todas las versiones de las aplicaciones para el desarrollo de los cursos en línea.

Durante el mes de septiembre de 2010, el personal técnico y administrativo del Centro de Aprendizaje a Distancia y Desarrollo Tecnológico asistió al taller de la plataforma Blackboard V9. Además, el Sr. Jairo Pulido, Director del CADDT, asistió al taller del sistema WIMBA. Ambos talleres se ofrecieron como parte del proceso de implantación de la nueva plataforma de Blackboard y las herramientas de aprendizaje a nivel institucional.

Centro de Acceso a la Información

Durante el año 2010-2011, se creó el *Museo Puertorriqueño de Antropología Religiosa* que reside en el Centro de Acceso a la Información. Esta colección es propiedad de la Compañía de Jesús y por acuerdo está bajo custodia de la Universidad Interamericana, Recinto Metro. El mismo se inauguró el 17 de marzo de 2011.

Otro logro del año fue la creación de *Cátedra José Martí, por la Bibliotecaria Sylvia Alberti*. La misma fue inaugurada el 26 de enero de 2011.

Recursos del Centro de Acceso a la Información

Este año, se descartaron 998 volúmenes de libros y 8 títulos de revistas. Se integraron a la colección 2,406 volúmenes nuevos, para un total de 120,039 recursos catalogados en la colección; 71 recursos audiovisuales nuevos, para un total de 6,903; se añadieron 10 títulos nuevos para un total de 1,747 títulos de revistas, 639,554 microfichas y 4,863 rollos de micropelículas.

Bancos de Datos

Durante este año académico nos subscribimos a dos nuevos Bancos de Datos: World Book Encyclopedia y Films on Demand, las cuales son multidisciplinarias, para un total de 78.

Avalúo del Aprendizaje

Durante el año académico 2010-2011, el Recinto rindió su Informe de Progreso a MSCHE sobre el estándar de assessment y aprendizaje de los estudiantes. En este informe, se presentaron los logros del Modelos de Assessment del Recinto desde el nivel del salón de clases, programas académicos y el nivel del Recinto y datos específicos del continuo mejoramiento en los programas del Recinto. MSCHE dio por atendido este estándar por parte del Recinto.

En el año académico 2010-2011, el Recinto Metropolitano ha trabajado el proyecto de assessment desde varias perspectivas y formas, algunas de esta son:

- Inicio del proceso de acreditación para la MSCHE
- Acreditaciones y reacreditaciones de los programas académicos que poseen una acreditación profesional
- Inicio de la plataforma de assessment TK20 para recopilar los datos e informes del proceso de assessment de todos los programas académicos del Recinto.

Los estándares de excelencia de la MSCHE y la Misión y Metas del Recinto han sido las guías generales que han regido los diferentes procesos de avalúo. En términos de capacitación se ha realizado actividades grupales e individuales de acuerdo a las necesidades identificadas. A continuación, presentamos algunos de los eventos o actividades más significativos del año.

Entre las actividades cumbres de assesment, se encuentra la celebración Primer Foro Institucional de Assessment, en el Teatro del Recinto Metro el 1º de diciembre. La conferencia principal de este foro estuvo a cargo de la Profa. Linda Suskie, Vicepresidenta de MSCHE.

Actividades de assessment en la Facultad de Ciencias y Tecnología

Se alineó el perfil del egresado con los objetivos de los cursos de los programas académicos de la Facultad. Mediante el uso de pruebas, se comenzó a investigar en cuáles cursos se estaban logrando los objetivos del perfil del egresado. El Comité de Assessment y varios miembros de la facultad del Departamento de Ciencias Naturales confeccionaron exámenes diagnósticos (pre y post pruebas) y los administraron en algunos cursos. Para establecer las preguntas del examen, se tomó en cuenta los objetivos de los prontuarios de los cursos y la descripción de los mismos según el Catálogo General.

- En el término 2011-13 se administró el examen en tres secciones del curso de Biología Moderna I (BIOL 1101). Se obtuvo una media de 29.43% lo que demuestra que los alumnos no aprobaron el mismo.
- Para el término 2010-33 se administró el examen a los estudiantes del curso de Ecología (BIOL 3503). La prueba se administró dos veces: marzo 2011 pre-prueba y mayo 2011 post- prueba. Los resultados indican que los estudiantes no aprobaron el examen diagnóstico.
- Para el término 2011-13 se administró la prueba al curso de Laboratorio de Destrezas III (BIOL 4605). Los resultados indican que los estudiantes no aprobaron el mismo ya que la media fue de un 43.42%.

Las medidas de mejoramiento de assessment sobre estos datos preliminares incluyen: una actualización del perfil del egresado y las revisiones curriculares de los tres programas considerados en este trabajo.

Enfermería

Como parte de los logros del proyecto de assessment de la Escuela de Enfermería, se analizaron los formularios del egresado de bachillerato en agosto 2010. Los resultados más importantes son como siguen:

- La mayoría de estudiantes se graduaron en tres años.
- Un 68% aprobó el examen en la primera vez que tomó la reválida y un 14% en la segunda vez
- La materia que encontraron más fácil lo fue la Maternidad y Medicina y Cirugía. El área más difícil lo fue la Pediatría
- Un 100% expresaron que el programa les capacitó de las destrezas para desempeñarse como enfermero profesional.
- Un 100% de los egresados seleccionarían al Recinto Metro como su lugar de estudio.

Se analizaron los formularios de egresados del grado de Asociado. Los resultados más importantes fueron los que se describen a continuación:

- Los estudiantes completaron sus requisitos en menos de tres años.
- Un 50% aprobó su examen de reválida en la segunda ocasión.
- La materia más fácil que encontraron fue Maternidad. El área más difícil lo fue Pediatría y Médico-Quirúrgico.
- Un 100% de los egresados obtuvieron una preparación adecuada para ejercer su rol.
- Un 100% estuvieron de acuerdo en seleccionar la misma escuela para terminar su BSN
- Los egresados encontraron empleo inmediatamente que se graduaron.
- El contenido de la reválida les fue enseñado en el programa de estudios.

- Los estudiantes que completaron su práctica en los hospitales evaluaron las mismas como excelentes en un 100%.
- Se analizaron parte de las razones de estudiantes que no volvieron a estudiar dentro de su primer año; en la cuales expresaron problemas financieros, viven lejos del Recinto, enfermedades, traslado a los E.U., entre otras.

Facultad de Estudios Humanísticos

El Dr. Luis M. Mayo se reunió con los comités de los cursos de GESP 1101 y GESP 1102 para adelantar el assessment del PEG en el área de español. Presentó además, el avalúo del PEG en la reunión de assessment del 1 de diciembre de 2010.

Facultad de Ciencias Económicas y Administrativas

La Facultad de Ciencias Económicas y Administrativas comenzó a revisar y a actualizar el perfil del egresado de los programas de bachillerato y maestría en las áreas de Administración de Empresas. Esta actualización es parte del proceso de la certificación profesional de ISO 9001. Esta iniciativa es parte de la cultura de mejoramiento continuo de los programas académicos del Recinto.

Educación Continuada

Para el presente año fiscal el Programa de Educación Continuada tuvo un ingreso de \$468,204 los gastos incurridos fueron de \$261,563 y la ganancia neta de \$206,641.

Tabla 12. Cursos y participantes en Educación Continuada

CURSOS	PARTICIPANTES
Repaso del College Board	34
Repaso de PCMAS – Parte I	62
Curso Intro a las computadoras – Tercera edad.	10
Repaso de PCMAS – Parte II	57
Repaso del College Board (febrero)	25
Inglés básico (marzo)	19
Inglés conversacional (marzo)	8
Intro a MAC	6
Certificados AFAMEP	9
Certificado Individuo	1
Residencial Certiport/ LINUS MSP	51
Dreyfous & Asoc- Gerente de Biblioteca	21
Braxton School of PR-Camp de Verano Educadores Constructivistas	121
Global Learning (certificados)	45

CURSOS	PARTICIPANTES
Caribbean Counselors Association	35
Congreso de ACUP	13
LINUS-MSP – 27 al 29 agosto (residencial)	68
Certificados conferencias APEP	7
Cert. Control de Animales	60
DRNA (Plan de Trabajo)	50
AFAMEP (certificados)	5
AFAMEP (Simposio)	32
TOTAL	739

Perfil de la Facultad

La facultad del Recinto Metropolitano cuenta con 599 miembros, 36% a tarea completa. Entre sus características principales, se encuentra que 55% son mujeres; un 58% posee un doctorado en su disciplina de enseñanza; 41% maestrías y 1% primer grado profesional. El promedio de años de servicio de la facultad del Recinto es 21.4 años; 93% son permanentes o tienen un contrato probatorio. La distribución por rangos es 43% catedráticos; 40% catedráticos asociados, 14% catedráticos auxiliares y 3% instructores.

Gráfica 7. Facultad de tarea completa y parcial 2009-2010 y 2010-2011

Gráfica 8. Facultad de jornada completa 2009 y 2010 por tipo de contrato

Gráfica 9. Facultad de jornada completa por rango 2009-2010 y 2010-2011

Gráfica 10. Facultad de jornada completa 2009-2010 y 2010-2011 por preparación académica

Gráfica 11. Facultad de jornada completa 2009-2010 y 2010-2011 por género

Gráfica 12. Facultad a tarea completa por años de servicio

Actividades de Consorcios y Acuerdos de Colaboración

Del 19 de febrero al 10 de marzo de 2011, el Prof. Ramón Ayala Díaz viajó a España para realizar gestiones relacionadas con acuerdos de colaboración académica con ese País. Durante su estadía sostuvo reuniones con:

- Autoridades de la Junta de Castilla y León y la Universidad Pontificia de Salamanca (UPSA) para establecer un nuevo acuerdo de colaboración con universidades de la región para el programa de comunicación corporativa a establecerse en el Recinto.
- Autoridades de la Universidad Francisco de Vitoria, (UFV) en Madrid para establecer un nuevo acuerdo de colaboración para el Programa de Comunicación Corporativa a establecerse en el Recinto.
- Autoridades de la Universidad del País Vasco (UPV) para la renovación del acuerdo de colaboración vencido.

Departamento de Recursos Naturales

El Honorable Daniel J. Galán Kercadó, Secretario del Departamento de Recursos Naturales y el Lcdo. Manuel J. Fernós, Presidente de la Universidad Interamericana firmaron un acuerdo de cooperación para facilitar el desarrollo de proyectos innovadores para el desarrollo educativo, gerencial y profesional de los estudiantes del Recinto Metro. Este convenio pretende crear un intercambio de experiencias, conocimientos científicos y técnicos y en el área ambiental.

Princeton Theological Seminario

El Presidente de la Universidad, Lcdo. Manuel J. Fernós y el Presidente de del Seminario Teológico de Princeton, Iain R. Torrance, firmaron un acuerdo de colaboración para facilitar el acceso a la enseñanza, aprendizaje e investigación entre Princeton y la Escuela de Teología de Metro. Los estudiantes y la facultad podrán viajar a Princeton para tomar cursos. Asimismo estudiantes de esta Universidad podrán tomar cursos en la Escuela de Teología. Como parte del acuerdo, el Dr. Rubén Pérez hará una pasantía de verano en Princeton.

Gordon Conwell Theological Seminary

Durante el mes de abril se firmaron los acuerdos con esta Institución la cual pertenece al Boston Theology Institute, el cual constituye el mayor consorcio de instituciones teológicas del mundo con 10 miembros de diferentes denominaciones y religiones, entre ellos Harvard, Boston College, Boston University, Andover Newton School of Theology, entre otros. La importancia de este seminario estriba en que es uno de los cinco seminarios más importantes dentro de los Estados Unidos. Los acuerdos establecidos incluyen la utilización de su biblioteca y archivo, el intercambio de profesores y la creación de grados en conjunto (joint-degree).

Fundación Ortega y Gasset

El 23 de agosto de 2010, recibimos la visita del Prof. Miguel A. López de la Fundación Ortega y Gasset para orientar a los estudiantes de nuestro Recinto que interesen participar del Programa de Estudios Hispánicos, Latinoamericanos y Europeos.

Organización de Estados del Caribe Oriental

El 14 de septiembre, recibimos la visita de Anita Joseph, Directora de la Organización de Estados del Caribe Oriental.

Visita de Kennesaw State University

El 15 de diciembre, se recibió en Rectoría la visita del Dr. Gregory P. Meyjes y la Dra. Ethel L. King-McKenzie de Kennesaw State University, quienes expresaron su interés en traer estudiantes durante mayo 2011 del área de Educación para participar de experiencias educativas y culturales de intercambio en Puerto Rico e Islas Vírgenes.

Visita Miembros de Facultad de State University of New York

El 17 de febrero, se recibió la visita de la Prof. Suzette Santana, junto a dos profesoras de State University of New York, observaron el curso *Historical Process of Puerto Rico* (GEHS 2010) que dicta el Dr. Armando Martí. La profesora Santana, expresó su interés en traer estudiantes para tomar cursos intensivos de inmersión en el idioma Español durante el verano.

Investigaciones

Tabla 13. Proyectos investigación de la facultad

Profesor	Proyecto de Investigación
Alicia Rivera	"The Return to the Community after Cancer Treatment: the Physician's Experience"
Alicia Rivero y Reinaldo Berríos	The Return to the Community After Cancer Treatment: From Safety to Reality Check.
Ángel Luis Ruiz	El sistema de Contabilidad, Modelo de Insumo-Producto y Aplicaciones, Puerto Rico, 2002. El comercio exterior de Puerto Rico 1900-1940: Una nota histórica. Impacto directo e indirecto en producción, empleo e ingresos producto de la cesantía de empleados públicos.
Anne Frame	Medicinal Properties of plants in Puerto Rico
Antonio Colom	Fluorescence quenching studies of BSA and Soylox-1
Belma Borrás	The factors that influence the behavior of fraud perpetrators. Societal Development: Lobbying and Corruption. Organizational and Social Systems: a system approach to accounting curriculum
Carlos Rivera Galindo	Estudio Económico para la revisión de las guías y modificaciones de las pensiones alimentarias (2011-2014).
Charnel Anderson	Investigación bibliográfica en el área de historia en la Universidad de Oxford
David Sanabria	Synthesis and evaluation of new quinolone-fatty acids conjugates as potential antimicrobial agents and bacterial topoisomerase II inhibitors. Evaluation of the antimicrobial properties of unsaturated fatty acids and their potential as bacterial topoisomerase II inhibitors. Evaluation of antimicrobial properties of newly-synthesized unsaturated fatty acids through a proteomic approach.
Fernando Zalacaín	Banco de Datos Económicos de la Universidad Interamericana
Freddy Medina	Screening for cellulolytic microorganisms for the bioconversion og lignocellulosic bio.
Gerardo González	Las nuevas oportunidades económicas de Cuba
Héctor Luis Acevedo	Dinámicas políticas en Puerto Rico

Profesor	Proyecto de Investigación
Hilda Quintana y Matilde García	Investigación histórica en torno a la enseñanza de la lectura en Puerto Rico y sus implicaciones en el estado actual de su didáctica en la escuela pública.
Jorge Freyre	Modelo Econométrico
José Oliver y Luis Benabe	Imagen de instituciones universitarias en estudiantes de escuela superior e Imagen de instituciones universitarias en jóvenes adultos
Jossie V. de Varona	Applying Brain Research Findings to Improve Student's Learning and Achievement in MATH
Luis Acevedo	Centro: Santiago Polanco Abreu: Compromiso y verticalidad en su lucha por Puerto Rico.
Luis Otero	La influencia cultural en el tiempo de espera de un cliente en una fila de pago: Un estudio preliminar comparativo entre dos supermercados
Magdalena Ortiz	Simple and Effective Process-Improvement in the Manufacturing of Medicated Products for Dogs. Las relaciones internacionales en la industria turística internacional
Manuel Torres Márquez	Agenda ciudadana y situaciones de habitabilidad en la ciudad
María C. M. de Guerrero y Milagros Commander	Proyecto de investigación sobre "Shadow-Readership". Someterán para publicación a la Revista Language Teaching Research un artículo en torno a los hallazgos de su investigación titulado: "Shadow Reading: Affordances for imitation in the language classroom".
María de los A. Vázquez	Bases Neurológicas de la Conducta Psicológica
María T. Miranda	Investigación: <i>Differential protein expression from PBMCs of Multiple Sclerosis patients and Vitamin D serum levels</i>, en colaboración con la Dra. Naval Boukli. Se espera que el proyecto se realice en los laboratorios del Recinto Metropolitano. Investigación: El estudio de los niveles séricos de Vitamina D en pacientes con el diagnóstico de esclerosis múltiple, en colaboración con el Dr. Nicolás. Investigación: <i>Estudio epidemiológico de la esclerosis múltiple</i>, recopilación y análisis de los datos en colaboración con el Dr. Ángel China.
Noel Allende	Las músicas otras: la africanía de las músicas puertorriqueñas en las prácticas de la vida cotidiana
Evelyn Haddock	Broader Participation Computing Alliance
Rafael Aragunde	Tres proyectos de investigación a ser publicados como ensayos o libros: Ensayo "Una deliberación filosófica para tiempos de proceso educativos inciertos" a ser publicados próximamente. Ensayo "¿Cómo se redefinirá la calidad de la educación superior?", leído en Acto de Apertura del VIII Torneo de Debate de la red Latinoamericana de Cooperación Universitaria. Ensayo "Notas sobre la reivindicación de cierta

Profesor	Proyecto de Investigación
	espiritualidad en los estudios doctorales.
Rafael Tosado	Investigación: Case It!: Developing computer simulations integrating laboratory techniques with bioinformatics tools for case-based learning in international biology currícula, en colaboración con la Universidad de Wisconsin.
	Investigación: Identificación serológica de diversas cepas de <i>Helicobacter pylori</i> en el suero de monos Rhesus (<i>Macaca mulatta</i>), en colaboración con el Dr. Martin Blaser, en los laboratorios de New York University.
Rosa E. Brito	Study of the Proteins Immobilization in Modified Au Electrodes by Self Assembled Monolayer's (SAM's) Processes.
Sheila Archilla, Alejandrina Santiago y Petra Padovani	Estrategias de manejo de los procesos administrativos en organizaciones.
Rosalie Rosa	Evaluación formativa de los centros de práctica del programa graduado de Trabajo Social
Rosalie Rosa y William Burgos	Grado en que los estudiantes indican el nivel de logro de las competencias del programa graduado de Trabajo Social. Nivel de satisfacción en el programa graduado de Trabajo Social.
Víctor Caparrós	Investigación: <i>Principios de Visión Global de la Economía, segunda edición.</i> En esta nueva edición se amplía el tema sobre la globalización. Además, provee información sobre indicadores económicos de los 210 países del mundo, el ingreso nacional per cápita y describe las cuentas nacionales. También incorpora otros tratados comerciales. La publicación de esta lectura podrá ser utilizado como libro de texto en el curso GEHS 2020: <i>Visión Global de la Economía.</i>
	Fácil Acceso a la educación superior frente a un ingreso incierto a la fuerza laboral.
Vivian Rodríguez	La lucha por la perspectiva de género
William Arias	Investigación bibliográfica en el área de microbiología en la Universidad de Oxford

Facultad Participante en Congresos Profesionales como Conferenciantes

El 3 de septiembre, se realizó un taller sobre Redacción de Resoluciones y Propuestas Académicas, en el Senado Académico. Participaron como recursos las profesoras Norma López, Jossie Vega de Varona y Lillian Gayá.

El 16 de septiembre, el Dr. Noel Allende dictó la conferencia Las músicas afro-diaspóricas en las Américas: La cultura del tambor y los instrumentos otros, en ocasión de la jornada Historia y presencia del tambor en América Latina y las Antillas, dedicada a Perú, celebrada en la Universidad del Este, en Carolina.

El 8 de octubre, se celebró en el Hotel Caribe Hilton en San Juan el Segundo Congreso de Educación Superior Privada en Puerto Rico. Este fue organizado

por diversas universidades del sector privado del país, entre ellas el Recinto Metro. En esta actividad el Recinto Metro participó con presentaciones que estuvieron a cargo de los profesores Víctor Caparros, Alex Rodríguez, Rvda. Arelis Cardona, Carmen Oquendo, Gilberto Lugo, Leila Crespo y Arline Milán.

El 25 de octubre, el Dr. Rafael Aragunde presentó el ensayo *¿Cómo se redefinirá la calidad de la educación superior?*, en el acto de apertura del VIII torneo de debate de la Red Latinoamericana de Cooperación Universitaria.

El 26 de octubre, el Dr. Noel Allende presentó una ponencia titulada *Enseñanza musical* en el 16to foro latinoamericano de Educación Musical (FLADEM), celebrado en la Universidad Nacional de Ecuador.

El 4 de noviembre, la Dra. Carmen Collazo y la Dra. Rosalie Rosa ofrecieron en el College Board la conferencia *Enfoque interdisciplinario: la prevención como estrategia para el mejoramiento de la escuela y las comunidades*.

El 6 de noviembre, Prof. Margarita Marichal y Dr. Miguel Cubano presentaron la conferencia titulada *La música en el nivel preescolar: Herramienta para promover el multiculturalismo*. La misma se llevó a cabo en Anaheim, California en la Conferencia Anual de la National Association for the Education on Young Children.

Los días 12 y 13 de noviembre, la Dra. Anna Mejía presentó la conferencia titulada *Native Language Input in the ESL Classroom: Has there been any improvement in 25 years?* en la Convención de TESOL PR.

El 15 de noviembre, la Dra. Zoraida Avilés presentó una Ponencia en el Congreso IV Mundial sobre Derechos de la Niñez y la Adolescencia celebrada en la Universidad de Puerto Rico. El título de la ponencia fue *La Construcción y los Significados de la Maternidad en la Adolescencia: Retos para una política social más justa*.

El 18 de noviembre, el Dr. Ángel Vélez Oyola ofreció una charla ante un grupo de estudiantes de teología a nivel de bachillerato en la Universidad Católica de Ponce. La charla fue titulada: *Historia de la Iglesia en tiempos del descubrimiento*.

El 18 de noviembre, la Escuela de Justicia Criminal organizó la Conferencia sobre *Sistema de Circuito Cerrado*. La misma fue organizada por la Prof. Angeline Liang.

El 23 de febrero, el Prof. Wilfred Martínez ofreció la conferencia *Actividades en el aprovechamiento académico y el cerebro*. Esta actividad fue auspiciada

por la Asociación de educación privada de Puerto Rico y se llevó a cabo en el Centro de Convenciones.

El 5 de marzo, el Dr. Ángel Caraballo ofreció una conferencia sobre Tecnología asistida, auspiciada por ADAD, celebrada en la Sala Leopoldo Figueroa en Capitolio, San Juan.

Los días 18 – 20 de marzo, la Prof. Marta Rosas ofreció talleres de Precálculo a maestros de escuela superior, en el Hotel Embassy Suites, estos talleres están auspiciados por el College Board.

El Prof. Ernesto Torres representó a la Institución como parte del grupo de evaluadores del *1er Certamen de Proyectos Ambientales Santillana: Escuela Verde, Te Quiero Verde*. La actividad estuvo auspiciada por la Editorial Santillana.

El Dr. Manuel Torres Márquez participó en las siguientes actividades:

- Ponencia en el Seminario Internacional: *Cohesión social en Uruguay: balance y perspectivas*, convocado por Centro Latinoamericano de Economía Humana (CLAEH) en Uruguay, el 22 y 23 de marzo de 2011.
- Ponencia: *Clima sociopolítico de Puerto Rico*, en la videoconferencia Día mundial de solidaridad con la Universidad de Puerto Rico, organizada por el Batey Urbano de la comunidad boricua en Chicago, el 11 de marzo de 2011.
- Ponencia central “Respuestas a violaciones de los derechos humanos en situaciones de desastres y de conflictos sociales”, en el Congreso del Consejo Centroamericano de Derechos Humanos, celebrada en el Municipio de Cayey del 27 al 30 de octubre de 2010.
- Panelista en el encuentro: *Retos para la Democratización del Disfrute de los Derechos Humanos en Latinoamérica*, convocado por la Secretaría del Merco Sur en su sede de Montevideo del 2 al 10 de agosto de 2010.
- Participación en el conversatorio: *Políticas sociales en Sur América*, convocado por el Centro Latinoamericano de Economía Humana (CLAEH), el 22 y 23 de junio de 2010, en Montevideo.
- Conversatorio: *La revitalización integral de centros históricos*, para el personal de la Oficina de la Ciudad Vieja de la Intendencia de Montevideo y visita a dicho sector para presentar recomendaciones fundamentadas en la experiencia de la Cátedra UNESCO/UIPR en otros países, 29 de julio de 2010.
- Seminario: *La ciudad en prosa y verso*, en la sede de la Fundación de Ciudades Hermanas, Buenos Aires, el del 16 al 22 de junio de 2010.

Conferencia: *La ciudad habitable: reflexiones e interrogante*, en la sede del Centro Internacional para la Conservación del Patrimonio de Buenos Aires con motivo del Seminario: Centros históricos y Centralidades Urbanas, 8 de junio de 2010.

- Ciclo de conversatorios con los estudiantes colaboradores de la Red Iberoamericana de Ecobioética del 19 al 28 de mayo y del 7 al 14 de junio de 2010, en la Biblioteca Nacional de Buenos Aires
- Conferencia: *La situación de los derechos humanos en Centroamérica y sus implicaciones regionales e internacionales*, en la Facultad de Derecho de la Universidad de Buenos Aires.
- Conferencia Magistral: *Entre lo cotidiano y lo imprevisto: conflictos sociales y desastres*, para el Programa de Clínica y Ética de lo Disruptivo de la Universidad del Salvador, 17 de mayo de 2010, Aula Magna, Facultad de Medicina de la Universidad del Salvador.

Actividades del Plan de Desarrollo de Facultad

Para el presente año académico, el total de fondos para el desarrollo de facultad asciende a **\$208,563.89**. Estos se distribuyen de la siguiente manera: **\$39,108.00** para registro de conferencias en Puerto Rico; **\$7,881.00** para conferencias fuera de Puerto Rico; **\$76,092.89** de gastos de viajes al exterior y **\$85,482.00** para cubrir dos licencias sabáticas. Además, la Vicepresidencia de Asuntos Académicos otorgó la cantidad de **\$140,760.00** en becas para estudios doctorales.

Tabla 14. Actividades de Desarrollo Profesional de la Facultad en Puerto Rico

FACULTAD/ ESCUELA	TOTAL PARTICIPANTES	TOTAL DE ACTIVIDADES	TOTAL DE GASTOS
Ciencias y Tecnología	27	13	\$15,249.25
Escuela de Educación	11	7	\$2,981.50
Escuela de Psicología	5	4	\$740.00
Escuela Justicia Criminal	1	1	\$75.00
Escuela de Trabajo Social	2	3	\$805.00
Cs. Econ. y Administrativas	26	18	\$9,690.50
Estudios Humanísticos	23	10	\$5,398.75
Decanato de Estudios	1	7	\$1,644.00
Decanato de Estudiantes	2	5	\$1,455.00
Centro Aprendizaje a Distancia	1	2	\$210.00
Centro de Investigación Institucional	1	1	\$380.00

FACULTAD/ ESCUELA	TOTAL PARTICIPANTES	TOTAL DE ACTIVIDADES	TOTAL DE GASTOS
Rectoría	1	3	\$479.00
Total	101	74	\$39,108.00

Tabla 15. Actividades de Desarrollo Profesional de la Facultad fuera de Puerto Rico

FACULTAD/ ESCUELA	TOTAL PARTICIPANTES	TOTAL DE ACTIVIDADES	TOTAL DE GASTOS
Ciencias y Tecnología	11	12	\$1,780.00
Escuela de Enfermería	3	3	\$0
Escuela de Psicología	3	3	\$1,114.00
Escuela de Trabajo Social	2	2	\$385.00
Cs. Econ. y Adm.	8	10	\$1,517.00
Estudios Humanísticos	11	13	\$1,510.00
Decanato de Estudios	2	3	\$560.00
Centro Aprendizaje a Distancia	1	1	\$1,015.00
Total	41	47	\$7,881.00

Licencia Sabática

Para el año académico 2010-2011, se aprobaron dos Licencias Sabáticas; una para el año académico 2010-2011 y una para el segundo semestre académico 2011. El costo de las sabáticas asciende a **\$85,482.00**.

Tabla 16. Licencias sabáticas

Nombre del profesor	Descripción del proyecto	Cantidad
Fac. Cs. Econ. y Adm.		
Ángel A. Rivera	Escribir el libro: Matemáticas y estadísticas aplicadas a la economía, finanzas y la gerencia científica.	\$50,520.00
Fac. Estudios Humanísticos		
Michael Domenech	Completar la disertación doctoral conducente al grade de doctor en educación en administración y supervisión	\$34,962.00

Nombre del profesor	Descripción del proyecto	Cantidad
	de la UPR El título de la propuesta es <i>Hacia un modelo de liderazgo educativo espiritualmente orientado para la escuela pública puerorriqueña.</i>	

Tabla 17. Ayudas económicas para estudios*

Facultad/ Escuela	Nombre del profesor	Grado que persigue	Universidad
Escuela de Enfermería	Erika Carrasquillo	Ph.D. Nursing	John Hopkins University School of Nursing
	Yolanda Torres	Ph.D. Nursing	University of Massachusetts
Escuela de Educación	Margarita Marichal	Ph.D. Early Childhood Education	Walden University
Fac. Cs. Econ. y Adm.	Belma Borrás	Ph.D. Applied Management & Decision Science - Accounting	Walden University
	Nélida Gómez	Ph.D. Entrepreneurial & Management Development Human Resources	UIPR Recinto Metropolitano
	Elsa M. González	Ph.D. Entrepreneurial & Management Development Human Resources	UIPR Recinto Metropolitano
	Gerardo González	Ph.D. Filosofía en Desarrollo Empresarial y Gerencial	UIPR Recinto Metropolitano
	Gilberto Lugo	Doctorado en Ciencias de la Administración	Universidad Estatal a Distancia en Costa Rica
	Magdalena Ortiz	Ph.D. Relaciones Internacionales	Universidad Nacional de la Plata, Argentina
	Myrna Reyes	Doctorado en Ciencias de la Administración	Universidad Estatal a Distancia en Costa Rica
	Alex Rodríguez	D.B.A. en Administración Comercial Mercadeo	Northcentral University

*Fondos asignados por la Vicepresidencia de Asuntos Académicos.

Actividades del Plan de Desarrollo

El crecimiento y desarrollo continuo ayudan a mantener a la facultad actualizada en el área de su especialidad, así como en métodos y técnicas de

aprendizaje. Por ello, el Recinto facilita el mejoramiento profesional a través de un programa para el desarrollo de facultad. Las actividades sobresalientes realizadas en el Recinto durante el presente año académico incluyen temas de avalúo, aspectos curriculares, aprendizaje a distancia y retención estudiantil. Entre éstas, se pueden destacar las siguientes conferencias/talleres:

Los días 30-31 de julio y 1 de agosto de 2010, se llevó a cabo el taller del proyecto de certificación *Certiport IC3-GS3*. Participaron diez (10) miembros de facultad y se certificaron. Uno de los recursos del taller fue el Dr. Carlos Díaz, profesor de la Facultad de Ciencias y Tecnología. El taller se ofreció en el Hotel Caribe Hilton.

El 10 de agosto, varios profesores ofrecieron un panel sobre el tema de la redacción como parte de las estrategias a utilizarse en el salón de clases. Los temas presentados fueron:

- La redacción en el currículo académico universitario, por Matilde García
- Tengo que admitir que me sacó de la zona de confort , por Úrsula Manfredo
- La escritura como herramienta de reflexión, por Mayra Dávila
- Reflexiones del futuro, por Linda Commander

Del 11 al 13 de agosto, se llevó a cabo el taller sobre desarrollo empresarial para capacitar a los profesores en el área empresarial y su integración al currículo. Los temas principales del taller fueron alrededor de la experiencia del Centro Empresarial Wolff en la Universidad de Houston.

El 3 de septiembre, se llevó a cabo el taller sobre *Resoluciones y propuestas Académicas*, en el Senado Académico. Los recursos fueron las profesoras Norma López, Jossie Vega de Varona y Lillian Gayá.

El 10 de septiembre, se ofreció el taller sobre la coordinación para la preparación de propuestas para los programas en línea, a cargo de la Dra. Lillian Gayá.

El 18 de marzo, se ofreció la conferencia: *La Universidad y la Excelencia*, en el Senado Académico. La misma estuvo a cargo del Dr. Iñaki Goirizelaia, Rector de la Universidad del país Vasco.

Actividades de Facultad

El Decanato de Estudios auspició la participación de miembros de facultad en las siguientes actividades:

El 2 de septiembre, se llevó a cabo el Octavo Congreso de Educación y Tecnología, bajo el tema de *Efectividad Institucional y Assessment: Nueva visión en la era digital*. La conferencia estuvo a cargo del Dr. Luciano Rodrigues Marcelino, Pro-Rector de Desarrollo e Innovación de la *Universidade do Sul*, Brasil. La actividad se celebró en el Conrad San Juan, Condado Plaza y fue organizada por el Recinto de Barranquitas.

Del 21 de septiembre al 8 de marzo, se llevó a cabo el primer ciclo de conferencias para el año académico 2010-2011, del Catedrático Visitante, el Lehendakari Juan José Ibarretxe Markuartu: *Introducción a las Relaciones Internacionales* (POLS 3150); *Seminario de la Unión Europea* (BADM 5974) y *Conflictos Internacionales* (POLS 3170).

Del 29 de septiembre al 1 de octubre, se celebró en el Recinto Metro *El Segundo Encuentro sobre doctorados de tiempo compartido e incubadoras de investigación*. Esta actividad tuvo como sede el Recinto Metro y se celebró como una alianza con la Universidad Interamericana. La misma fue organizada por el Programa CAMPUS de la OUI (Organización Universitaria Interamericana). Ésta tuvo como objetivo proporcionar un espacio de convergencia entre universidades para promover diversos programas de doctorado de tiempo compartido. En éste encuentro participaron varias Universidades de Puerto Rico, España, República Dominicana, Canadá, México y Venezuela.

Del 25 al 29 de octubre, se llevó a cabo en los Recintos Metro y de Bayamón de la Universidad Interamericana de Puerto Rico el VII Torneo Hispanoamericano de Debate de La Red Latinoamericana de Cooperación Universitaria Titulada *La calidad de la educación superior*. En este torneo participaron estudiantes provenientes de Universidades en Chile, Colombia, México, Honduras y Puerto Rico.

El 29 de octubre, se llevó a cabo el Segundo Congreso de Educación Virtual bajo el tema: *Modelo de universidades híbridas*, a cargo de la Lcda. Ariadna Aybar. La actividad cubrió temas relacionados con los procesos para las evaluaciones, esfuerzos y eventos para la efectividad de los cursos virtuales y presenciales. El Congreso se celebró en el Hotel Hilton Ponce Golf & Casino Resort. La misma fue organizada por la Pontificia Universidad Católica de Puerto Rico y el Instituto de Educación Virtual.

El 3 de noviembre, se llevó a cabo la Lección Magistral. Esta lección fue dictada por el Dr. Jorge Brovetto, Presidente del Frente Amplio fuerza Política que gobierna en Uruguay. El tema de la Lección de este año fue *La transformación de la universidad para la transformación del país*. Esta actividad

fue dedicada al Senado Académico con motivo de la celebración del Vigésimo Aniversario de este cuerpo.

El martes, 18 de enero, en el Teatro del Recinto se llevó a cabo la conferencia *Relaciones entre Israel y los Estados Unidos de América desde una Visión Histórica y Personal*. La misma estuvo a cargo del Hon. Embajador de Israel en Estados Unidos, Dr. Michael B. Oren. A dicha conferencia asistieron aproximadamente 400 personas que incluye; estudiantes, facultad y público en general.

Del 7 al 11 de marzo, se llevó a cabo en el teatro del Recinto Metro el V Congreso Iberoamericano de Archivos Universitarios. Esta actividad contó con la participación de ponentes de Venezuela, Colombia, México y Puerto Rico.

El 11 de marzo, se llevó a cabo la conferencia/taller: *Instructional strategies to maximize student learning*, dictada por el Dr. Robert Marzano. El doctor Marzano es un reconocido conferenciante a nivel internacional en temas educativos. El taller se ofreció en el Hotel Intercontinental en Isla Verde.

El 17 de marzo, se celebró en el Senado Académico el diálogo *Situación Económica en Puerto Rico: Continúan las quiebras*. Esta actividad fue organizada por el Senado Académico como parte del ciclo de conferencias de Tertulias del Senado la misma fue ofrecida por el Dr. Ramón Cao.

Del 21 al 26 de marzo, se celebró en el Teatro del Recinto el Tercer Encuentro Internacional de Poesía de Puerto Rico. Este encuentro contó con la participación de poetas de Argentina, Chile, Colombia, Costa Rica, Cuba, Ecuador, El Salvador, España, Guatemala, Honduras, México, Nicaragua, Panamá, Paraguay, Puerto Rico, República Dominicana, Uruguay y Venezuela.

Del 29 al 30 de marzo, se celebró en el Teatro del Recinto Metro el XIV Congreso Facultad de Ciencias Económicas y Administrativas (FCEA), titulado *Economía verde y alianzas público privadas*. En este Congreso participaron el Sr. David Álvarez, Alianzas Público Privadas, el arquitecto Walter Meyer, de Infraestructura Ecológica y Urbanismo, la Sra. Neida Abraham, Secretaria Auxiliar Departamento del Trabajo, el Sr. José Alsina, del Sierra Club y el Sr. Néstor Alvarado, estudiante de la Facultad.

El 1 de abril, se celebró en el Recinto Metro la actividad *La disertación doctoral: Una contribución cualitativa al quehacer y educativo de Puerto Rico*. Esta actividad contó con la participación de estudiantes de Recinto Metro y la Universidad de Puerto Rico.

Los días 7 y 8 de abril, se celebró el II Encuentro de Decanos de Administración de Empresas del Caribe en la Universidad de Puerto Rico, Recinto de Río Piedras. Participaron miembros de la Facultad de Administración de Empresas, Fredrick Vega, Myrna Reyes, Ramón Ayala, Ahmad Jumah y Félix Cué. Además, participaron miembros de 20 instituciones del Caribe y Latinoamérica.

El 11 de abril, se celebró en el Teatro de Metro la inauguración del Congreso *internacional iberoamericano de historia de las gobernaciones atlánticas en el Nuevo Mundo*. En este congreso participaron académicos de España, Argentina, Brasil, Portugal, Panamá, Cuba y Puerto Rico.

El 12 de abril, se celebró en el Senado Académico la presentación del libro *Juan Bosch: Una vida por la democracia*, una biografía política escrita por el Dr. Jesús A. Becerril.

El 29 de abril, se llevó a cabo el foro: *Derechos de autor en los cursos virtuales y proclama del Día del Educador a Distancia*, organizado por la Asociación Puertorriqueña de Aprendizaje a Distancia (APAD). El foro estuvo a cargo de la Lcda. Carmen Cintrón. La actividad se celebró en el Hotel Four Points en Caguas.

El 4 de mayo, se celebró en el Senado Académico el Conversatorio *Agricultura ecológica: opción para la seguridad alimentaria y la sustentabilidad en Puerto Rico*. Esta actividad fue organizada por el Centro Agenda Puertorriqueña para la calidad de vida del Recinto Metro.

Cursos de Desarrollo Profesional

La Dra. Carmen Oquendo, Decana de Estudiantes tomó los talleres: Online Course – Proving and improving: The pillars of first-year assessment, del 9 de mayo al 10 de junio 2011, y online course – Models and methods of student advising: Promoting career and academic success and transition. Los talleres se ofrecieron bajo la modalidad online con la Universidad de Carolina del Sur.

La Lcda. Migdalia Texidor, Decana de Estudios tomó los talleres: Online Course – *Teaching that informs and transforms: Strategies and techniques for engaging and challenging today's learners*, del 7 de marzo al 8 de abril 2011 con la University of South Carolina, y *Enhancing Outcomes – Based Assessment for Student Affairs*, ofrecido por la organización Innovative Educators, los días 9 de noviembre, 30 de noviembre y 7 de diciembre de 2010. Ambos talleres se ofrecieron bajo la modalidad online.

El Dr. Williams Arias tomó el curso: *Foresting First – Year Student Success*, en la modalidad online con la Universidad de Carolina del Sur. El curso se ofreció del 25 de octubre al 26 de noviembre de 2010.

La Dra. Áurea Ayala tomó el curso de *Control de Infecciones y Enfermedades Transmisibles, SIDA, Hepatitis y Tuberculosis*, en el Colegio de Profesionales de la Enfermería de Puerto Rico el 15 de abril de 2011.

La Prof. Yolanda Torres se recertificó como proveedora de *Advanced Cardiac Life Support (ACLS)*, el 2 de julio de 2010.

La Prof. Awilda Cividanes se recertificó como *Respirator Training Instructor (3M N95-respirator)*. Las profesoras Aida Capó y Awilda Cividanes se certificaron por primera vez.

Reconocimientos

La Prof. Myrna Rodríguez fue electa nuevamente al Consejo de Administración Internacional de la Asociación Internacional de Críticos de Arte.

La Asociación de Economistas de Puerto Rico dedicó un reconocimiento al Distinguido Economista Angel Ruíz Mercado. La actividad se llevó a cabo en la 26ta Asamblea de la Asociación.

Publicaciones de la Facultad

Libros

Acevedo, H. L. Ed. (2010). **Santiago Polanco Abreu: Compromiso y verticalidad en su lucha por Puerto Rico**. San Juan, PR: Universidad Interamericana de Puerto Rico.

Allende, N. (2010). **La enseñanza de la música en Puerto Rico. Vol. I**. Puerto Rico: Ediciones Clara Luz.

_____. (2010). **Poemas circunstanciales**. Puerto Rico: Ediciones Clara Luz.

_____. (2010). **Reflexiones sobre lo existencial cotidiano**. Puerto Rico: Ediciones Clara Luz.

_____. (2010). **De Margarita a El Cumbanchero**. Puerto Rico: Ediciones Clara Luz.

Archilla, S., A. Santiago y P. Padovani. (2010) **Estrategias de manejo de los procesos administrativos en organizaciones**. Colombia: Publicaciones Gaviota.

Caparrós, V. (2011). **Introducción a la finanza gerencial: Guía estudiantil**. Puerto Rico: Editorial Publicaciones Puertorriqueñas.

- _____. (2010). **Principios de Visión Global de la Economía**. (2 ed.). Puerto Rico: Publicaciones Puertorriqueñas.
- Cruz, Y (2010). **(D) Olores Urbanos**. San Juan, Puerto Rico: Publicaciones Atticus.
- _____. (2011). **Los viajes de Max: El perro aventurero. (Max's Journey: The Adventures Dog)**. Colombia. www.gnomos.com
- Freyre, J. (2011). **Modelo Económico**. San Juan, Puerto Rico.
- González, P. (2010). **A lo lejos se oye un tren: historia oral de la barriada Jerusalén**. San Juan, PR: Imprenta CIFRE.
- Kortright, D. (2010). **Cuentos a dos voces y un pincel**. San Juan, PR: Ediciones Puerto.
- _____. (2011). **Oye un secreto**. San Juan, PR: Ediciones Puerto.
- _____. (2011). **La imprenta de las palabras locas**. San Juan, PR: Ediciones Puerto.
- Pérez Torres, R. (2010). **¿Existe el Cielo?** Editorial MIREC.
- Rivera Galindo, C. (2011). **Estudio Económico para la Revisión de las Guías y Modificaciones de las Pensiones Alimentarias (2011-2014)**. Informe Final. Administración de Sustento de Menores (ASUME).Estado Libre Asociado de Puerto Rico.
- Ruiz, Á. L.(2011). **El sistema de contabilidad, modelo de insumo-producto y aplicaciones, Puerto Rico, 2002**. Informe Económico al Gobernador, Junta de Planificación.
- Quintana, H. (2010). **Didáctica de la comprensión lectora**. San Juan, PR: Ediciones SM.
- Vázquez, M.A. (2010). **Bases Neurológicas de la Psicológica**.
- _____. (2010). **Conceptos básicos de Psicología**.
- _____. (2010). **Historia de la Psicología**.
- _____. (2010). **Nociones básicas de la Psicología**.
- _____. (2010). **Principios de medición psicológica**.
- Zalacaín, F. (2011). **Banco de datos económicos de la Universidad Interamericana**. Series mensuales, San Juan, Puerto Rico.

Artículos

- Ahmad, J. (2011). Relación de "Outsourcing" con la ventaja competitiva en la economía de Puerto Rico, **Revista Universidad Interamericana** 3, 23-25.
- Allende Goitía, N. (2010). *Las músicas otras: la africanía de las músicas puertorriqueñas en las prácticas de la vida cotidiana*, **La Página**, XXII, 1 [83], 2 [84] y 3 [85].
- Kortright, D. (2010). *Los poemas circunstanciales de Noel Allende Goitía*, **Revista Virtual Kálathos**, 4: 2.
- Cartagena- Veguilla, A. y Rodríguez del Toro, V. (2010). *Experiencia tanatológica de consejeros pastorales católicos con enfermos terminales y sus familiares en el contexto puertorriqueño*. En J. Rodríguez-Gómez, Ed. **Hacia una psicología puertorriqueña de la religión: Investigaciones puertorriqueño. Preliminares**. San Juan: Editorial A Plus, 55-73.
- Cruz, Y. (2010) *Dudas*. **Revista Boreales**. octubre:36, 40.
- Guerrero, M. C. (2010). *Inner speech in Second Language Acquisition*. **Encyclopedia of Applied Linguistics**. New York: Wiley Publishers.
- _____. (2010). *Private speech in Second Language Acquisition*. **Encyclopedia of Applied Linguistics**. New York: Wiley Publishers.
- Miranda, M.T. (2010). *A Multifactorial Approach to Explore the Immunobiology of Multiple Sclerosis*. **Puerto Rican Journal of Neurosciences**. 7:1,6-16.
- Otero, L. (2010). *La influencia cultural en el tiempo de espera de un cliente en una fila de pago: Un estudio preliminar comparativo entre dos supermercados*. **Revista Empresarial Inter Metro**, 6: 2, 71-84.
- Otero, L. y Ayala, A. (2011). *Simple and Effective Process Improvement in the Manufacturing of Medicated Products for Dogs*. **International Journal of Manufacturing Excellence**, 1.
- Quiñones Berríos, A. y Rodríguez del Toro, V. (2010). *La espiritualidad en el desarrollo personal y profesional en un grupo de estudiantes de medicina en Puerto Rico*. En J. Rodríguez-Gómez, Ed. **Hacia una psicología puertorriqueña de la religión: Investigaciones preliminares**. San Juan, Editorial A Plus, 111-134.
- Rivero-Vergne, A., R. Berríos e I. Romero. (2010). *The Return to the Community After Cancer Treatment: From Safety to Reality Check*, **Journal of Psychosocial Oncology**, 29: 1,67 – 82.
- Rodríguez- Del Toro, V. (2011). *La lucha por la perspectiva de Género*. **Revista Virtual Kálathos**, 5:1.
- _____. (2011). *Los múltiples roles de las mujeres y el techo de cristal*. **Boletín Diferencias**, Centro Interdisciplinario de Investigación y Estudios del Género, Universidad Interamericana, Recinto Metro. 3:2.

Ruiz, Á. L. (2010). *El comercio exterior de Puerto Rico 1900-1940: Una nota histórica*, **Inter Metro Business Journal**, 6: 1, 43.

_____. (marzo, 2010). *Impacto directo e indirecto en producción, empleo e ingresos producto de la cesantía de empleados públicos*, **Revista Universidad Interamericana**. 2. 22-25.

Ruiz, Á. L. y Ramos, E. L. (2010), *Teoría de Demanda por Dinero: Una corta reseña*. **Inter Metro Business Journal**, 6: 2, 47.

III. ASUNTOS RELIGIOSOS

Proyectos Cumbres con la Vicepresidencia de Asuntos Religiosos

Nuevas instalaciones de la Capilla - El 8 de septiembre de 2010, se inauguraron las nuevas instalaciones de la Capilla Rvdo. Isidro Díaz López. La predicación de la ocasión estuvo a cargo del Rvdo. Ramón Ayala Cuervos. La música a cargo de Los Antonetti. Para la ocasión, se distribuyó el opúsculo de la Capilla, la publicación de los Principios y Valores de la UIPR y los marcadores con el arte de los paños del vitral Sol entre Lunas. Las obras de arte con que cuenta las nuevas facilidades son el vitral de la artista Coral Del Mar, inspirados en los Valores Cristianos de la Institución, el tríptico: Crucifixión y la obra Meditación, ambas de la reconocida artista Noemí Ruíz.

Proceso de Divulgación del Documento de Valores Cristianos Ecuménicos de la Universidad Interamericana de Puerto Rico –En este año 2010 – 2011 se han realizado múltiples esfuerzos, y entre ellos podemos mencionar:

- El 17 de febrero, se llevó a cabo la develación de la Tarja de Valores Cristianos, en el vestíbulo principal en la Oficina de Capellanía, Rectoría y Relaciones Internacionales, tanto en español como en inglés-agosto 2010.
- Discusión del Documento de Valores Cristianos Ecuménicos de la Universidad con grupos tales como:
 - Facultad de la Escuela Laboratorio (CEDIN) del Recinto
 - Nuevo Consejo de Estudiantes
 - Asociación Cristiana Universitaria
 - Grupo de Trabajo Social de la Dra. Alice Doris González
- Publicación a color de folleto de 27 páginas titulada: Principios y Valores Cristianos de la UIPR, Recinto Metropolitano, que muestra la manera como el Recinto ha estado viviendo los mismos en su quehacer diario-septiembre de 2010.

- Reflexiones para Huellas de Tigre basada en los Fundadores de la UIPR y cómo expresaban los Valores y la Fe:
 - Las manos que trabajan-septiembre de 2010
 - Un buen día para empezar de nuevo-enero 2011

El 26 de agosto, se celebró la **Mesa Redonda- Arte y Religión: Puntos de encuentro**. Se discutió sobre las manifestaciones del pensamiento religioso en el arte. Participaron en el panel las profesoras Myrna Rodríguez y Magdalena Varona; como reactor participó el Dr. Salomón Barrientos.

Logros del Currículo

Durante el año 2010-2011, el Recinto Metropolitano creó la Maestría en Artes en Educación Religiosa para ofrecer los cursos de nivelación requeridos del Ph.D. en Estudios Religiosos. Además, creo la concentración menor de Música Sacra bajo el programa de bachillerato en Estudios en Religión. En adición, están en proceso de revisión los programas de asociado y bachillerato en Estudios en Religión.

Programa de Capellanía del CEDIN - Programa de Capellanía de la Escuela Laboratorio (Centro de Desarrollo Integral - CEDIN) nació con la apertura de la Escuela en agosto de 2010. Su propósito es promover el bienestar espiritual de la comunidad escolar fomentando el carácter cristiano de la Institución. Entre las actividades, se encuentran:

- Incorporación de los Valores Ecuménicos al currículo de Educación Cristiana del CEDIN. Incorporación al currículo escolar de una hora contacto semanal por grupo de exposición temática bíblica desde una perspectiva ecuménica
- Implantación y evaluación de un currículo innovador de educación cristiana que integra las bellas artes, diversos estilos de aprendizaje y la creatividad en el desarrollo de la temática

Actividades de las Unidades

El 13 de agosto, se inauguró el Centro Interdisciplinario para el Dialogo Multicultural y Religioso ubicado en las instalaciones del Centro de Acceso a la Información. Como parte de la actividad de inauguración, se celebró la conferencia: *De lo visible a lo invisible, dictada por el Dr. Juan José Santiago*. El doctor Santiago tiene un doctorado en Fenomenología Religiosa de la Universidad Gregoriana de Roma. En estos momentos, es fundador y director del Museo Puertorriqueño de Antropología Religiosa.

El 8 de septiembre, se celebró el lanzamiento al internet de la Colección del Rvdo. Dr. Isidro Díaz López. La actividad fue auspiciada por el Centro para el Estudio e Investigación de la Fe Cristiana en Puerto Rico.

El 14 de septiembre, se presentó en el CAI el libro: *Que hablen los primeros cristianos: El reto a la iglesia de hoy a la luz del cristianismo primitivo*, por el Dr. David W. Bercot. La actividad fue auspiciada por la Escuela de Teología.

El 17 de septiembre, se celebró la conferencia titulada *Diálogo sobre la iglesia de hoy a la luz del Cristianismo Primitivo*. Esta conferencia fue dictada por el Lcdo. David W. Bercot y la colaboración de profesores del Recinto de Cayey de la Universidad de Puerto Rico.

El 16 de febrero, se llevó a cabo el lanzamiento al espacio cibernético la colección de documentos del Rvdo. Dr. Carmelo Álvarez Pérez.

En marzo de 2011, Caminata Meditativa en torno al Vitral de la Capilla y los Valores para el Retiro de Cuaresma.

Actividad Acción de Gracias - El 23 de noviembre de 2010, con motivo de los actos de Acción de Gracias se reconoció y brindó apoyo a dos Hogares para Víctimas de Violencia Doméstica, a saber: Hogar Ruth de Vega Alta y Clara Lair de Hormigueros. Alrededor de 400 personas se congregaron y celebraron el testimonio de la Dra. Raquel Rodríguez y la música a cargo del Sr. Omar Cotto de la Parroquia Espíritu Santo de Levittown. En esta actividad, se recibieron cerca de \$3,000 en donativos, los cuales se dedicaron a proveer necesidades apremiantes de las víctimas y sus hijos.

Reflexiones de adviento – Las reflexiones de adviento, se organizaron con la temática de los Valores Cristianos y Ecuménicos que promueven la UIPR. Las reflexiones fueron como sigue:

- Primera Reflexión el 29 de noviembre de 2010 siguiendo la tradición Discípulo de Cristo. Candil del Amor: Valores - Vida y Familia
- Segunda Reflexión el 6 de diciembre de 2010 siguiendo la tradición Católica-Romana. Candil de la Esperanza: Valores - Educación Religiosa e Integral
- Tercera Reflexión el 13 de diciembre de 2010 siguiendo la tradición Bautista. Candil de la Alegría: Valor del Servicio a la Comunidad
- Cuarta Reflexión el 20 de diciembre de 2010 siguiendo la tradición Episcopal. Candil de la Fe: Valores - Dios y Jesús

Concierto NYACK College - El Coro Chambers Singers del NYACK College en New York estuvo en el Recinto como parte de su Gira en Puerto Rico. El 15 de marzo de 2011, ofrecieron un hermoso concierto en el Servicio de Inicio de

Trimestre. La actividad fue muy bien recibida por la comunidad universitaria. Esta manera no tradicional de Servicio Ecuménico llenó de gozo a toda la audiencia.

IV. RESPONSABILIDAD SOCIAL

Actividades para Fomentar Valores en la Comunidad Externa e Interna

El 26 de agosto, se celebró la mesa redonda *Arte y Religión: Puntos de encuentro*. Se discutió sobre las manifestaciones del pensamiento religioso en el arte. Participaron en el panel las profesoras Myrna Rodríguez y Magdalena Varona; como reactor participó el Dr. Salomón Barrientos.

El 23 de septiembre, se celebró en el Senado Académico el diálogo *¿Es posible construir un modelo de desarrollo humano sostenible en la actual globalización?* Esta actividad fue organizada por el Senado Académico como parte del ciclo de conferencias y tertulias del Senado.

El 18 de octubre, la Asociación de Estudiantes de Trabajo Social llevó un donativo al Hogar de Salud de Niños Maltratados. Se incluyeron artículos de necesidad como pañales desechables y alimentos no perecederos.

Presentación de taller concurrente en el Segundo Congreso de Educación Superior Privada en Puerto Rico (ACUP) titulada: *Proyectos de Gratitud: Respuesta de una comunidad universitaria a favor del servicio y compromiso con el prójimo*, a cargo de la Rvda. Arelis Cardona y la Dra. Carmen Oquendo el 8 de octubre de 2010. La misma estuvo fundamentada sobre la vivencia de los valores cristianos institucionales en el Recinto.

La Escuela de Justicia Criminal continúa varios proyectos de interés social en los cursos relacionados con ética y valores. Algunos de estos proyectos son:

- El Dr. Miguel Poupart en el curso CJUS 2075, *Desviación social* enfatiza en la ayuda comunitaria y la prevención.
- La Prof. María P. Rivera Solanas en el curso CJUS 397-B enfatiza en la prevención y la participación estudiantil en proyectos de ayuda comunitaria.

El 4 de noviembre, se celebró en el Teatro del Recinto Metro el conversatorio *La experiencia de diálogo y concertación social en Uruguay*. Esta actividad organizada por el Centro de Agenda Puertorriqueña para la Calidad de Vida, contó con la participación del Dr. Jorge Brovetto, Presidente de Frente Amplio fuerza política que gobierna en Uruguay. La actividad formó parte del segundo ciclo de jornadas para el diálogo social en Puerto Rico.

Durante los días 13 y 14 de noviembre, el Recinto Metro auspició el Primer Seminario Internacional *Medicina Ambiental al alcance de todos*. Esta actividad se llevó a cabo en el Teatro del Recinto Metro.

El 15 de noviembre, se llevó a cabo el lanzamiento de la campaña *Hazte eco de lo verde y conoce las iniciativas eco-amigables de tu Recinto*. Esta campaña es parte de la proyección del Recinto como un Recinto Verde.

Por tercer año consecutivo, el Recinto fue anfitrión del Taller de Reyes Magos. La coordinación del mismo incluyó personal de los diferentes sectores de la comunidad universitaria y donativos de juguetes y materiales. El Taller operó desde el 8 de diciembre de 2010 al 3 de enero de 2011, aunque desde noviembre se habían iniciado tareas administrativas y de logística. El fruto de este esfuerzo fue lograr la preparación de 13,137 regalos, cifra record alcanzada a partir de la aportación de la comunidad de juguetes usados y nuevos. Los regalos eran recibidos, clasificados, limpiados, reparados en muchos casos, y envueltos para su entrega. En sus 18 años de existencia el Taller ha elaborado 75,167 juguetes.

El 8 de febrero, la Asociación de Estudiantes de Bachillerato de la Escuela de Trabajo Social organizó una recaudación de artículos de primera necesidad para la Fundación Julia de Burgos a cargo de la Prof. Alice D. González.

El 30 de noviembre, los estudiantes graduados de la Escuela de Trabajo Social organizaron y participaron de una sangría junto a la Cruz Roja, Capítulo de Puerto Rico esta actividad estuvo a cargo de la Dra. María Lizardi.

El 17 de marzo, se celebró la apertura en el Vestíbulo de CAI de la colección permanente del Museo de Antropología Religiosa. Esta colección es propiedad de la Compañía de Jesús y es custodiada por el Recinto Metro. En la actividad participaron la Rectora Marilina Wayland y el Dr. Juan José Santiago, S.J.

El 12 de abril, a un grupo de estudiantes del Programa de Bachillerato de Trabajo Social, bajo la supervisión de la Prof. Alice Doris González, organizaron una actividad educativa para la Prevención del Maltrato de Menores, en el Centro de Estudiantes del Recinto.

La Escuela de Educación colabora en el Proyecto de investigación sobre el estado de situación de tres escuelas elementales del Caño Martín Peña. Las escuelas Jaime Rosario Báez, Santiago Iglesias Pantín y la Escuela Juanita García Peraza participan en este proyecto. El Comité de Investigación compuesto por los siguientes profesores: Dra. Generosa Vázquez, Presidenta, el Dr. Ramón Claudio Tirado, el Dr. Francisco Vélez, el Dr. Ernesto Pérez, y la Dra. María Delia Rubero, Coordinadora.

La Asociación de Estudiantes de Trabajo Social llevó a cabo durante el mes de octubre un donativo al Hogar de Salud de Niños Maltratados. Se proveyeron pañales desechables y alimentos no perecederos.

Proyecto del Árbol Familiar

Durante este año académico se llevaron a cabo las actividades de distribución de árboles en las siguientes regiones de la isla:

- Mayagüez – 100,730 (mayo 2010 – julio 2010)
- Guayama – 64,084 (agosto 2010 – septiembre 2010)
- Humacao – 182, 219 (octubre 2010 – noviembre 2010)
- Arecibo – 132, 368 (enero 2011 – marzo 2011)
- Ponce – Se está distribuyendo actualmente se espera se adopten 147,304 árboles en esta región.

CECIA

El Centro de Educación, Conservación e Interpretación Ambiental (CECIA) utiliza un modelo interdisciplinario que promueve la integración efectiva de la academia, el gobierno, la empresa privada y las comunidades en el desarrollo de proyectos e iniciativas educativas, que respondan efectivamente a las situaciones ambientales contemporáneas. CECIA ha facilitado que estudiantes y profesores tengan la oportunidad de participar en proyectos de investigación, así como en actividades de educación ambiental y desarrollo sustentable. El trabajo del Centro se enfoca en tres metas principales:

- Promover el desarrollo de cursos y la creación de programas académicos, integrando el tema ambiental al currículo de las diferentes disciplinas.
- Promover el desarrollo de la investigación interdisciplinaria en el área de las ciencias ambientales.
- Concienciar a la comunidad universitaria y en general sobre temas en asuntos ambientales y desarrollo sustentable.

Proyecto de CECIA en Costa Rica 2011

Uno de los proyectos principales de este año, estuvo dirigido a organizar por segunda ocasión un viaje educativo a Costa Rica. La actividad tiene como objetivos: 1) desarrollar un programa de intercambio e internados con la Universidad Latina de Costa Rica y 2) integrar la experiencia como parte de los temas de discusión en el curso *BIOL 4503 Conservación y manejo de recursos naturales*, que será ofrecido en la sesión de junio 2011.

La promoción de la actividad incluyó la publicación de un artículo redactado por las *Estudiantes Voluntarias CECIA*, Catherine Juarbe, Annette Reinoso y Estelamarie Sánchez. El artículo sobre sus experiencias en el viaje educativo se publicó en la sección *Entra en Ambiente* de la revista *Huellas de Tigre*, en la edición de septiembre de 2010. De igual forma, los *Estudiantes Voluntarios CECIA* Estelamarie Sánchez y José A. Pagán fueron entrevistados por *Notimetro*. Los reportajes fueron proyectados a lo largo de año, a través del *digital signage* del Recinto.

Proyectos auspiciados por la Fundación Toyota

De noviembre 2010 a octubre de 2011, se llevó a cabo el proyecto *Modelo Integrador para Desarrollar Intérpretes e Investigadores Ambientales en CASA (MIDIIA en CASA)*. La Fundación Toyota otorgó \$15,000 para el desarrollo del mismo. Mediante este proyecto, un total de 24 participantes (12 estudiantes de Inter-Metro, 8 de escuela superior y 4 maestros) fueron capacitados en técnicas de interpretación e investigación ambiental. Además, se logró hacer una contribución significativa al CASA mediante los trabajos investigativos desarrollados.

En noviembre de 2011, la Fundación Toyota otorgó \$9,000.00 para llevar a cabo la segunda fase del proyecto *Modelo Integrador para Desarrollar Intérpretes e Investigadores Ambientales en CASA* (Apéndice 2). En esta ocasión, el proyecto tienen los siguientes objetivos: 1) Capacitar a veinte (20) participantes (8 estudiantes de Inter-Metro, 8 estudiantes pre-universitarios y 4 maestros) en técnicas básicas de investigación ambiental y 2) lograr la certificación como intérprete ambiental-NAI para cinco (5) Voluntarios Ambientales de la primera fase y cinco (5) participantes del proyecto actual. Al momento de someter este informe, se ha completado el 50% del proyecto; conforme al plan de actividades propuesto.

Proyecto Colaborativo CECIA-AMP-Programa Estuario Bahía de San Juan (PEBSJ)

En este año, se inició un estudio sobre la calidad físico-química y microbiológica del agua a lo largo de la cuenca del río Piedras, tributario del sistema del estuario de la bahía de San Juan. El proyecto se está llevando a cabo mediante un esfuerzo colaborativo entre CECIA-Metro, el PEBSJ y LSPR-AMP. Un total de tres (3) estudiantes subgraduados participan en el mismo, a saber: José Pagán, Gustavo Rodríguez (*Estudiantes Voluntarios CECIA*) y Daniel Mejía (auspiciado por LSPR-AMP). El PEBSJ está aportando parte de los instrumentos de medición y personal técnico. La coordinación del proyecto se está efectuando con el Dr. Jorge Bauzá, Asesor Científico del PEBSJ.

Consortio de CECIA UIPR-Metro/Sociedad de Historia Natural en Puerto Rico

En coordinación con el personal del Centro Ambiental Santa Ana, se llevaron a cabo las siguientes actividades:

El 17 de septiembre de 2010, se efectuó un recorrido interpretativo nocturno. Un total de 13 *Estudiantes Voluntarios CECIA* tuvieron la experiencia de conocer la biodiversidad animal nocturna del bosque de Santa Ana. La actividad sirvió como inicio de una serie de visitas interpretativas a diferentes áreas de interés ecológico, programadas la comunidad del Recinto Metro.

El 11 de diciembre, se efectuó el ECO-RETO 2011 en CASA. A la actividad, asistieron 15 estudiantes pertenecientes a la Asociación de Estudiantes de Ciencias Biológicas (AECB), Asociación de Estudiantes de Química (AEQ), Asociación de Estudiantes de Pre-Médica y a los Estudiantes Voluntarios CECIA. El programa incluyó una serie de juegos ecológicos y actividades de educación ambiental.

Proyecto Recinto Verde

Durante el transcurso del año, se llevó a cabo la nueva etapa del proyecto InterMetro Recinto Verde. El plan de actividades incluyó: una campaña de promoción e info-cápsulas, un programa de actividades para los Jueves Verdes, charlas de orientación y actividades de capacitación para los diferentes sectores de la comunidad del Recinto. En el proceso del diseño y desarrollo del plan de actividades, recibió la colaboración del Comité Asesor CECIA, el Decanato de Estudiantes y del Sr. Pedro Rabel; así como del equipo de estudiantes reporteros de NotiMetro.

El 24 de septiembre, se ofreció una presentación sobre el Proyecto Recinto Verde, como parte del taller de capacitación del Decanato de Estudiantes para las organizaciones estudiantiles. El 7 de octubre, se ofreció una presentación similar al personal no docente, como parte de los talleres Distínguese; organizados por la Oficina de Recursos Humanos.

El 15 de noviembre, se llevó a cabo el lanzamiento de la nueva campaña del Proyecto INTER Metro Recinto Verde, en el Centro de Estudiantes. La presentación estuvo a cargo de la Rectora y el Coordinador CECIA. A la actividad asistieron representantes de las diferentes oficinas administrativas, facultades académicas y estudiantes.

En coordinación con el Programa de Educación Continuada, el 7 de noviembre, se efectuó el taller Descubriendo, Conociendo y Apreciando los Tesoros Naturales de Puerto Rico. Un total de once (11) colaboradores de diferentes oficinas administrativas participaron del mismo. Uno de los objetivos

de la actividad estuvo dirigido a formar el primer Equipo Verde.

En coordinación con el Decanato de Estudiantes, se efectuaron las actividades de los Jueves Verdes: 14 de octubre de 2010 Gran Pulguero; iniciativa del Decanato de Estudiantes para promover el intercambio de artículos usados en buenas condiciones como una práctica eco-amigable; 18 noviembre 2010- Intercambio de adornos de Navidad usados y 9 de diciembre 2010- Recogido de celulares (se recuperaron 32 celulares).

18-20 enero de 2011- Recogido de árboles de navidad (se recuperaron 4 árboles de las oficinas administrativas). Los árboles recuperados se trituraron y se utilizaron para la generación de composta. La actividad recibió la colaboración de ADS.

24 a 28 de enero 2011, Feria Libros Usados; iniciativa de la Cátedra UNESCO para el Mejoramiento de la Lectura y la Escritura. Seis (6) Estudiantes Voluntarios CECIA colaboraron repartiendo información sobre las prácticas de reciclaje, reducción, reutilización y recuperación de materiales.

En este año CECIA y la Facultad de Estudios Humanísticos, trabajaron en conjunto para organizar la Semana Recinto Verde y la Semana de la Lengua. Las actividades programadas se efectuaron del 25- 28 de abril. El programa incluyó unas conferencias auspiciadas por el programa Sea Grant. También se hizo el lanzamiento de la campaña de recuperación de celulares como parte del proyecto INTER Metro Recinto Verde. Es importante destacar la colaboración del Dr. Luis Mayo quien tuvo la responsabilidad de coordinar la participación del programa Sea Grant.

A partir del mes de abril, se inició la recuperación de cartuchos de tintas y "toners" en las oficinas. El proceso se coordinó con la compañía Cartridge Word. La Compañía proveyó los envases y se encargará de ofrecer el servicio de recogido.

Simposio 40 Aniversario EPA

El 10 de diciembre de 2010, el Recinto Metro sirvió como sede del Simposio. CECIA-Metro tuvo la responsabilidad de coordinar con la EPA los aspectos relacionados con la disponibilidad de las facilidades del Teatro y el apoyo del personal del Recinto. La actividad fue muy exitosa; con una asistencia aproximada de 500 personas. Asimismo, fue reseñada por los diferentes medios de comunicación comerciales (prensa escrita y televisiva). En esta actividad participaron ocho (8) *Estudiantes Voluntarios CECIA* ofreciendo asistencia al personal de la EPA en las diferentes conferencias; a saber: Idamy Dieppa, Héctor Hernández, Ilianet Pacheco, Estelamarie Sánchez, José Pagán, Frances

Ocasio, Jaritza Vázquez y Claudia Behn.

Seminario: Reciclaje de Residuos de Difícil Manejo

El 14 de abril de 2011, el Recinto Metro sirvió como sede del Seminario *Reciclaje de Residuos de Difícil Manejo*. CECIA-Metro tuvo la responsabilidad de coordinar con la Autoridad de Desperdicios Sólidos (ADS) los aspectos relacionados con la disponibilidad de las facilidades del teatro y el apoyo del personal del Recinto. La actividad fue muy exitosa; con una asistencia aproximada de 110 personas. En esta actividad participaron seis *Estudiantes Voluntarios CECIA* ofreciendo asistencia al personal de ADS; a saber: Denisse Narváez, Nicole Borrero, Débora Fuertes, Idamy Dieppa, Kalery Gutiérrez, Coriness Rivera y José Pagán.

Centro de Emprendedores

El Centro de Emprendedores da prioridad al componente de empresarismo de la Misión y Metas del Recinto. A través de todos los programas y actividades cocurriculares y extracurriculares, los profesores, estudiantes y personal administrativo se comprometen a contribuir significativamente en las soluciones de los problemas de las comunidades.

Durante el año 2010-2011, el Centro de Emprendedores trabajó en cuatro objetivos: 1) fomentar el concepto de emprendedor a través de todo el Recinto; 2) desarrollar y apoyar a los profesores y estudiantes del Equipo de Estudiantes Emprendedores; 3) concienciar a la comunidad universitaria y la comunidad externa de las actividades, logros y alcance del Centro de Emprendedores y 4) crear un portafolio de actividades y reconocimientos de los estudiantes y profesores participantes en este Centro. Se realizaron 21 actividades profesionales y de índole social con la participación de 995 estudiantes y 71 profesores. Dos de los estudiantes destacados del Centro de Emprendedores, participaron en internados en Praga y Saint Thomas, Karla Sánchez y Myraida Anderson.

Los estudiantes y profesores publicaron 34 artículos en revistas del Recinto y Huellas del Tigre, además de apariciones en Primera Hora, El Nuevo Día y la radio. Cuarenta y seis (46) estudiantes participaron en seis (6) competencias: Enterprize, Plan de Negocios 2010; Premio Excelencia Empresarial, Enterprize, Idea de Negocio 2011, Banco Popular, Premio Santander 2011 y Tiger Venture Competition. Hubo tres ganadores: Manuel Canario, John Rodríguez y Juan Ascencio en las competencias Premio Santander 2011 y Enterprize, Idea de Negocio 2011. Manuel de la Cruz y Ricardo Correa recibieron reconocimientos especiales en el Premio Excelencia Empresarial. Todavía, no se han anunciado

los premios Tiger Venture Competition, en la cual participaron los estudiantes Juan Ascencio y Miguel Contés.

Este año académico, se celebró la 3ª Semana del Emprendedorismo Global del 15 al 17 de noviembre en conjunto con CECIA. Esta actividad se diseminó a través de Internet. Bajo el tema *El Desarrollo Empresarial de la Eco-Empresa en Puerto Rico*, se organizó un programa de conferencias. En particular, se logró la participación de la Srta. Melba Ayala (egresada del Certificado Técnico de Guía en Ecoturismo), quien ofreció una conferencia sobre su empresa de recorridos interpretativos en el Caño Martín Peña.

Las actividades del Centro de Emprendedores cuentan con el respaldo de la Asociación de Industriales, el Centro Unido de Detallistas, Coca-Cola, Banco Santander y Alianza Empresarial UPR, UNE y YEES, Inc.

El Centro de Emprendedores ha ofrecido asesoría a los proyectos de la comunidad externa sobre ideas para talleres para la tercera edad, de C. Rodríguez y muñecas reciclables, de G. Delgado. Por último, el Centro tiene un Registro de Estudiantes Emprendedores del Recinto con 455 estudiantes, de los cuales 62% entienden que tienen una idea de negocio para desarrollar y el 52% expresa interés en participar de una asociación de emprendedores.

CAPUCAVI

Durante el año 2010-2011, el Centro Agenda Puertorriqueña para la Calidad de Vida llevó a cabo el segundo ciclo del tema *Diálogo social para una Ciudad habitable*. El proyecto medular de este año fue: *La experiencia de diálogo y concertación social en Uruguay*, dicha actividad se llevó a cabo el 4 de noviembre de 2010. Participaron el Dr. Jorge Brovetto, Presidente del Frente Amplio (fuerza política que gobierna en Uruguay), el Prof. Agustín Canzani, politólogo uruguayo, la Dra. Marcia Rivera, economista y socióloga puertorriqueña y el Dr. Manuel Torres Márquez. La actividad se celebró en el Teatro del Recinto y contó con una nutrida asistencia de representantes de organizaciones comunitarias, cívicas, culturales, profesionales, educativas, sindicales, políticas y gubernamentales de Puerto Rico. El periódico *El Nuevo Día* auspició la promoción, la cual tuvo un costo estimado de \$16,500. También fue transmitida en directo por internet y retrasmiteda por Radio Boricua 740 AM y por el Canal HINTV de Nueva York.

Conversatorios organizados por CAPUCAVI: *Agricultura ecológica: opción para la seguridad alimentaria y la sustentabilidad en Puerto Rico*, conferenciante principal Nelson Álvarez, Senado Académico Inter Metro, miércoles, 4 de mayo de 2011. El 5 de abril *Perfil y respuestas a la violencia en*

la relación de parejas, conferenciante principal Lcdo. José Antonio García, panelistas, Dra. Milagros Colón, Dr. Manuel Torres Márquez y Yanuska Díaz Medina estudiante.

CEDIN

Este año 2010-2011, la Escuela Laboratorio CEDIN comenzó su ofrecimiento del nivel elemental hasta el sexto grado. El CEDIN sirve de centro de investigación, práctica e internados de los programas de Educación de Maestros, Trabajo Social y Psicología además de ser un nuevo proyecto de servicio a la comunidad. En el CEDIN, la facultad, junto a los niños, logró su cometido de desarrollar un currículo emergente e integrado, como se evidencia por las diversas unidades de estudio de los grupos desde los ecosistemas de Puerto Rico hasta China. En estas unidades de trabajo, hubo oportunidad de exponer a los niños y niñas a diversos temas, desarrollar las destrezas de pensar, leer y escribir y la empatía a la diversidad cultural. Los trabajos recogidos en los portafolios de los estudiantes demuestran la variedad de estrategias que han utilizado los maestros para lograr las metas trazadas.

Los padres, madres y adultos encargados se han organizado para llevar a cabo o colaborar con la facultad con diversas actividades: Cine Bajo las Estrellas, Día del Estudiante, *Pizza Day* y Día de Juegos. Más importante aún, el Comité Timón de los padres y madres participó activamente de las reuniones sobre el desarrollo de la escuela, lo que como familias buscan en una comunidad escolar y las maneras como la escuela y la familia pueden trabajar en beneficio de la niñez.

Se ha trabajado en la meta de construir una cultura de paz en la Escuela Laboratorio. El apoyo de la Capellana, la Rev. Arelis Cardona, y de los visitantes como la Dra. Mercedes Rodríguez y el Dr. Juan José Ibarretxe, ha brindado espacios de diálogo y herramientas para trabajar con los niños, las familias y la facultad. Se ha transformado el *Reglamento de Disciplina* en un *Código de Convivencia* que se espera ayude a continuar desarrollando entre los niños y jóvenes el autocontrol, la responsabilidad, la sensibilidad y el respeto a sí mismos y a los demás.

El mayor logro de la escuela este año 2010-2011 es haber logrado en mayo, en los niños, familias, facultad y administración, un sentido de comunidad escolar. Las diversas actividades de confraternización han sido momentos valiosos para fomentar el sentido de pertenencia a la escuela.

V. IMAGEN INSTITUCIONAL

Relaciones Públicas

Participación en Programa Televisivo

El 22 de octubre, la Rectora participó como oradora en la sesión general "Higher Education 21st Century Learning Vision" que se llevó a cabo en el Hotel Condado Plaza. El objetivo de su charla fue presentar la visión tecnológica de la Universidad Interamericana de Puerto Rico enfocada en los retos educativos del siglo XXI.

Del 27 de octubre al 21 de noviembre, se celebraron actividades relacionadas con la presentación del Libro Santiago Polanco Abreu titulado, *Compromiso y Verticalidad en su Lucha Por Puerto Rico*, editado por el Prof. Héctor Luis Acevedo.

El 25 de enero de 2011, a las 8:00 pm, se transmitió por el canal 30 el programa televisivo *Impacto 3* en el que participaron el Sr. Eduardo A. Hernández, Consejero Profesional, y el estudiante de Ciencias Políticas Sr. Elvin Calcaño. Ambos fueron entrevistados por la periodista Mary D'Acosta y el Lcdo. Jorge Otero.

Entre agosto y abril, la Cátedra UNESCO para la Habitabilidad de las Ciudades en Latinoamérica comenzó la divulgación de una segunda generación de mensajes a través de la publicación de cintillos en *El Nuevo Día*, como parte de la campaña educativa *Vota por el diálogo*, entre éstas:

- Cohesión Social y Puerto Rico, 15 de abril de 2011
- Del ocaso a la alborada, 18 de marzo de 2011
- Agenda ciudadana y partidocracia, 18 de febrero de 2011
- De reformas y reformadores, 17 de diciembre de 2010
- Al final del día, 29 de octubre de 2010
- Diálogo social, 24 de septiembre de 2010
- Juegos de poder, 17 de agosto 2010

Participación en los medios

Myraida Anderson pretende plantar 1.2 millones de árboles en 2 años, Ruth N. Tellado Domenech, 6/18/2010, endi.com

1, 2, 3... ¡Te quedas!, Alejandra M. Jover Trovar, 9/9/2010, Primera Hora

Diálogo Sociomoral, Manuel Torres Márquez, sociólogo, 9/24/2010, *El Nuevo Día*.

El “deber” de las víctimas, Vivian Rodríguez del Toro, sicóloga y catedrática de la UIPR, 9/27/2010, El Nuevo Día.

La Escuela Laboratorio del Recinto Metro de la UIPR, Matilde García e Hilda Quintana, 10/5/2010, El Vocero

Gestora de iniciativas y sueños Myraida Anderson, fundadora del proyecto El Árbol Familiar, interpretó que sus sueños eran señales sobre el rumbo que tenía que tomar su vida, 10/2/2010, El Vocero.

DRNA firma acuerdo colaborativo con la Inter Metro, 10/7/2010, Periódico La Semana.

UIA provides solutions that create success, by CB Staff, 10/14/2010, Caribbean Business.

Ciberplagio, Dra. Matilde García y Dra. Hilda Quintana, Cátedra UNESCO para el Mejoramiento de la Lectura y Escritura-Inter Metro, 10/19/2010 El Vocero

El gran legado de Santiago Polanco Abreu “Grandes causas exigen grandes sacrificios”, Héctor Luis Acevedo, Abogado y Profesor Universitario, 10/29/2010, El Nuevo Día

Al final del día..., Manuel Torres Márquez, 10/29/2010, El Nuevo Día.

De visita un artífice de los pactos sociales, El líder uruguayo Jorge Brovetto participará en dos actividades en la Isla, 10/31/2010, por Mildred Rivera Marrero, El Nuevo Día

La educación es la principal riqueza de los países, Para el líder uruguayo las universidades deben adaptarse, 11/4/2010, por Mildred Rivera Marrero, El Nuevo Día.

Una Educación de Nivel Internacional, El Nuevo Día.

Sí, también esperamos a Superman, Dra. Matilde García-Arroyo e Dra. Hilda E. Quintana, 11/6/2010, El Vocero.

En contacto con la naturaleza, El Centro Ambiental Santa Ana, en Bayamón, acerca el bosque a niños y jóvenes de todo Puerto Rico, 11/16/2010, por Rut N. Tellado Domenech, El Nuevo Día.

Miembros de la Junta de Síndicos *Invitado a Seminario de Princeton*, 11/18/2010, Primera Hora.

Mensaje del Presidente en el VIII Diálogo Sobre Situación Sociomoral del País *El abandono del contrato social es la raíz de la criminalidad*, 11/18/2010, Primera Hora.

Sobre la vida de Santiago Polanco Abréu *Un libro para las futuras generaciones*, 11/18/2011, Primera Hora.

Periódico Interamericana Universidad Interamericana firma convenios con importantes universidades a nivel internacional, 11/2010

Internet y lectura: recursos disponibles en la 'web' para maestros, por Dra. Matilde García-Arroyo y Dra. Hilda E. Quintana, 11/30/2010, El Vocero.

Discuten sobre las APP, 12/15/2010, El Vocero

¿Queremos que nuestros niños y jóvenes sean lectores competentes en la Web?, por Dra. Hilda E. Quintana y Dra. Matilde García Arroyo, El Vocero.

Bienvenidos al mundo de Gabriel Comelibros, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 09/01/2011, El Vocero.

Puerto Rico lee para ser un mejor país, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 01/11/2011, El Vocero.

Toyota aporta a la comunidad, 01/23/11, El Nuevo Día.

... e interesante *Perfiles de dos puertorriqueños cuyas ejecutorias merecen no olvidarse*, por Carmen Dolores Hernández, 01/23/2011, La Revista.

Resaltemos lo positivo, Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 01/23/2011, El Vocero.

Microsoft lanza programa de aceleración de negocios, 01/27/2011, primerahora.com.

Una educación de nivel internacional, 03/30/2011, El Nuevo Día.

Los Clubes de Lectura, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 02/13/2011, Get Smart.

Agenda Ciudadana y partidos, por Dr. Manuel Torres Márquez, 02/18/2011, El Nuevo Día.

Los "Screenagers", por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 02/22/2011, El Vocero.

"Adán Adán, Eva Eva" *Gustos, Vicios y Maltratos...Al Descubierta*, Miguel R. Quiñones, TV y Novelas

Futuros arquitectos se reinventan, *La Politécnica y la InterMetro realizan proyecto en alianza*, por Eileen Rivera Esquilín, 03/07/2011, Sección por Dentro de El Nuevo Día

Una Lectura Intercultural de la Biblia, Dr. Hans de Wit, 03/06/2011, El Nuevo Día

Estudiantes de la Inter ganan Premio Santander a la Innovación Empresarial, por Carmen Milagros Díaz, 03/16/2011, El Vocero

El milagro de la poesía, por María Cristina Moreno Villareal, 03/21/2011, El Nuevo Día

El riesgo moral, *Reclaman análisis sobre el rol del gobierno corporativo*, por Joanisabel González, 03/27/2011, El Nuevo Día

Novel programa de inversiones, *Estudiantes podrán simular inversiones en tiempo real*, por Andrea Martínez, 03/30/2011, El Nuevo Día

Careos a la Inter, 03/30/2011, El Nuevo Día

El derecho a leer, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 04/03/2011, GetSmart

Anuncian Congreso Internacional sobre las gobernaciones, 04/06/2011, El Vocero

La Inter, El Vocero, Ediciones SM y Universia apuntan a la lectura, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 04/05/2011, El Vocero

Sí, hay dinero para empresarios, por Yalixa Rivera Cruz, 04/12/2011, El Nuevo Día

El Libro Feliz, por Dra. Hilda E. Quintana y Dra. Matilde García Arroyo, 04/19/2011, El Vocero

Defensor del planeta Tierra, por Frances Tirado, 04/14/2011, Primera Hora

Puerto Rico lee para ser un mejor País, nueva campaña de promoción de lectura de la Inter, 04/14/2011, Universia

La clave para que el proceso de transición sea exitoso es fomentar la independencia y el sentido de competencia según la edad, 04/15/2011, El Nuevo Día

Bienvenidos al mundo de Gabriel Comelibros, por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 05/01/2011, El Vocero

Lecturicidio (Parte I), por Dra. Matilde García Arroyo y Dra. Hilda E. Quintana, 05/03/2011, El Vocero

Decálogo de la familia que apoya la lectura, por Dra. Hilda E. Quintana y Dra. Matilde García Arroyo, 05/05/2011, listindiario.com

Bienvenidos al mundo de Gabriel Comelibros, por Dra. Hilda E. Quintana y Dra. Matilde García Arroyo, 05/08/2011, El Vocero

Actividades Culturales del Recinto Metro

Foro Alianzas Público Privadas

El 14 de diciembre, se llevó a cabo en el Teatro del Recinto Metro el Foro de Alianzas Público Privadas. A este foro, asistieron sobre 100 estudiantes de la Facultad de Ciencias Económicas y Administrativas, así como decanos, directores y público en general. Los ponentes en dicho foro fueron: el Dr. Juan José Ibarretxe, Catedrático Visitante del Recinto y Lehendakari del País Vasco, el CPA Juan Agosto Alicea, Consultor Privado y Pasado Secretario de Hacienda de Puerto Rico, así como el Sr. Richard Norment, Director Ejecutivo del Consejo Nacional de Alianzas Público Privadas (NCPMP *por sus siglas en Inglés*) y quien fue invitado por el Sr. Robert Álvarez, Presidente y Fundador del World Affairs Council of Puerto Rico.

El 15 de octubre, la profesora Brenda Hopkins Miranda del Departamento de Música ofreció un concierto titulado *Piano Gitano*. Este concierto se realizó en el Centro de Bellas Artes de San Juan, PR.

El 10 de noviembre, se llevó a cabo en el la sala de exposiciones del CAI la apertura de la exhibición *Forma: Línea y Color* de la artista Deledda Cros.

El 21 de noviembre, se realizó en el teatro del Recinto Metro un concierto a cargo del guitarrista Federico A. Cordero titulado *Reencuentro de la Guitarra Española y la Boricua*. Esta actividad se celebró con motivo de la presentación del Libro Santiago Polanco Abreu, editado por el profesor Héctor Luis Acevedo.

El 15 de febrero, se inauguró en la Galería del CAI, la exposición del artista Luis G. Cajiga titulada *De paisajes urbanos, de rostros y de fe*.

El 31 de marzo, como parte de la celebración del Vigésimo Quinto Aniversario del Museo de Arte Contemporáneo de Puerto Rico. Se inauguró la exposición de la muestra *Careos y Relevos: Una Muestra Compartida*.

Conmemoración del CCV Aniversario del Natalicio del Benemérito de Las Américas, Don Benito Juárez

El lunes, 21 de marzo, se llevó a cabo en el Centro de Estudiantes la actividad conmemorativa para estrechar lazos interculturales con la comunidad Mexicana en Puerto Rico. En esta actividad se le colocó ofrenda floral ante la escultura de Don Benito Juárez.

VI. GERENCIA Y FINANZAS

Personal Administrativo

El Recinto cuenta con 294 colaboradores entre el personal administrativo; 59% son mujeres. Su preparación académica es como sigue: 35% tienen escuela superior o menos; 1% tiene certificados técnicos; 7% créditos universitarios; 5% asociados; 39% bachilleratos; 1% primer grado profesional, 26 % maestría y 5% doctorado. Su distribución por funciones es: 24% en el área de servicios estudiantiles; 23%, en apoyo académico; 14%, en apoyo instruccional; 21%, en apoyo institucional y 17% en mantenimiento.

Capacitación de personal

Como parte de la capacitación del personal administrativo, el Recinto ha implantado el Programa Distínguese, en el cual participan ad honorem miembros de la comunidad universitaria en calidad de conferenciantes y talleristas. Este programa lo coordina la oficina de Recursos Humanos. Durante el año 2010-2011, bajo el Programa Distínguese se cubrió una gama de temas que incluye desde cumplimiento hasta desarrollo profesional y personal de los empleados. Se ofrecieron un total de 19 talleres, con una participación en conteo repetido de 451 empleados.

El componente de capacitación tecnológica ofreció un total de 20 talleres grupales para una asistencia total de 213 colaboradores y nueve talleres individualizados para una participación total de 9 colaboradores. Además, el personal de CIT atendió a los siguientes talleres de tecnología: MOC 10735 Configuring, Managing and Troubleshooting Microsoft Exchange Server 2010; 6292A Installing and Configuring Windows 7 Client; Planning, Deploying and Managing Microsoft System Center Configuration Manager 2007; VMware vSphere Installation, Configuration and Manage; 8vo. Congreso Educación y Tecnología; 3rd Annual Information Security Conference y VMware View Configuration.

Cumplimiento

Se realizaron nueve actividades de cumplimiento y cinco auditorías. Todas éstas sin señalamientos ni hallazgos.

Tabla 18. Actividades de cumplimiento

Fecha	Actividades de Cumplimiento
agosto	Asistencia a taller de cumplimiento sobre fondos externos en la Oficina Central del Sistema:

Fecha	Actividades de Cumplimiento
	Decanos, Directores de Propuestas, personal relacionado con proyectos de fondos externos
septiembre	Publicación del “Campus Crime and Security Survey” según exige el Departamento de Educación Federal: Disponible en la página del web del Recinto
octubre	Certificación del 100% de los colaboradores del Recinto en el Programa de Cumplimiento ofrecido vía web Renovación de permisos del servicio de Bomberos y licencias sanitarias
enero	Taller de cumplimiento de sobre Seguridad en los Laboratorios (8 de enero) y Reglamentación de Sustancias Peligrosas 2010 (15 de enero) : Asistieron los profesores de la Facultad de Ciencias y Tecnología Se cumplimentó el Registro de Lesiones y Enfermedades Ocupacionales (OSHO 300)

Tabla 19. Monitorías y auditorías

Fecha	Monitoría-Auditoría	Hallazgo
junio 2010	Proyecto SICsTA-ADFAN para la capacitación de trabajadores sociales en Puerto Rico	No findings
verano 2010	Campus Assessment: Sungard HE Campus Assessment	No findings
septiembre 2010	Fondo 60 – Requisito del Consejo de Educación Superior sobre el Programa de Ayudas para Estudiantes en Méritos (PAEM)	Cumple
septiembre 2010	Auditoría externa KPMG – Pruebas relacionadas a programas de ayudas estatales (CES) para la retención de expedientes 2006-2007	No findings
septiembre 2010	Auditoría interna – novena fase Título IV Trimestral	No findings
octubre 2010	Administración del programa federal académico Competitiveness Grant (ACG)	Cumple
noviembre 2010	Novena Fase Título IV Trimestral	No findings
marzo 2011	Recursos humanos, seguridad y salud ocupacional	Cumple
abril 2011	Seguridad y salud ocupacional y leyes ambientales	Cumple

Desarrollo Institucional

Durante este año académico 2010-11 se llevaron a cabo las siguientes actividades de recaudación de fondos:

- o Noche gastronómica – Esta actividad se efectuó el 15 de diciembre de 2010 en el Hotel Conrad, San Juan, PR. Se recaudaron \$19,260.00.
- o Exalumno Emérito 2011 – Es actividad se efectuó el 20 de marzo de 2011 en el Hotel Four Points By Sheraton, en Palmas del Mar, Humacao, PR. Esta actividad fue organizada por la Asociación de Exalumnos de la Universidad. El Recinto recaudo \$5,100.00

- Funds for Education – La Rectora del recinto Prof. Marilina Wayland firmó un acuerdo con la Compañía Lifestyles Financial Services para el establecimiento de un programa dirigido a recaudar fondos para becas de estudiantes de bajos recursos económicos llamado Funds for Education. Bajo este programa las personas realizarán donativos al fondo de becas del recinto mediante la adquisición de tarjetas de descuento en hoteles a través de la compañía Expedia. El valor de las tarjetas varían de \$25,00 a \$100.00

Inversiones en Construcción

Durante el mes de agosto, comenzó la remodelación del área administrativa del CAI.

Mejoras a la planta física - Durante los meses de verano y agosto, se completó la remodelación y traslado de la Capilla del Recinto al primer nivel del Edificio John Will Harris, a las facilidades que originalmente habían sido designadas para este propósito.

Otros proyectos de mejoras permanentes incluyen:

- Instalación losas en el Centro de Estudiantes, Vestíbulo del CAI y tercer piso: Costo \$233,625
- Remodelación área del programa de Música Popular, compra e instalación de Cabinas y construcción de dos salones de ensayo: Costo \$360,000
- Remodelación del Teatro que incluye:
 - Instalación de nueva alfombra: \$37,000
 - Instalación de sillas: \$100,000
 - Impermeabilización del techo: \$35,000
 - Instalación de Monta Carga: \$80,000
- Remodelación de baños de la Escuela de Enfermería : Costo 11,000
- Construcción de nuevos salones de Conferencia Piso 3: Costo \$60,000
- Instalación de pasamanos laterales y centrales en tubos de acero inoxidable en el área de escaleras centrales del Edificio John W. Harris: Costo \$57,000
- Remodelación parcial Escuela Laboratorio CEDIN: Costo \$ 650,000
- Reemplazo de lámparas exteriores para mejorar iluminación en los estacionamientos de Administración, Estudiantes y de Facultad Costo: \$32,000

Desarrollo de Recursos Externos

El área de Recursos Externos logró la cantidad de \$1,682,530.54 en proyectos. Se destaca la renovación/continuación de la propuesta Capacitación Integral de Maestros para el Fortalecimiento y Actualización del Currículo de Ciencias y Matemáticas del programa (MSP “Mathematics and Science Partnership”) del Departamento de Educación. El proyecto Living the Numbers, Understanding the Science (LiNUS-MSP) fue aprobado nuevamente por \$500,000.00. LiNUS-MSP aspira a desarrollar los conocimientos y destrezas (en contenido y didáctica) de los maestros de ciencias y matemáticas en el nivel elemental e intermedio de las escuelas públicas y privadas de la región educativa de San Juan. Además de ese logro, la Dra. Alicia Rivero y la Dra. Rosa Brito lograron aprobación a través del Fondo Semilla institucional para sus respectivas investigaciones, con el compromiso de obtener data preliminar que apoye la radicación de sus proyectos, para ser subvencionados con fondos externos. Por último, la aprobación de la propuesta “Prácticas exitosas para el aprendizaje de español e inglés con énfasis en la lectura y escritura” del Consejo de Educación Superior por \$190,357.40 atrajo a maestros de español e inglés en el nivel K-3 para mejorar sus conocimientos y destrezas. A continuación se provee los proyectos de subvención externa aprobados y los sometidos en espera de aprobación.

Tabla 20. Proyectos de Recursos Externos 2010-2011

Proyecto	Agencia	Status	Director/a	Presupuesto	Vigencia
MSP “Mathematics and Science Partnership”	DEPR	A	Prof. Rosa E. Tirado	\$500,000.00	junio 2011 / mayo 2012
REDES	DEPR	A	Prof. Victor Ortiz	\$141,984.14	noviembre 2010/ junio 2011
Modelo Integrador para desarrollar Investigadores e Intérpretes Ambientales en CASA Fase-2	Fundación Toyota	A	Prof. Ernesto Torres	\$9,000.00	octubre 2010 /septiembre 2011
Puerto Rico Louis Stokes Alliance for Minority Participation (PR-LSAMP)	NSF	A	Prof. Rosa Brito	\$100,000.00	noviembre 2010/ octubre 2011
Small Business Development Center (SBTDC)	SBA	A		\$264,522.00	octubre 2010/ septiembre 2011
Microsoft Innovation Center (MIC)	PRIDCO	A	Prof. Richard Vazquez	\$325,000.00	marzo 2010/

Proyecto	Agencia	Status	Director/a	Presupuesto	Vigencia
					febrero 2015
SDS Metropolitan Campus Associate Nursing Degree" (Becas)		A	Dra. Áurea Ayala	\$11,777.00 *\$5,164.00	julio 2010/junio 2011
"SDS Metropolitan Campus Baccalaureate Nursing Degree" (Becas)		A	Dra. Áurea Ayala	\$62,097.00 *\$27,229.00	Julio2010/ junio 2011
Prácticas exitosas para el aprendizaje de español e inglés con énfasis en la lectura y escritura	CES	A	Dra. Hilda Quintana	\$190,357.40	julio 2011/mayo 2012
Broader Participation Computing Alliance	NSF	A	Profa. Evelyn Haddock	\$35,400.00	septiembre 2010/ agosto 2012
The Return to the Community after Pediatric Cancer Treatment: The Physician's Experience	UIPR	A	Dra. Alicia Rivero	\$5,000.00	julio 2011/ junio 2012
Study Of The Proteins Immobilizations On Modified Au Electrodes By Self Asembled Monolayers (SAMs) Processes	UIPR	A	Dra. Rosa Brito	\$5,000.00	julio 2011/ junio 2012
CEDIN Eco-School Training Program	EPA	SN	Prof. Ernesto Torres	\$58,529.56	septiembre 2011 / mayo 2012
Differential Protein Expression of PBMCs of MS Patients and Vitamin D Serum Levels	NIH	SN	Dra. María T. Miranda	\$299,757.27	diciembre 2011/ noviembre 2014

A- Aprobada SN – Sometida Nueva SC – Sometida Continuación

Recaudos

Durante el año 2010-2011, se recaudaron 902,464.16 en donativos en género, efectivo y valores.

Tabla 21. Informe de Recaudos 2010-2011

Mes	Efectivo	Género	Valores	Total mensual
Julio	0	2,992.15	0	\$2,992.15
Agosto	4,000.00	49,652.15	0	\$53,652.15
Septiembre	0	66,022.51	0	\$66,022.51
Octubre	0	59,716.05		\$59,716.05
Noviembre	8,707.00	37,252.41	0	\$45,959.41
Diciembre	0	102,602.41	0	\$102,602.41
Enero	0	114,332.15	50,000.00	\$164,332.15
Febrero	0	97,515.65	0	\$97,515.65
Marzo	0	70,731.43	0	\$70,731.43
Abril	0	78,086.58	37,200.00	\$115,286.58
Mayo	4,000.00	119,653.67	0	\$123,653.67
Total anual	\$16,707.00	\$798,557.16	\$87,200.00	\$902,464.16

Infraestructura Tecnológica

El Centro de Informática y Telecomunicaciones (CIT) le dio prioridad a incrementar la cobertura de la red inalámbrica del Recinto. En el edificio John Will Harris, se ubicaron sobre 70 puntos de accesos para lograr un 100% de cobertura inalámbrica en los salones académicos, áreas administrativas y áreas comunes. La red inalámbrica del Recinto también se extendió al Centro Cibernético de Caguas. En adición, se instalaron puntos de accesos en oficinas externas del Recinto como Senado Académico, Casa Carmona y la Clínica Interamericana de Servicios Psicológicos. Con el propósito de aumentar la seguridad y segmentar el tráfico de la red, se crearon 4 redes inalámbricas con los perfiles de los distintos usuarios de la red del Recinto. También, se habilitó una red inalámbrica en la Escuela CEDIN para ofrecer conectividad a todo el primer piso.

Se continuó con la activación de la fibra óptica para los siguientes edificios: Senado Académico, Clínica Interamericana de Servicios Psicológicos y Casa

Carmona. Estos edificios fueron re-alambrados utilizando las mismas especificaciones de conectividad del edificio John Will Harris para mantener el estándar establecido. En cada uno de estos edificios, se estableció un punto de intercomunicación para habilitar las nuevas conexiones y velocidades.

El CIT se dio a la tarea durante este año académico de incrementar los anchos disponibles hacia la Oficina Central y el Internet. Se trabajó con la Oficina Central del Sistema en el proyecto de migración de líneas T1 a la tecnología de "Metro Ethernet". El Recinto adquirió una línea de "Metro Ethernet" con un ancho de banda de 25 Mbps para el acceso a la Oficina Central. Además, se aumentó el ancho de banda de acceso al Internet en 20 Mbps.

El proyecto de video conferencia se fortaleció con la adquisición de un equipo móvil para facilitar el uso de video conferencia en diversas áreas para no tener que destinar las videoconferencias a salones específicos.

La virtualización en los ambientes de servidores y clientes continuó su desarrollo durante este año. Se logró la migración a la nueva plataforma de VDI en VMware conocida como View. Esto nos permitió reforzar un laboratorio académico y el laboratorio abierto para un total de 50 estaciones bajo la nueva arquitectura de View. Por el lado de los servidores, continuamos con la consolidación de servidores en el ambiente virtual. Bajo este ambiente se llevó a cabo la migración de los servidores principales de servicios en la red al nuevo sistema operativo de red Windows Server 2008 R2.

Una de las innovaciones del CIT ha sido trabajar bajo el nuevo modelo de "Cloud Computing" el cual establece unos súper centros de cómputos disponibles en el Internet para que las compañías puedan ofrecer ciertos servicios eliminando la complejidad de los mismos en el ámbito local. Durante este año, incursionamos en el servicio de Exchange Online ofrecido por Microsoft para la administración y repositorio del correo electrónico del personal administrativo del Recinto.

El proyecto de renovación tecnológica incluyó este año un total de 242 computadoras nuevas. Se desglosan de la siguiente manera: 74, para uso administrativo, 142, para laboratorios académicos y 26 laptops para uso administrativo y de facultad. Se inauguró para apoyar el proyecto de Apoyo Estudiantil el portal para estudiantes <http://mymetro.inter.edu>, el cual integra varios de los servicios que ofrece la Universidad y el Recinto en un solo punto con un acceso único para los usuarios.

VII. ANEJO - Otras actividades de Desarrollo de Facultad

Entre las actividades de desarrollo de facultad del año académico 2010-2011, podemos mencionar:

Del 5 al 10 de julio la Prof. Jossie de Varona participó en el Taller de Bioinformática en la Universidad de Tennessee.

Del 7-12 de agosto El Dr. Carlos Díaz participó en el *Certiport Global Partner Summit*, en Park City, UTAH.

El 5 de agosto la Dra. Alicia Roe asistió a la conferencia *Luz en el Aire* por el Dr. Stephan Borrmann en el Ateneo de P.R.

Como parte de los *Jueves de las Humanidades*, las profesoras Myrna Rodríguez y Magdalena participaron en una mesa redonda titulada *Mesa Redonda Arte y Religión: Puntos de Encuentro* el 26 de agosto de 2010. La profesora Rodríguez habló sobre *Manifestaciones del pensamiento religioso en el arte* y la Prof. Varona sobre el arte Budista Tibetano –Sirvió de reactor el Dr. Salomón Barrientos.

Presentación del libro: *Que hablen los Primeros Cristianos* del Lcdo. David W. Bercot, el martes 14 de septiembre de 2010.

El 29 de septiembre y el 1ro de octubre la Dra. Elizabeth Miranda asistió al Encuentro sobre *Doctorados de tiempo compartido e incubadoras de investigación*; realizados con la participación de ponentes de varios países tales como: Universidad Interamericana de Puerto Rico, Universidad Nacional de Educación a Distancia-España, Instituto Tecnológico de Santo Domingo (INTEC), Universidad de Ottawa-Canadá, Universidad Simón Bolívar-Venezuela y Universidad Veracruzana de México.

Del 6 al 9 de octubre la Dra. Arline Milán asistió al Encuentro de Directores y Decanos de la Asociación de la MBA en Chile.

El 8 de octubre los profesores Gilberto Lugo, Alex Rodríguez, Víctor Caparrós y la Dra. Arline Milán asistieron a la actividad ACUP en el Hotel Caribe Hilton.

El 13 de octubre la Dra. Alicia Roe asistió a la conferencia *La Criminalidad y la Seguridad del Ciudadano. Octavo Dialogo Sobre la Situación Sociomoral del País*, Lcdo. Manuel J. Fernós, UIA-Metro

Del 20 al 22 de octubre el Dr. Ángel Vélez y la Dra. Carmen J. Pagán asistieron al, *VII Simposio Iglesia, Estado y Sociedad: Transformación histórica, social y cultural en Puerto Rico en la primera mitad del siglo XX*, celebrado en el Centro de Estudios de los Dominicanos del Caribe.

la Dra. Elizabeth Miranda asistió a la Asamblea del Council of Social Work Education, en Portland, Oregón.

El 20 de octubre el Prof. Gilberto Lugo asistió al Expo Estadísticas en el Hotel Intercontinental al día mundial de las estadísticas.

El 21 de octubre la Dra. María T. Miranda asistió la conferencia: Avances en el Tratamiento de la Enfermedad de Parkinson ofrecida por el Dr. Zihgao Huang, de la Universidad de Florida en Jacksonville, esta actividad se llevó a cabo en San Juan, PR.

Los días 22 al 24 de octubre las profesoras Rosa E. Tirado y Marta Rosas asistieron al Congreso para maestros de Matemáticas y Ciencias de MSP Cuarta Generación, celebrado en el Hotel Whyndham, Rio Mar.

Los días 27 al 30 de octubre la Dra. Alicia Rivero de la Escuela de Psicología asistió a taller OPP NET: Expanding Opportunities in Basic Behavioral and Social Science Research en Washington, DC.

Del 27 al 29 de octubre el Prof. Ramón Ayala Díaz asistió al VI Congreso Internacional: *La Educación Continua en la Era del Conocimiento*, el cual se llevó a cabo en la Universidad Autónoma de Guadalajara (UAG), México.

El mismo fue auspiciado por la Asociación Mexicana de Educación Continua y a Distancia (AMECYD, A.C.). Algunos de los objetivos principales de dicho Congreso fueron; identificar las carreras de mayor potencial para el intercambio de estudiantes y facultad entre la UAG y la Inter, así como entender las nuevas tendencias de crecimiento en los ofrecimientos de la educación continua a nivel internacional.

El día 28 de octubre de 2010 la Prof. María de Jesús participó en el Congreso de Educación Virtual, celebrado en el Hotel Ponce Hilton auspiciado por la Pontificia Universidad Católica de Ponce y la Asociación Puertorriqueña de Aprendizaje a Distancia (APAD).

El 28 de octubre de 2010 32 miembros de la facultad y estudiantes asistieron a la actividad Jueves de las Humanidades en la que se presentó el libro La Belleza Bruta de Francisco Font Acevedo en la Sala Museo Rafael Hernández. El Dr. Luis Mayo y la Dra. Kortright tuvieron a cargo la presentación del libro.

El 29 de octubre el Dr. Livier González asistió al *Segundo Informe de la Condición Ambiental del Estuario de la Bahía de San Juan*.

El Prof. Alex Rodríguez asistió al Congreso de Emprendimiento Latinoamericano conocido por "Roundtable Entrepreneurship Education Latín América (REE 2010) organizado por la Universidad de ESAN Perú y la Universidad de Stanford.

El 29 de octubre la Dra. Zoraida Avilés asistió al Segundo Congreso de Ayuda al Empleado realizado en la Corporación del Fondo del Seguro Estado. En la misma ofreció una ponencia titulada: "Cambios estructurales y funcionales en la Familia y en trabajo: Una relación dialéctica". A la misma asistieron alrededor de 250 participantes entre los grupos de trabajadores sociales, psicólogos, médicos y público en general.

El 1º de noviembre el Dr. Rafael Tosado asistió al internado de investigación en el Laboratorio de Enfermedades Infecciosas dirigido por el Dr. Martin J. Blaser en New York University, School of Medicine. Este internado fue auspiciado por beca de PR-AABRE.

El 3 de noviembre se llevó a cabo la Lección Magistral: La transformación de la universidad para la transformación del país. En el teatro del Recinto. Ofrecida por el Sr. Jorge Brovetto.

Los días 8, 9 y 10 de noviembre la Dra. María T. Miranda asistió *al Seminar Tours AABRE* Dr. Ennio Taschiotti, a la UIPR-Bayamón, Escuela de Medicina de Ponce y al Recinto de Ciencias Médicas: Conferencias sobre investigación en Nanomedicina.

El 9 de noviembre en el teatro del Recinto se llevó a cabo la 5ta Academia Empresarial los temas fueron: Tendencias y Retos del Mercado de P.R.; Manteniéndose a Flote: hablan los CFO, El despido económico y la flexibilidad laboral. A las 12:30p.m. y 5:30 p.m.

Del 10 al 12 de noviembre las doctoras Noemí Lebrón, Ann Oliver y María D. Rubero asistieron a la Convención Anual de la Asociación Profesional de Consejeros con el tema: *La consejería para la paz y convivencia social*. La actividad se llevó a cabo en el Hotel Sheraton.

El 11 de noviembre, la Dra. Roe asistió al congreso de Ecurbanismo Enrique Martí Coll. *Gota a Gota: Hacia la Conservación o el Despilfarro*. Presentado por el Ing. Ferdinand Quiñones; en el Centro para Puerto Rico en Río Piedras.

El 12 y 13 de noviembre las profesoras Ana Mejías, Lydia Rivera, Milagros Commander y Myrna Ortiz asistieron a la Convención Anual de TESOL, con el tema: *Powering Up for the 21st Century*. La actividad se llevó a cabo en el Hotel Meliá en Río Grande.

Del 12 al 17 de noviembre el Dr. Rafael Tosado asistió al Taller de Biología Computacional en la Educación, como parte de la convención anual de Supercomputación (SC10) en el Centro de Convenciones de New Orleans. Auspiciado por Pagado por beca del SC10 Conference.

El 13 de noviembre la Dra. Inés Belén asistió a la conferencia "Mujeres completas en un mundo complicado", con el recurso de la Psicóloga Grisel Berríos, consultora de las Naciones Unidas.

Los días 13 y 14 de noviembre la Dra. Annie Muñiz y el Dr. Jaime Santiago asistieron a la Convención Anual de la Asociación de Psicología de Puerto Rico.

Durante la semana del 15 al 19 de noviembre el Lcdo. Luis Acevedo participó de un entrenamiento ofrecido por "Bureau of Justice Assistance" Dicho adiestramiento se llevó a cabo en el Hotel Condado de San Juan.

El 18 de noviembre se llevó a cabo la conferencia del Jueves de las Humanidades titulada: "Percepciones e interpretaciones a partir de la perspectiva antropológica" fue ofrecida por la Prof. Dyalma González Acabá en la Sala Museo Rafael Hernández. Tuvo una audiencia de 41 personas de la comunidad académica.

Los días 19-21 de noviembre la Prof. Jossie de Varona asistió a la 27^{ma} Conferencia Internacional de *Learning and the Brain No Brain Left Behind: Improving Teaching, testing and treatments*, Boston Marriott Cambridge and MIT Campus, Cambridge M.A.

El 17 de noviembre, la doctora Alicia Roe asistió a la conferencia: *Del Meaíto al Moriviví*. Etnobotánica María Benedetti, Escuela de Arquitectura, Universidad de Puerto Rico, Recinto de Río Piedras.

El 23 de noviembre, la doctora Alicia Roe asistió a la conferencia *A lifetime of forestry experience*. Dr. Frank Wadsworth. En Jardín Botánico Río Piedras.

El 1^o de diciembre la Dra. Elizabeth Miranda y la Dra. Annie Muñiz asistieron al seminario *Assessment-Assessing Student Learning: A common sense guide standards of the Middle States Association*" El mismo se celebró en el Conrad, Condado. Este seminario fue auspiciado por la Asociación de Universidades Privadas de Puerto Rico.

El 11 de diciembre la Dra. Elizabeth Miranda asistió al Seminario: *Pleito de Clase de los Niños con impedimentos*.

El 20 de enero el Decano y los Directores de la Facultad de Ciencias Económicas y Administrativas asistieron a la conferencia: *Transformando su empresa*, en el Hotel Condado Plaza.

El 10 de febrero la Dra. María T. Miranda asistió a: La Conferencia *Mecanismo de Acción de los Tratamientos Nuevos para la Enfermedad de Parkinson*.

El 12 de febrero la Dra. María T. Miranda asistió al Congreso de Esclerosis Múltiple, en San Juan, PR.

Del 13 al 18 de febrero del 2011, la Dra. Alicia Roe asistió al taller "El sistema Nacional del Marine *Protected Areas*".

Del 23 al 25 de febrero la Dra. Elizabeth Miranda asistió al Congreso de Universidades Latinoamericanas en el Centro de Convenciones.

El 24 de febrero varios profesores de la Escuela de Lenguas Modernas asistieron a la actividad Jueves de las Humanidades con el tema *Historias Subterráneas*, presentado por el Dr. Juan Manuel Delgado en la Sala Museo Rafael Hernández.

Los días 24 y 25 de febrero La Prof. Jossie V. de Varona, el Dr. Edilberto Arteaga y la Dra. Olga Villamil asistieron a la 9na conferencia internacional de HACU Hispanic Association of Colleges and Universities celebrada en el Conrad Condado Plaza.

El 27 de febrero el Decano de la Facultad de Ciencia Económicas y Administrativas asistió al taller de Profesionalismo Médico, en la Escuela de Medicina San Juan Bautista.

El 5 de marzo la Prof. Myrna E. Rodríguez, el Dr. Ángel Caraballo, y la Prof. Irma Álvarez participaron del Primer encuentro de Instituciones de Educación Superior (IES); *Inclusión del estudiante con impedimento en la educación a distancia*; esta se llevó a cabo en la Sala Leopoldo Figueroa; Capitolio, San Juan; Auspician: APAD-CENAD-ATCI.

Del 7 al 11 de marzo los profesores Pedro González, Noel Allende y Charnell Anderson participaron de las conferencias del 5to Congreso Internacional de Archivística. El congreso versó sobre La situación de los archivos en Iberoamérica ante las necesidades de información y las nuevas tecnologías. El Recinto fue la sede de dicho evento.

El 9 de marzo el Prof. José E. Hernández participó como analista político en el Programa "Entre Nosotras" de WAPA Televisión.

Los días 10 y 11 de marzo los profesores Ernesto Torres y Agnes Dubey asistieron al 9no Simposio Bienal sobre Agua Potable efectuado en el UIPR-Bayamón.

El 11 de marzo la Dra. Mayra Dávila, Directora del CeDlin y la Prof. Mariell González asistieron al Taller “Instructional Strategies to Maximize Student Learning”, ofrecido por el Dr. Robert Marzano en el Hotel San Juan.

El 18 de marzo varios profesores de la Escuela de Lenguas Modernas asistieron a la conferencia titulada “Universidad y excelencia” presentada por el Dr. Iñiqui Goirizelaia, Rector de la Universidad del País Vasco en el Senado Académico.

El 23 de marzo la Prof. de Jossie de Varona asistió a la conferencia y talleres de Alianza Educativa de Pfizer y la Fundación Comunitaria de PR. Museo de Arte de P.R.

El 24 de marzo se llevó a cabo la actividad **Noche de Poesía** con motivo de la celebración del Festival Internacional de Poesía de Puerto Rico que contó con la participación: de los Poetas Nacionales Bárbara Otero, José Peláez, Ricardo Cobián, Melany Rivera y Hamid Galib; y los Poetas Internacionales Robert Max Steenkist (Colombia), Jesús Barquet (Cuba), Mario Z. Puglisi (México) y Frank Báez (Rep. Dominicana). El Recinto Metro fue la sede de dicho evento internacional.

El 25 de marzo la Dra. Elizabeth Miranda asistió a la conferencia “La Salud Mental en Puerto Rico: *Reto para el Trabajo Social y a la Convención de la National Association Social Work (NASW)* en el teatro del Recinto.

El 25 de febrero la Dra. María T. Miranda asistió a la conferencia: *Immunologic Pathways in RRMS Treatments*, Dr. Ben Thrower¹, San Juan, PR.

El 31 de marzo la Dra. María T. Miranda asistió a la conferencia: *Treatment update in Early and Moderate to Advanced Parkinson disease*. Dra. Marsha Smith, San Juan.

El 5 de abril el Prof. Ramón Ayala Díaz, participó como panelista en la actividad *el empresario internacional y la perspectiva turística*. En esta ocasión el profesor Ayala Díaz expuso el tema del desarrollo de la internacionalización del Recinto Metro. También presentó información sobre los acuerdos de colaboración académica existentes con otras universidades e instituciones educativas alrededor del mundo, así como las diferentes oportunidades de intercambios, internados y viajes de estudios en los que nuestros estudiantes han estado participando.

Desde el 29 de mayo al 4 de junio de 2011 en Curazao. La Dra. Elizabeth Miranda asistirá al 36th Annual Conference of Caribbean.

Del 27 de mayo al 15 de junio, las profesoras Mildred Soto, Ana Román, Rosa Cora y Abigail Hernández participaron del viaje educativo a la Escuela de Alta Dirección y Administración (EADA), en Barcelona.