

Informe de la Decana, Blanca Ortiz-Torres, a la Facultad de Ciencias Sociales¹ Período comprendido entre el 3 de mayo y el 11 de octubre de 2013

A. Introducción

Desde el mes de abril de este año nuestra Facultad inició la celebración de su Septuagésimo Aniversario. Esta celebración continúa y en este informe se describen varios logros de la misma. Damos la bienvenida a la Dra. Norma Rodríguez Roldán, Decana Asociada de Asuntos Académicos y la Dra. Eileen Segarra, Directora Interina del Departamento de Economía; además a las Dras. Lydia Marte y Evelyn Dean-Olmstead, ambas afiliadas al Departamento de Sociología/Antropología.

La doctora Evelyn Dean-Olmsted posee un doctorado en Antropología con una concentración menor en estudios judaicos de la Universidad de Indiana. Su área de interés es la Antropología Lingüística y ha publicado en varias revistas y textos académicos. Con el reclutamiento de la Dra. Dean-Olmstead se crean nuevas posibilidades de investigación inter-facultativas, por ejemplo, con el Programa Graduado de Lingüística en la Facultad de Humanidades.

La Dra. Lydia Marte posee un doctorado de la Universidad de Texas (Austin). Ha publicado un libro titulado *El reino de la imagen: Memoria, comida y representación* (2008) y cuenta con varios artículos en revistas y libros académicos internacionales sobre la antropología de la comida. Además, su experiencia e interés en la antropología crítica mediante los estudios de género, raza y etnicidad y la teoría feminista y poscolonial, fortalecen al Departamento.

Nuevamente, bienvenidas. Muy pronto estaremos dándole la bienvenida a los/as nuevo/as colegas que pronto oficializarán su nombramiento como docentes en diversas unidades.

B. Logros Académicos

Durante los pasados cinco meses nuestros/as docentes han alcanzado logros significativos que describimos a continuación.

1. Producción y divulgación del conocimiento

En el período de tiempo comprendido en este informe nuestros/as docentes han publicado 6 artículos en revistas arbitradas, 2 artículos en revistas no arbitradas, 13 capítulos en libros, 3 libros (varios de estos trabajos han sido publicados con estudiantes

¹ Agradezco la colaboración de la Dra. Norma Rodríguez Roldán, Dr. José Toro-Alfonso y de las Sras. Rebeca Guadalupe, Luz Mireya Gonzalez y Nilia Manso en la preparación de este informe.

de la Facultad) y al menos 5 publicaciones en periódicos y otros medios. A continuación ofrecemos la referencia a esas publicaciones.

Libros

Nina Estrella, Ruth (2013). *Los Idiomas de la Pareja. Investigaciones sobre la comunicación marital*. San Juan: Editorial Isla Negra.

Ortiz Negrón, Laura (2013). *Escaparates de consumo: Espejos y cristales de una cultura*. Argentina: Editorial Lumen, 272p.

Serrano, I., Rodríguez, W., Bonilla, J., **García, Tania.**, Maldonado, L., **Pérez-López, Sheila.** & Rivera Lugo, C., Eds. (2013). *El reto de la educación universitaria: Experiencias desde la psicología*. Humacao, PR: Artes Gráficas, Universidad de Puerto Rico.

Publicaciones en revistas arbitradas

Cruz-Bermúdez, N. (2013). Psicología, neurociencia y drogadicción en Puerto Rico: implicaciones para la investigación interdisciplinaria. *Revista Puertorriqueña de Psicología*, 24(2), 1-13.

Figueroa Sarriera, Heidi (2013). El cuerpo del domus entre dos siglos desde el discurso tecno-psicológico. *Nómadas. Revista del Instituto de Estudios Sociales Contemporáneos*, Universidad Central, Bogotá. 38, 31-48.

Hernández-Avilés, O. y **García-Ramos, T.** (2013). “Análisis conceptual y crítico de la teoría de percepción del liderazgo (TPL)”. *Revista Avances de Psicología Latinoamericana*, 31, 2, 389-401.

Laborde, J.E. & Sáez-Santiago, E. (2013). Association between obesity and symptoms of depression of Adults in Puerto Rico. *Puerto Rico Health Sciences Journal*, 32, 132-137.

Ortiz Torres, B. (con Rivera Ortiz, R. y Mendoza, S. (2013). Etnografía acelerada para transformar normas sociales sobre género y sexualidad en hombres puertorriqueños heterosexuales. *Revista Puertorriqueña de Psicología (RePS)*, 24, 1-18

Rivera Quiñones, C., **Toro Alfonso, José,** & Meléndez, L. (2013). Minorías ante el alza de la criminalidad: Percepción de seguridad en la comunidad LGBT en Puerto Rico. *Revista Puertorriqueña de Psicología*, 24(2), 1-14.

Publicaciones en otras revistas

Blanco Peck, R. “Administración de presupuestos de la salud en el Hospital Psiquiátrico de Río Piedras, Puerto Rico”. *Revista Getiopolis*, Colombia : 12 de junio de 2013.

Villafañe, Á. A.; Velázquez, J. L. y **Báez, M.** (2013). Evolución de la consejería en rehabilitación en Puerto Rico: Esfuerzos organizacionales y proyectos legislativos. *Revista Electrónica Educare*, 17(3), 117-136.

Capítulos de libros publicados

Alom, A. (2013). Qué es y cómo fomentar el pensamiento crítico. En Serrano, I., Rodríguez, W., Bonilla, J., García, T., Maldonado, L., Pérez-López, S. & Rivera Lugo, C. (Eds.). *El reto de la educación universitaria: Experiencias desde la psicología*. Humacao, PR: Artes Gráficas, Universidad de Puerto Rico.

Bernal, G. (con Cumba Avilés, E. & Rodríguez Quintana, N.) Methodological challenges in multicultural populations. In E. Leong, L. Comas-Díaz, V. McLoyd, G. Nagayama Hall, & J. Trimble (Eds.), *APA Handbook of Multicultural Psychology* (105-123). Washington DC: APA Press.

Díaz Rivera, A., Chévere-Rivera, K., **Toro Alfonso, J.**, & Serrano-García, I. (2013). Programa METAS: La mentoría y el reto de completar estudios graduados en psicología. En I. Serrano-García, W. Rodríguez Arocho, J. Bonilla, T. García, L. Maldonado, S. Pérez-López, & C. Rivera (Eds.), *El reto de la educación universitaria: Experiencias desde la psicología* (pp.295-316). San Juan, PR: Asociación de Psicología de Puerto Rico.

Guardiola Ortiz, D. (2013). "Desigualdad, pobreza, derechos y políticas sociales en la Región del Caribe Hispano Antillano". En *CLACSO El Gran Caribe en el Siglo XXI, Crisis y Respuestas* (Compiladores Luis Suárez Salazar y Gloria Amézquita). CLACSO: Publicado en el mes de junio.

Miranda, D. (2013). La reglamentación de la práctica de la psicología en Puerto Rico: Debates y propuestas. En Serrano, I., Rodríguez, W., Bonilla, J., García, T., Maldonado, L., Pérez-López, S. & Rivera Lugo, C. (Eds.). *El reto de la educación universitaria: Experiencias desde la psicología*. Humacao, PR: Artes Gráficas, Universidad de Puerto Rico.

Miranda, D. (2013). Los movimientos comunitarios y la construcción de las subjetividades políticas desde una metodología descolonizadora. En *Subjetividad política: Perspectivas investigativas*. Biblioteca Latinoamericana de Subjetividades Políticas.

Morales, E. (2013) La Supervisión y el Aprendizaje Significativo en las Prácticas de la Psicología. En Serrano, I., Rodríguez, W., Bonilla, J., García, T., Maldonado, L., Pérez-López, S. & Rivera Lugo, C. (Eds.). *El reto de la educación universitaria: Experiencias desde la psicología* (317-335). Humacao, PR: Artes Gráficas, Universidad de Puerto Rico.

Nina, R. (2013). Nuestros años dorados: Las relaciones de pareja ante el envejecimiento. En Verónica Montes de Oca (ed), *Enfoques en investigación y docencia de la Red Latinoamericana de Investigación en Envejecimiento (LARNA)*. México: Instituto de Investigaciones Sociales, UNAM, y Oxford Institute of Population Ageing de Oxford University.

Ortiz-Torres, B. (2013). Retos a la educación superior y a la enseñanza de la psicología. En Serrano, I., Rodríguez, W., Bonilla, J., García, T., Maldonado, L., Pérez-López, S. & Rivera Lugo, C. (Eds). *El reto de la educación universitaria: Experiencias desde la psicología* (p. 171-181). Humacao, PR: Artes Gráficas, Universidad de Puerto Rico.

Santos Hernández, J. Population. En Brunnsma, David L., Lyall- Smith, Keri E. & Gran, Brian K. (eds.). *Handbook of Sociology and Human Rights* Boulder, CO: Paradigm Publishers.

Toro Alfonso, J. & Rodríguez Madera, S. (2013). El doble secreto: La violencia doméstica en parejas del mismo sexo. En A. Irizarry Castro (Ed.), *Perfil de la violencia en Puerto Rico: 1984-2004* (pp.13-18). San Juan, PR: Centro Agenda para la Calidad de Vida -UIPR-Metro.

Vogel, J., Álvarez-Berrios, N., Ortiz-Carrión, B. & Oduardo-Sierra, O. (2013). La financiación y fungibilidad del Museo de Bioprospección, la Propiedad Intelectual y el Dominio Público. En Elizabeth Hodson de Jaramillo and Teodora Zamudio (eds.). *Bioteecnologías e innovación*. Bogotá: Editorial de la Pontificia Universidad Javeriana de Colombia. (pp. 283-300).

Watlington, F. (2013). Un asombroso salto a lontananza: la transición neolítica en Puerto Rico". En Rodríguez Gómez, J.R. editor, *Aportes Universitarios, Antología de Ensayos Interdisciplinarios de las Ciencias Sociales*. Págs. 105 - 138. Publicaciones Gaviota: Río Piedras.

Otras publicaciones

Cruz Bermúdez, N. D. (2013, Sept. 17). ¿De verdad lo hacemos mejor? *El Nuevo Día*, p. 48.

Guilbe, Carlos J. (2013, mayo-junio). Las falacias de la autonomía municipal. *Diálogo*.

Rivera González, J. (2013, agosto). Egipto o la complejidad de la política democrática. *Diario Las Américas*.

Laborde, J. (2013, mayo). La economía como disciplina: ¿burbuja teórica? Reflexiones Ex Cátedra. *Boletín Economía*.

Ojeda Reyes, F. (2013, junio 12). Betances y Rizal: un misterio sin esclarecer. Revista Cultural En Rojo. *Claridad*.

Watlington, F. "¿Koalas Caipiras?" edición "online". *Diálogo*.

Acaban de publicarse los números 24 y 25 de la Revista de Ciencias Sociales y el volumen 40, número 2 de Caribbean Studies.

Actualmente trabajamos en el Departamento en el desarrollo de bancos de datos para registrar publicaciones, investigaciones y presentaciones y publicaciones de estudiantes, de manera que tengamos la información disponible para cualquier tipo de documentación que se requiera al Decanato o las Unidades.

El Decanato apoyó el Octavo *Congreso Internacional de Espiritualidad titulado: Espiritualidad: Controversias y Oportunidades*, organizado por el Departamento de Trabajo Social con el co-auspicio de la *American Society for Spirituality and Social Work* y *Canadian Society for Spirituality and Social Work*, del 20 al 22 de junio de 2013. Esta actividad se transmitió de manera simultánea y digitalmente por las ondas cibernéticas utilizando la dirección oficial del Decanato de Ciencias Sociales.

El Decanato de Ciencias Sociales co-auspició, como una de sus actividades centrales en la celebración del Septuagésimo Aniversario de la Facultad la *Primera Conferencia sobre Gobierno y País: La descentralización hacia los gobiernos municipales: Desafíos estructurales y jurídicos*. El evento fue organizado por el Centro de Estudios de Gobierno y Asuntos Públicos cuyos investigadores constituyen un grupo transdisciplinario, entre éstos, la Dra. Yolanda Cordero, de la Escuela Graduada de Administración Pública, la Dra. Eileen Segarra, del Departamento de Economía y el Profesor William Vázquez, de la Escuela de Derecho. El foro tuvo como invitados a los alcaldes de Isabela (Hon. Carlos Delgado) y San Sebastián (Hon. Javier Jiménez), La Lcda. Rosabell Bayrón (experta en asuntos municipales), profesora Carole Acosta (experta en Ley de Municipios Autónomos), y el Dr. Mario Negrón Portillo, profesor de la Escuela Graduada. El Dr. Javier Colón fue el moderador del panel.

El Decanato co-auspició el 6 de septiembre el *Primer Simposio de Psicología de la Salud* titulado: *Evidencia de la Praxis de la Psicología de la Salud en Puerto Rico* junto con el Grupo de Trabajo de Psicología de la Salud de la Asociación de Psicología de Puerto Rico. Al evento asistieron alrededor de 90 personas que elaboraron una agenda de trabajo sobre la práctica de Psicología de la Salud en Puerto Rico.

El Decanato co-auspició el *Encuentro para Divulgación de Hallazgos: Ideologías y Preferencias Profesionales de Estudiantes de Trabajo Social en Argentina, Chile, Colombia, Ecuador, Honduras, México, Puerto Rico, República Dominicana e Israel* celebrado del 25 al 26 de septiembre. El evento fue organizado por el Departamento de Trabajo Social y tuvo un nutrido grupo de asistentes internacionales y nacionales.

El mismo fue transmitido en su totalidad por Ustream, lo que amplió la divulgación de este proyecto a nivel internacional. Como producto del Encuentro, el Departamento de Trabajo Social trabajara en coalición con los programas participantes para continuar fortaleciendo el currículo de trabajo social de todos los programas.

El Decanato apoyó la publicación del libro editado por las Dras. Heidi Figueroa y Otomie Vale, del Departamento de Psicología: *Diálogos aumentados: Error y errancia en la investigación y la creación*, que fue presentado el 19 de septiembre.

Se inició en el mes de agosto el ciclo número 13 de las Conferencias Caribeñas organizadas por el Instituto de Estudios del Caribe. El Decanato está apoyando la transmisión por la web y la invitación de conferenciantes durante este semestre. Ya se han celebrado seis (6) Conferencias y el programa ha sido ampliamente divulgado por diversos medios. Además, el Instituto es la sede de reuniones del grupo de investigación *Language and Discourse in Caribbean Contexts*, que dirige el Dr. Don Walicek, de la Facultad de Estudios Generales, y que se compone de otros dos lingüistas del Recinto, una de la University of the West Indies, Mona, Jamaica, y otro en una universidad en Louisiana.

El Decanato ha apoyado económicamente, y en la medida que nuestro presupuesto lo ha permitido, viajes para participar en conferencias, seminarios y otras actividades académicas a los profesores: Maribel Aponte García (CIS), Ruth V. Nina Estrella (PSIC), Humberto García Muñiz (IEC), Esterla Barreto Cortez (EGTSOC), Carmen L. Rivera Medina (IPsi), José Toro Alfonso (PSIC), Tania García Ramos (PSIC), Yarimar Rosa Rodríguez (IPsi) y Luis Cámara (CIPO).

El Decanato quiere agradecer a la Dra. Palmira Ríos el haber traído a nuestra Facultad y permitirnos apoyar el evento en el que participaron los Dres. Cornel West y Samuel Cruz y que luego fue trasladado al Teatro del Recinto. De igual forma agradecemos a la Dra. Maritza Barreto el permitirle a nuestra Facultad facilitar la transmisión en vivo de la expedición de investigación en la Fosa de Puerto Rico que realizaron varios científicos a bordo del barco Nautilus a cargo del Dr. Robert Ballard los días 7 y 8 de octubre. Este fue otro evento académico novel que permite a estudiantes y docentes el acceso a una investigación fascinante e importante.

Anunciamos que el 14 de octubre en este salón se presentará la segunda edición del libro: *Apuntes Universitarios: Antología de Ensayos Interdisciplinarios de las Ciencias Sociales*, editado por el profesor José Rodríguez, cuyos autores son compañero/s profesores.

2. Procesos de acreditación

La Escuela Graduada de Consejería en Rehabilitación recibió la re-acreditación por ocho años, el período máximo para el cual la agencia extiende acreditación a los programas.

Felicitemos al Director de la Escuela, Dr. Roberto Frontera y a todo su equipo de trabajo docente y administrativo por este gran logro.

3. Avalúo del aprendizaje

La pasada Decana de Asuntos Académicos, Dra. Yolanda Cordero Nieves, estará colaborando con el Decanato en re-lanzamiento del proceso de avalúo. La Dra. Cordero Nieves ha sometido el plan de seguimiento (a partir de las recomendaciones del Decanato de Asuntos Académicos) a los trabajos iniciados que ha sido discutido y se encuentra en proceso de implantación.

4. Plazas docentes.

El Departamento de Sociología y Antropología terminó el proceso de reclutamiento y nombramiento de dos de las tres plazas que le fueron otorgadas y trabaja en el proceso de reclutamiento de la tercera. La Escuela de Consejería en Rehabilitación terminó el proceso de reclutamiento de dos de las tres plazas otorgadas. Recientemente fueron aprobadas por Rectoría las recomendaciones de las candidatas a las plazas otorgadas al Departamento de Psicología y al Departamento de Ciencia Política, por lo que ambos Departamentos están trabajando en el nombramiento de las mismas. Por razones diversas, los Departamentos de Ciencias Sociales General y el Instituto de Cooperativismo están en el proceso de completar el reclutamiento y nombramiento para las plazas otorgadas. El Decanato se encuentra trabajando arduamente para superar los obstáculos enfrentados y esperamos que pronto se completen estos procesos. En total, en este momento la FCS cuenta con 8 plazas docentes adicionales y esperamos culminar próximamente los procedimientos conducentes a obtener las otras 4 que se encuentran en proceso. Esta semana hemos logrado también la transferencia de la media plaza que ocupaba el Dr. Edwin Crespo en la Facultad de Humanidades al Departamento de Sociología y Antropología de nuestra Facultad.

En nuestra petición presupuestaria incluida en el Plan de Trabajo de la Facultad para este año académico, solicitamos ocho (8) plazas docentes; estamos en espera de una respuesta de Rectoría a esta petición.

5. Nueva política de estudios graduados del Recinto

El Decanato de Estudios Graduados e Investigación ha celebrado varias reuniones con Decanos, Decanos Auxiliares de Estudios Graduados y Coordinadores Graduados para discutir asuntos relacionados con la Certificación 38. Como resultado de las mismas podemos informar lo siguiente:

- a. El DEGI ha informado que la Certificación está vigente y que se implantará por etapas.
- b. Cada Programa Graduado informará al Decano Auxiliar para Estudios Graduados sobre el proceso que realizan para su implantación.

- c. Se posponen aquellas áreas que tengan impacto presupuestario. Se le ha pedido a las unidades que desarrollen un análisis sobre el posible impacto económico en su Programa.
- d. Queda pendiente de revisión las calificaciones de A+, A-, B+,B-, etc. hasta que se complete un análisis sobre estas disposiciones.
- e. Cada Programa Graduado debe realizar su revisión curricular de acuerdo a sus necesidades y las guías de sus agencias acreditadoras. Fecha límite para presentar las revisiones: agosto 2014.
- f. Modificación de cursos, creación de cursos nuevos y la eliminación o sustitución de requisitos de grado son cambios mayores y deberán ser sometidos por el proceso regular del Recinto y probablemente al Consejo de Educación de Puerto Rico.
- g. Se le distribuyó a los/as Coordinadores y Coordinadoras de Programas graduados un modelo/guía, que puede servir de base para el proceso de cualificación de profesores/as que establece la certificación. Cada programa puede desarrollar su rúbrica y procedimientos.

Durante este semestre hemos celebrado una serie de reuniones con los Departamentos y unidades que tienen el objetivo de conocer con más detalle los proyectos y necesidades de cada uno. Estas conversaciones nos ayudan a priorizar, a partir de nuestras posibilidades, en las metas y objetivos de la Facultad al iniciar el segundo año del Plan de Desarrollo 2012-2015. Estas reuniones las coordina la Dra. Rodríguez Roldán y hasta hoy nos hemos reunido con los Departamentos de Ciencia Política, Ciencias Sociales General, Instituto de Cooperativismo, Escuela Graduada de Consejería en Rehabilitación, Sociología/Antropología y Economía. Esperamos terminar este ciclo al final de este semestre.

6. Vinculación con el país y la comunidad

Queremos felicitar a la Dra. Dolores Miranda, del Departamento de Psicología por su designación como Directora del Centro de Acción Urbana Comunitaria y Empresarial (CAUCE). Estamos seguras de que este nombramiento facilitará una mayor vinculación de la que ya existe de la Facultad con los trabajos y proyectos que se realizan en Río Piedras.

Nuestra Facultad continúa participando activamente en diversos escenarios comunitarios y del país. Como se evidencia en la prensa escrita, radial y electrónica el conocimiento que producen y manejan nuestros facultativos/as se siguen poniendo al servicio del país. Continuamos propiciando condiciones para que esta vinculación sea cada día más amplia y más fuerte.

El día 12 de septiembre participé en una reunión de seguimiento al evento que organizó el Instituto de Política Social de la Escuela Graduada de Trabajo Social el 28 de abril (“Nuevos Rumbos en la Política Social del país”) en la cual hubo representantes del

Departamento de Desarrollo Social y el Departamento de Salud del Municipio de San Juan y del Departamento de la Familia. A partir de esa reunión se inició el proceso para desarrollar acuerdos colaborativos entre la Facultad y esas agencias. Continuaremos informándoles sobre los resultados de estos esfuerzos.

Nuestros docentes han recibido importantes reconocimientos y distinciones a saber: Alex Betancourt Serrano. Nombrado miembro de la Comisión de Selección Nacional de DocTV Latinoamérica de la Corporación para el Desarrollo de las Artes, Ciencias e Industria Cinematográfica de Puerto Rico.

Carlos J. Guilbe (junto a José Molinelli, Facultad de Cs. Naturales) recibió una proclama de felicitación del Municipio de Cataño en reconocimiento al trabajo voluntario en la Escuela Superior Francisco Oller (junio, 2013). También fue electo a la Junta Ejecutiva del Grupo Especializado sobre Raza y Etnicidad de la Asociación Americana de Geógrafos de EEUU.

Carlos Severino Valdez ha sido nombrado Comisionado de Vieques y Culebra, por el Gobernador de Puerto Rico, Alejandro García Padilla (junio, 2013).

El Instituto de Cooperativismo recibió una distinción de la Junta de Directores en la asamblea anual de BANCOOP y un donativo de \$6,000.00 para apoyar a los ganadores del concurso *Juventud Cooperativista: Juntos construimos futuro*, iniciativa conjunta de ambas instituciones en conmemoración del 60mo Aniversario del Instituto. Mediante el concurso se seleccionarán tres proyectos de nuevas cooperativas organizados por estudiantes del Sistema UPR. Los ganadores recibirán un incentivo económico por parte de BANCOOP y la asistencia académica y técnica del Programa de Incubadora del Instituto.

Palmira Ríos recibió un reconocimiento del *Network of Schools of Public Policy, Affairs, and Administration* (NASPAA) por su excelente trabajo como Comisionada para la Acreditación. Además fue nombrada por el Gobernador al Comité de Descentralización y Regiones Autónomas.

Isabel Feliciano recibió el Premio del Colegio de Trabajadores Sociales: Trayectoria de Excelencia.

Ángel (Chuco) Quintero ha sido seleccionado como el primer “Latin American Distinguished Visitor Professor” del *Five College Council for Latin American, Caribbean and Latino Studies*, consorcio que han organizado cinco universidades ubicadas en Amherst, MA.

Edgardo Morales. Recibió un certificado de Diplomado Internacional en Prácticas Dialógicas, Escuela de Psicología Adolfo Ibáñez, Santiago, Chile.

Guillermo Bernal fue electo al Concilio de la Asociación Psicológica Americana (APA, por sus siglas en inglés) en representación de la Sociedad de Psicología Clínica (División 12) de la APA.

Marinilda Rivera Díaz obtuvo la beca de la *Robert Wood Johnson Foundation*. La investigadora participó del 7mo. Simposio Anual del Programa *New Connections*, para investigadores de grupos minoritarios en el campo de la salud celebrado en junio 2013. Princeton University, NJ.

Maribel Aponte García recibió una invitación por el Instituto Latinoamericano de Planificación Económica y Social (ILPES) de la Comisión Económica para América Latina (CEPAL) para escribir un documento de trabajo sobre Regionalismo Latinoamericano y Caribeño. Dicho documento de trabajo se utilizará en la reunión del Consejo Regional de Planificación a celebrarse en noviembre de 2013 en Brasil.

Maritza Barreto ha sido incluida en el grupo de expertos convocados por la Oficina de Zona Costanera y Oficina de la Secretaria del Departamento de Recursos Naturales y Ambientales (DRNA) a discutir los problemas de la erosión costera en Puerto Rico.

Nelson Cruz Bermúdez. Recibió una beca del *Public Responsibility in Medicine & Research Institutional Capacity Building Scholarship Program*, para asistir al *Annual Advancing Ethical Research Conference*, Nov. 6-9, 2013, Boston, MA

Joseph Vogel recibió una invitación para participar del *Expert Forum of ABS-Clearing House Mechanism*. UNEP for the United Nations Convention on Biological Diversity (abril-mayo 2013)

Recientemente hemos designado al Comité de Distinciones académicas de la Facultad. Sus miembros son:

- Dra. Ivonne Moreno, Departamento de Psicología
- Dr. José Luis Méndez Muñiz, Departamento de Sociología y Antropología
- Dr. Ángel Quintero Rivera, Centro de Investigaciones Sociales
- Dra. Isabel Feliciano Giboyeaux, Departamento de Trabajo Social
- Sr. Cristian Arvelo, Consejo de Estudiantes

Pronto le comunicaremos el calendario de trabajo que establezca el Comité para que puedan someter sus nominaciones para distinciones académicas.

C. Investigación

Durante este semestre y de acuerdo con la información que las unidades nos hacen llegar al Decanato, existen 66 proyectos de investigación activos. Esta cifra incluye propuestas con fondos externos, propuestas FIPI, Plan de Práctica Intramural Universitaria, e investigaciones no financiadas.

En los últimos tres meses se han aprobado las siguientes propuestas de investigación con fondos externos y/o institucionales:

Dagmar Guardiola Ortiz. *Política social de educación en el ALBA-TCP*. Propuesta sometida a CLACSO. (Escuela Graduada de Trabajo Social, junio, 2013)

Dale Mathews. *La producción compartida con destino al mercado estadounidense de la región de la cuenca del Caribe*. Programa de Iniciativas de Investigación de la Facultad de Administración de Empresas. (Instituto de Estudios del Caribe) \$10,000

Esterla Barreto Cortez. *Estudio Regional sobre las condiciones Laborales de Profesionales de Trabajo Social/Servicio Social*. Junto a Laura Acotto, presidenta de la Región América Latina y el Caribe de la Federación Internacional de Trabajo Social (FITS). (Escuela Graduada de Trabajo Social, junio, 2013)

Humberto García Muñiz. *El Garveyismo en la Republica Dominicana*. (Instituto de Estudios del Caribe, julio, 2013)

Instituto de Investigación sobre Violencia y Complejidad. Propuesta colectiva, Coordinada por Dra. Madeline Román. *Observatorio Móvil para el estudio de la violencia*. Propuesta FIPI, Decanato de Estudios Graduados e Investigación. (Departamento de Sociología y Antropología)

Indira Luciano Montalvo y Eileen Segarra Alméstica. *Evaluación del Rol del Gobierno como Promotor del Desarrollo Económico, la Planificación Económica y la Inversión*. (Departamento de Economía, mayo 2013)

Marinilda Rivera Díaz. *HIV/AIDS Substance Abuse and Trauma Training Program*, Universidad de California en Los Ángeles, Instituto Nacional de Abuso de Drogas de los Estados Unidos (NIDA). (Centro de Investigaciones Sociales)

Mary Annette Moreno Torres. *Modelo neurocognitivo para la identificación de problemas específicos de aprendizaje (PEA)*, Consejo de Educación Superior. (Centro de Investigaciones Sociales)

Nelson Varas Díaz. *Migration, Tourism and the HIV- Drug Use Syndemic in the Dominican Republic*, propuesta colaborativa tipo R01 entre *Florida International University* y el Centro de Investigaciones Sociales. *National Institute on Drug Abuse, NIH*. (Centro de Investigaciones Sociales)

Norma Rodríguez Roldán (en colaboración con Eileen Segarra Almestica del Depto de Economía y la Lcda. Carmen Correa Matos del Departamento de Finanzas de Facultad de Administración de Empresas). *Fomento al empresarismo como política pública para*

combatir la pobreza. Propuesta FIPI, Decanato de Estudios Graduados e Investigación. (Escuela Graduada de Trabajo Social y Economía) \$43,000

Roberto L. Frontera Benvenuti y Robinson Vázquez Ramos *Identificación de servicios de rehabilitación vocacional en una muestra de personas con impedimentos significativos para la Administración de Rehabilitación Vocacional, Departamento del Trabajo y Recursos Humanos*. Propuesta del Plan de Práctica Intramural Universitaria, Decanato de Estudios Graduados e Investigación (Escuela Graduada de Consejería en Rehabilitación) \$63,000

Robinson Vázquez y María Díaz Porto. *Estudio de viabilidad para el establecimiento de un programa doctoral en Consejería en Rehabilitación*, Propuesta FIPI, Decanato de Estudios Graduados e Investigación, (Escuela Graduada de Consejería en Rehabilitación, julio, 2013). \$23,020

Yovanska Duarte Vélez. *Treatment for Latino/a Adolescents with Suicidal Behavior*, propuesta K23 por el Instituto Nacional de la Salud. (Instituto de Investigación Psicológica, julio, 2013)

Dr. Edgardo Morales TAOS INSTITUTE ASSOCIATES GRANT – Aportación de \$5,000 dólares del Taos Institute para el proyecto “Generating a Counter Story of Professional Practice”. (Departamento de Psicología)

En los últimos tres meses se han sometido las siguientes propuestas:

Elithet Silva Martínez. *Help-Seeking among Dominican immigrant women who are survivors of Intimate Partner Violence in Puerto Rico*. Propuesta tipo R03 sometida al *National Institute of Mental Health*. (Escuela Graduada de Trabajo Social)

Emily Sáez Santiago. *Aspectos psicológicos de la diabetes y obesidad en niños/as y adolescentes*. Propuesta sometida al *National Institute of Mental Health* continuación del programa de alcance comunitario. (Instituto de Investigación Psicológica)

Gisela Negrón Velázquez. *Screening, Brief Intervention, and Referral to Drug Addiction Treatment in Puerto Rico (SBIRT-PR) “Cambiamos de Paradigma” (Shifting the Paradigm)* (Co-investigador, Nelson Cruz-Bermudez). Sometida a *The Substance and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Treatment (CSAT)* (Departamento de Trabajo Social)

Durante este semestre se concedieron 68 asistencias de investigación a estudiantes graduados y subgraduados; 35 provenientes de fondos del DEGI y 33 con fondos de Rectoría.

La Escuela Graduada de Trabajo Social logró la firma del Convenio de Colaboración Académica entre la Universidad de Puerto Rico, Recinto de Río Piedras y la Universidad de Nuevo León en Monterrey, México.

Durante el mes de mayo se logró concluyó la redacción de la Propuesta del Grado Conjunto entre Escuela Graduada de Administración Pública y la Escuela de Derecho UPR. Se espera su aprobación final próximamente.

Durante el pasado año hemos constatado la gran necesidad que tiene nuestra Facultad de espacios para investigación. Durante este período de tiempo hemos realizado gestiones continuas e intensas para identificar espacios para la investigación de tres de nuestros docentes: Dras. Maritza Barreto, Isabel Rivera y Dr. Edwin Crespo. Durante los pasados cuatro meses hemos sostenido una serie de reuniones que culminaron en una solicitud formal a la VicePresidencia de Investigación de espacios de investigación que hasta ahora han sido asignados al Centro de Recursos, afiliados a la Administración Central y físicamente ubicado en nuestro Recinto. Estamos a la espera de una respuesta para esta petición/necesidad que afecta adversamente importantes trabajos de investigación que se realizan en la Facultad.

D. Estudiantes

El Decanato Auxiliar de Asuntos Estudiantiles continúa implantando las actividades incluidas en su plan de trabajo. Destacamos las siguientes actividades:

1. Proyecto de atención psicosocial. Se está ofreciendo servicio en su primera fase a 30 estudiantes en probatoria. Con estos estudiantes se ha explorado posibles redes de apoyo, recursos universitarios, gubernamentales y comunitarios que puedan fortalecer su desarrollo personal y académico. Además se ha establecido un acuerdo con el Centro Universitario de Servicios y Estudios Psicológicos (CUSEP) para que estudiantes en su internado en psicología clínica puedan ofrecerle servicios. En su segunda fase, estaremos citando a estudiantes en probatoria que aún no han sido referidos por el Decanato de Estudiantes para realizar un cernimiento inicial y establecer planes de apoyo en su situación. En su tercera fase, estaremos celebrando talleres de desarrollo personal para el estudiantado. Estos talleres se ofrecerán una vez al mes en Red(es) de Sociales.
2. Proyecto de Reciclaje. El proyecto de reciclaje inició en agosto pasado y se ha concentrado en la disposición y reuso de latas y plástico. Hay contenedores a estos fines ubicados en los tres vestíbulos de los Edificios de la Facultad.
3. Proyecto de Agenda Cultural, Jueves de Sociales. Este semestre ya se han celebrado dos jueves de sociales. Como parte de la agenda cultural se celebrará el 14 de noviembre un evento que integra nuestra Facultad y la de Administración de Empresas. Las actividades de ese día iniciarán a las 2:30 pm.
4. Reclutamiento de estudiantes –Durante el semestre pasado se trabajó arduamente en el reclutamiento y logramos 363 admisiones mediante readmisiones,

- reclasificaciones, traslados y transferencias. Se logró el aumento de admisiones al Instituto de Relaciones del Trabajo de más de un 150%. Actualmente se ha programado la visita a escuelas, además de nuestra participación en la Casa Abierta del Recinto en la que participarán 3,000 estudiantes de Escuela Superior el próximo 16 de octubre de 2013.
5. Red(es) de Sociales-Con la colaboración de Consejo de Estudiantes se inauguró el 15 de agosto (con participación de la Rectora y representantes del Consejo de Estudiantes y la Decana) el espacio Red (es) de Sociales administrado mediante acuerdo colaborativo por el Consejo y el Decanato Auxiliar de Asuntos Estudiantiles de la Facultad. El mismo ofrece servicios de lunes a jueves de 11 a 5 pm. Además está disponible para actividades de nuestra Facultad los viernes. Este es un espacio para estudio individual y colectivo, conversatorios, defensas de tesis y disertaciones, entre otros.
 6. Curso de prácticas interdisciplinarias en las Ciencias Sociales - Este es un nuevo curso que tiene 11 estudiantes matriculados/as en 3 sesiones. Se ha logrado que dos de los centros participantes, remuneren económicamente a los estudiantes por las labores que realizan. Actualmente trabajamos en la identificación de nuevos centros de práctica.
 7. Centro de desarrollo estudiantil- estará ubicado en lo que hasta ahora ha sido el Centro de Matrícula del Decanato Auxiliar de Asuntos Estudiantiles. En este espacio las organizaciones estudiantiles que no tienen oficina podrán desarrollar sus trabajos.
 8. Desde el mes de septiembre los asesores académicos de nuestra Facultad cuentan con la guía para el Asesor/a Académico que incluye la descripción de tareas y servicios que podrían ofrecer como parte de su gestión. Con ellos se desarrolla un plan que fortalezca su gestión.
 9. En agosto se aprobó la Guía para la solución de conflictos docente-estudiante de la Facultad. Con esta guía estamos tratando de sistematizar la atención a las querellas, controversias o quejas que se reciben por parte del estudiantado. Como parte de este esfuerzo tanto el Decanato Auxiliar como el Consejo de Estudiantes ha provisto información al estudiantado respecto a la Certificación 14.
 10. Organización y coordinación de la actividad “Conoce Tu Facultad” con el fin de familiarizar al estudiantado de la FCS con los centros e Institutos de investigación de la FCS, sus publicaciones y ofrecimientos al estudiantado. Co auspició el Consejo de Estudiantes de la Facultad de Ciencias Sociales

Varios estudiantes de nuestra Facultad han obtenido becas por sus trabajos académicos, entre ellos/as:

- a. Carol Irizarry, estudiante doctoral del Programa Graduado de Psicología Clínica recibió en el mes de agosto la Beca de Disertación de la Asociación de Psicología de Puerto Rico.

- b. Fabián Cardona Coreano y José A. Colón Francis de la Escuela Graduada de Administración Pública recibieron becas del Fideicomiso Padilla y Asencio de \$5 mil cada una.
- c. Beatriz Vigo de la Escuela Graduada de Trabajo Social recibió la beca José Joaquín Parrilla.

Estudiantes graduados

- a. Se completaron en septiembre los talleres de Acceso a bancos bibliográficos y Uso de plataforma Mendeley ofrecidos a estudiantes graduados de nuevo ingreso. Estos talleres coordinados desde el Decanato Auxiliar de Estudios Graduados, se ofrecieron a grupos de estudiantes de cada uno de los programas graduados de la Facultad de Ciencias Sociales
- b. El Decanato apoyó a la Asociación de Psicología para la Promoción de la Investigación Estudiantil (APPIE) en la organización de la 5ta Jornada de Investigación Estudiantil el 4 de septiembre.
- c. Se coordinó con *Columbia University* en NY para la planificación de internado de verano para estudiante graduado de Sociología.

Durante este primer semestre académico tenemos un total de 2,779 estudiantes en nuestra Facultad de los cuales 2,108 son de bachillerato, 545 son de maestría y 126 doctorales. La tabla 1 presenta la matrícula de estudiantes por Departamento.

Tabla 1

Facultad o Escuela Concentración y/o Programa	Total General		
	M	F	Total
Ciencias Sociales	937	1,842	2,779
Bachillerato	727	1,381	2,108
Antropología	63	101	164
Ciencias Políticas	147	130	277
Ciencias Sociales	51	91	142
Cooperativismo			29
Economía	87	48	135
Geografía	52	77	129
Relaciones Laborales	76	120	196
Psicología	152	461	613
Sociología	70	133	203
Trabajo Social	28	219	247

Facultad o Escuela Concentración y/o Programa	Total General		
	M	F	Total
Maestría	185	360	545
Administración Pública	56	79	135
Administración de Personal	14	37	51
Administración de Programas	19	14	33
Adm. Y Política Financiera	15	11	26
Programa General	7	16	23
Programación Administrativa	1	1	2
Consejería en Rehabilitación	22	75	97
Economía	36	18	54
Psicología Académica Investigativa	7	15	22
Psicología Clínica	12	28	40
Psicología Organizacional Industrial	7	28	35
Psicología Social Comunitaria	13	20	33
Doctorado	25	101	126
Psicología	15	80	95
Trabajo Social	10	21	31

Como nos habíamos propuesto en el Plan de Trabajo del año pasado de la Facultad, finalmente y en un esfuerzo conjunto de la Escuela Graduada de Consejería en Rehabilitación y el Instituto de Relaciones Laborales (con el apoyo del Sistema de Bibliotecas), se comenzaron a ofrecer servicios bibliotecarios y otros recursos al estudiantado y a la facultad en el Centro de Recursos para el Aprendizaje y la Investigación (CRAI) ubicado en el cuarto piso de la Torre Central, Plaza Universitaria. El Sistema de Bibliotecas designó a Samuel Quintana Ramos y Jeanette Rodríguez, ambos Bibliotecarios Auxiliares III, como encargados de la Sala. Próximamente se firmará un acuerdo entre ambos Departamentos (y posiblemente el Instituto de Cooperativismo se incorpore al mismo), el Decanato de FCS y el Sistema de Bibliotecas para formalizar la operación y los planes de desarrollo del CRAI.

Anunciamos que los días 3 y 4 de abril de 2014 se celebrará el Segundo Encuentro Subgraduado de Investigación y Actividad Creativa auspiciado por iINAS (Iniciativas de Investigación y Actividad Subgraduadas). Como informamos a ustedes, el semestre pasado los/as estudiantes de nuestra Facultad presentaron el mayor número de trabajos en ese Encuentro y varios recibieron premios y distinciones. Animen a sus estudiantes a desarrollar y presentar trabajos para ese necesario evento.

E. Administración

1. Presupuesto. El día 9 de abril la Decana y la Decana Auxiliar de Administración presentaron y defendieron el presupuesto de la Facultad ante el Comité de Presupuesto del Recinto. Este año solicitamos \$1,835,997.50; esta cifra incluye fondos para financiar los proyectos académicos, incluyendo el reclutamiento de nuevo personal. En el mes de septiembre recibimos la asignación de fondos para los gastos operacionales, nómina, contratos, compensaciones adicionales, acreditación y ayudantías (académicas y de investigación). La tabla 2 presenta las asignaciones que se han hecho a la Facultad por los pasados cinco años. Como podrán observar, ha habido una reducción de un 25% en los fondos asignados hasta el 2012-2013. En estas cifras se incluye el pago por nómina, que constituye casi el 95% del presupuesto.

Tabla 2

2009-2010	%	2010-2011	%	2011-2012	%	2012-2013	%
\$23,585,647	15.63	\$18,388,274	15.2	\$18,438,271	15.27	\$17,544,614	14.97

La tabla 3 presenta las asignaciones del año pasado y las de este (excluyendo pago de nómina) para que puedan comparar los fondos recibidos. Las cifras de este año no están completas porque al día de hoy no hemos recibido la asignación de fondos para los proyectos académicos de los Departamentos y Unidades y la Facultad. Se nos había indicado que estos fondos serían asignados a fines del mes de septiembre, pero aún no se han asignado. Estas cifras fueron compartidas ya con los Directores y Directoras de Departamento y con el Consejo de Estudiantes de la Facultad.

Tabla 3

Descripción	2012-2013	2013-2014
Ayudantías de Cátedra y/o Investigación	\$212,000	\$212,000
Acreditación	\$44,759	\$60,535
Gastos Operacionales	\$175,000	\$175,000
Jornales a Estudiantes	\$45,000	\$45,000
Total	\$476,759	\$492,535

Como informé en la reunión del mes de mayo (en aquel momento era un plan, hoy ya se completó su cumplimiento) y ya les deben haber informado sus Directores/as de Departamento y Unidades, transferimos a los Departamentos varias partidas que en los últimos años se habían centralizado en el Decanato. Desde el mes de septiembre los Departamentos manejan los fondos de viaje, materiales y acreditación. De manera que ya no es necesario solicitar fondos de viaje al Decanato; las unidades son responsables de manejar los mismos. En la tabla 4

presentamos la asignación por unidad. Como señalamos al pie de la tabla los criterios usados para las asignaciones son: peticiones presupuestarias, plan de trabajo, número de docentes y/o estudiantes y número de proyectos de investigación activos. En cuanto a materiales, deben saber que ante el planteamiento de los/as Directores/as de que una parte significativa de los fondos asignados para dichos propósitos tenían que ser asignados a la compra de tinta para impresoras y fotocopiadoras, decidimos que el Decanato asuma estos costos para que las unidades puedan usar el total de fondos asignados a la compra de los materiales que necesitan.

Tabla 4

UNIDADES	Estudiantes Jornales (5191)	Materiales (6020)	Gastos de Mantenimiento y Arrendamiento Fotocopiadora (6100/6140)	Viajes (6400)	Acreditación (6530)	Ayudantías de Cátedra y/o Investigación (8010)	Total
Centro de Investigaciones Sociales	\$ 4,930.00	\$ 900.00	\$ 3,622.00	\$ 3,000.00	\$ -	\$ 48,000.00	\$ 60,452.00
Departamento Ciencias Sociales	\$ -	\$ 500.00	\$ -	\$ 2,000.00	\$ -	\$ -	\$ 2,500.00
Departamento de Ciencia Política	\$ -	\$ 500.00	\$ -	\$ 2,000.00	\$ -	\$ -	\$ 2,500.00
Departamento de Economía	\$ -	\$ 900.00	\$ 2,612.00	\$ 2,500.00	\$ -	\$ 8,000.00	\$ 14,012.00
Departamento de Geografía	\$ -	\$ 500.00	\$ -	\$ 3,000.00	\$ -	\$ -	\$ 3,500.00
Departamento de Psicología	\$ -	\$ 900.00	\$ 4,565.00	\$ 6,000.00	\$ 19,950.00	\$ 60,000.00	\$ 91,415.00
CUSEP	\$ -	\$ 300.00	pendiente a factura	\$ -	\$ -	\$ -	\$ 300.00
Departamento de Sociología y Antropolgoía	\$ 2,465.00	\$ 900.00	\$ -	\$ 4,000.00	\$ -	\$ 20,000.00	\$ 27,365.00
Departamento de Trabajo Social	\$ 2,958.00	\$ 500.00	\$ -	\$ 2,000.00	\$ 7,495.00	\$ -	\$ 12,953.00
Escuela Graduada de Administración Pública	\$ -	\$ 900.00	pendiente a factura	\$ 2,000.00	\$ 11,300.00	\$ -	\$ 14,200.00
Escuela Graduada de Trabajo Social	\$ 2,958.00	\$ 900.00	pendiente a factura	\$ 3,000.00	\$ 9,905.00	\$ 28,000.00	\$ 44,763.00
Escuela Graduada en Consejería en Rehabilitación	\$ 2,958.00	\$ 900.00	pendiente a factura	\$ 1,250.00	\$ 11,350.00	\$ 8,000.00	\$ 24,458.00
Instituto de Cooperativismo	\$ -	\$ 500.00	\$ 2,441.00	\$ 2,500.00	\$ -	\$ -	\$ 5,441.00
Instituto de Estudios del Caribe	\$ 4,350.00	\$ 600.00	pendiente a factura	\$ 2,000.00	\$ -	\$ 8,000.00	\$ 14,950.00
Instituto de Relaciones Laborales	\$ 2,610.00	\$ 500.00	\$ 600.00	\$ 2,000.00	\$ -	\$ -	\$ 5,710.00
Instituto de Investigación Psicológica	\$ -	\$ 900.00	\$ 6,248.00	\$ 4,000.00	\$ -	\$ -	\$ 11,148.00

Total \$ 335,667.00

Los criterios utilizados para estas peticiones fueron:

*Peticiones Presupuestarias

*Plan de trabajo

*Número de proyectos de investigación activos

2. Planta física

- a. Situación con el asbesto en la Facultad. Aunque envié recientemente una circular en la que explicaba este asunto, me parece necesario, ante la preocupación que puedan tener algunos/as, incluirla en este informe. Los trabajos de remoción de asbesto en las facilidades del Decanato y en el espacio de lo que era la Sala de Reserva concluyeron. En este momento no tenemos ninguna información de que exista asbesto expuesto en alguno de nuestros edificios. De todas formas, y ante la preocupación expresada por algunas personas, el día 19 de agosto le solicitamos a la Sra. Lymaris Orellana, Directora de OPASO que tomara muestras de todas las áreas del cuarto piso del edificio REB. Respondiendo a esta petición, el día 22 de agosto se tomaron las muestras. Además, próximamente se estarán tomando muestras en todos los pisos y edificios de la Facultad. De tener información distinta en el futuro sobre este asunto les dejaremos saber inmediatamente.
- b. Por recomendación de varias unidades hemos solicitado también la asperjación periódica de las áreas en las que con frecuencia han sido detectados hongos o algún problema de humedad intensa. El viernes pasado se inició este itinerario; la asperjación se realizará siempre al finalizar los trabajos de la tarde y al final de la semana para no afectar la salud de las personas que trabajan en esas áreas. Deben saber que antes de comenzar el semestre se cambiaron los filtros de las máquinas de aire acondicionado de la Facultad; hemos solicitado que esta limpieza se realice cada seis meses.
- c. Espacio para Colecciones Mintz/Lewis. Los trabajos en esta área (aledaña a Red(es) Sociales) concluyeron. Estamos esperando que se instalen rejas en las puertas, además de un sistema de seguridad, para mudar ambas colecciones y continuar los trabajos de conservación, catalogación e investigación. La Junta Asesora de la Colección ha estado trabajando y recientemente, logramos que el Dr. Juan Giusti pueda iniciar sus funciones como Coordinador Académico de la Colección.
- d. Finalizando una gestión que comenzamos el pasado año académico, la Escuela Graduada de Consejería en Rehabilitación logró la instalación de cuatro sistemas electrónicos para abrir puertas, como parte de uno de los renglones de importancia (accesibilidad física) para el logro de la re-acreditación. Las puertas a las que se le instalaron los sistemas fueron las identificadas por el estudiantado como prioridad.
- e. Como he comentado en diversas ocasiones de manera informal, les recuerdo que el salón 237 es un espacio para que los/as docentes se encuentren, conversen, almuercen o se tomen un café. Nos parece que puede usarse más de lo que hasta ahora lo hemos usado. Entre docentes de la Facultad hemos recogido el interés de celebrar conversatorios informales para intercambiar ideas, experiencias en congresos, reuniones y otras posibles actividades. Ese espacio es nuestro, ocupémoslo.
- f. Finalmente, luego de múltiples gestiones a diversos niveles por el período de un año, el día 3 de octubre recibimos información de la Oficina de Presupuesto del

Recinto de que se identificaron y transfirieron los \$30,000 necesarios para la reparación del aire acondicionado del área de las oficinas de docentes y varios proyectos académicos en el cuarto piso del edificio Carmen Rivera de Alvarado. Nos informan que es necesario que se ordene la pieza a un suplidor en Estados Unidos por lo que se estima la fecha de reparación sea diciembre del año en curso. Estaremos dándole seguimiento a este asunto con la misma insistencia con que lo hemos hecho durante el pasado año.

3. Recursos Humanos

- a. Culminó el proyecto Evaluación de las Actividades Administrativas Medulares. El objetivo del mismo fue evaluar los procesos administrativos medulares y determinar los cambios necesarios para realizarlos eficientemente y con altos niveles de calidad. En el año académico 2013-2014 se trabajará en la implantación de las recomendaciones sometidas por la encargada del proyecto, la Ingeniera Norisa Rodríguez. (julio, 2013)

F. Tecnología

Como he señalado en varios foros y en innumerables ocasiones, la Facultad de Ciencias Sociales no recibió el año pasado los fondos correspondientes a la cuota de tecnología que pagan nuestros estudiantes. Hicimos el planteamiento en repetidas ocasiones a la pasada Rectora y al Director de Presupuesto y la respuesta que recibimos fue que los fondos de dicha cuota se habían agotado. El año pasado habíamos hecho una petición de fondos de tecnología ascendente a: \$157,860.40. Este año sometimos en nuestra petición presupuestaria de abril, proyectos de tecnología que atenderían las necesidades que no pudieron satisfacerse el pasado año y las nuevas necesidades identificadas (\$165,675.48). Además, el día 28 de septiembre sometimos una petición de fondos de tecnología que subraya la urgencia de recibir los mismos y describe los proyectos y necesidades de la Facultad en el área de tecnología. En esa petición sostenemos que en el año en curso deben asignarse los fondos que no recibimos el año pasado y los que nos corresponden en este momento para un total de \$323,535.88

Ante esta situación, fue necesario usar parte de los limitados fondos de la Facultad para atender algunas de las necesidades urgentes en el área de tecnología que enfrentó la Facultad. Tanto esta Decana como el Consejo de Estudiantes de la FCS han sido enérgicos en reclamar la porción de la cuota de tecnología que corresponde. No será posible actualizar y dotar a la Facultad de Ciencias Sociales del equipo y programado mínimo para cumplir con nuestros objetivos académicos y administrativos si no recibimos la cuota de tecnología que, entendemos, le corresponde a esta Facultad.

Ya hemos configurado el equipo de apoyo tecnológico de la Facultad. Le hemos informado a los Directores y Directoras el proceso para solicitar apoyo y el equipo está trabajando en un Manual para estos servicios y estaremos ubicando información sobre la operación del equipo audiovisual de los salones para que esté disponible a todos/as

los/as usuarios. El Decanato apoyará también a las Unidades que lo soliciten en el desarrollo y actualización de sus páginas web.

Como hemos señalado en cada evento que hemos realizado desde el mes de abril en celebración del septuagésimo aniversario de la Facultad de Ciencias Sociales: esta es “Nuestra Facultad, este es Nuestro País”. La activación y participación de todos los sectores de esta Facultad en el debate público de los importantes asuntos que afectan al país, así como en los importantes procesos que se desarrollan al interior de la Universidad de Puerto Rico son fundamentales para garantizar el logro de nuestras metas y el movimiento hacia nuestra misión.