

PRESENTACIÓN:

El Vicerrectorado Académico presenta la decimotercera edición del Boletín Académico Virtual Notiacad. Hemos cumplido un año ofreciendo información a través de dos secciones: “Sucedió en Unifé” y “Cursos, Becas y Eventos”, en forma ininterrumpida; queremos agradecer a todas las personas que hacen posible que estemos mes a mes en contacto y los invitamos a seguir acompañándonos.

I. SUCEDIÓ EN UNIFÉ

ACTO ACADÉMICO DE RECONOCIMIENTO Y DISTINCIONES – 45 AÑOS UNIFÉ.

- El viernes 27 de junio se llevó a cabo el Acto Académico de reconocimiento a la labor de algunos docentes, y se confirió distinciones a determinados profesionales. El Acto Académico fue presidido por la Rectora Dra. Elga García Aste, rscj., los Vicerrectores, los Decanos y Decanas de las diferentes Facultades y la Directora de la Escuela de Postgrado. Contó con la asistencia de la Comunidad Universitaria y de personalidades del mundo académico y empresarial. Las palabras de presentación de la Medalla “Sagrado Corazón”, estuvieron a cargo de la Dra. Victoria García García, Vicerrectora Académica. La Medalla “Sagrado Corazón”, es la más alta distinción honorífica que otorga la UNIFÉ, para reconocer y agradecer a quienes se identificaron con los fines y principios de nuestra universidad. La Lic. Mercedes Apraiz de Barrenechea, (docente Unifé), luego de recibir la Medalla, dio las palabras de agradecimiento y renovó su compromiso con nuestra institución. Acto seguido la Embajadora Doctora Nita Gamio Ferreyros, docente de la Facultad de Derecho, hizo la presentación del Profesor Extraordinario Emérito Sr. Embajador Doctor José de la Puente Radbill quien después de la imposición de la Medalla, agradeció con emotivas palabras.

La presentación que otorgó el Grado de Doctor Honoris Causa al Dr. Víctor Hugo Díaz Díaz, estuvo a cargo del Dr. Agustín Campos Arenas, Decano de la Facultad de Ciencias de la Educación; en las palabras de agradecimiento, el Dr. Díaz destacó la contribución de nuestra universidad en el desarrollo de la Educación Peruana. Finalmente la presentación del Ing. Julio Kuroiwa Horouchi, como Doctor Honoris Causa, estuvo a cargo del Dr. Jorge Silva Merino, Vicerrector Administrativo. Las palabras de agradecimiento del Ing. Kuroiwa, resaltaron su compromiso con la sociedad y sus discípulos; también expresó su gratitud a la Unifé, institución con la cual se ha vinculado a través de innumerables conferencias.

Luego del Acto Académico se ofreció un brindis de honor en el Hall Principal del Pabellón Administrativo II.

CONFERENCIAS

- La Facultad de Derecho tuvo como invitadas: el jueves 12, a la Dra. Patricia Beltrán, Vocal de la Corte Superior de Justicia de Lima, quien expuso el tema “Responsabilidad Extracontractual en las Relaciones Familiares”, el jueves 19, a la Dra. Janet Tello, también Vocal de la Corte Superior de Justicia de Lima, quien trató el tema “Adolescentes Infractores” y el jueves 26 se proyectó el video-fórum “Seis por ocho”, testimonio de seis reclusas en el penal de “Santa Mónica” por tráfico ilícito de drogas; los comentarios estuvieron a cargo de funcionarios de DEVIDA.
- En los viernes Filosófico-Teológicos del mes de junio participaron nuestros docentes: Lic. Richard Orozco, con el tema: “Una voz femenina en la Filosofía”; el Lic. Armando Espinoza “Algunas reflexiones sobre la universidad” y la Mg. Martha Arellano, con el tema “Responsabilidad social universitaria”.

JORNADAS

- Facultad de Arquitectura celebró el XXX aniversario de su creación con una Jornada Académica que se realizó los días 11, 12 y 13 de junio en el Salón de Actos, se contó con varias conferencias y mesas redondas donde participaron como invitados los arquitectos Sandra Barclay, Rosa María Chirinos, Domingo Arzubialde, Vicky Salazar y Frederick Cooper, el Dr. Valentín Bartra y el Ing. Julio Kuroiwa. Paralelamente se realizó la exposición “Patrimonio Religioso en Peligro” y la exposición de trabajos de las estudiantes del curso de Psicología Ambiental.

- El Programa Académico de Nutrición y Dietética, organizó el 26 y 27 de junio la XVIII Jornada Científica NutriExpo 2008. La comisión organizadora estuvo a cargo de las estudiantes del VII Ciclo. Se trataron temas como: “Importancia del estilo de vida como prevención de enfermedades metabólicas”, “Obesidad”, “Alimentos Naturales vs. Alimentos Industrializados”, “Bariátricas”, “Nutrición en el Deporte”, “Rehabilitación Nutricional”, entre otros. Contó con la presencia de destacados profesionales invitados, entre ellos: la Dra. Teresa Blanco, el Dr. Luis Zapata, el Dr. Daniel Shion, la Lic. Geraldine Maurer, el Dr. Peter Spandenberg, concluyéndose la Jornada Académica con el tradicional Aerotón.

CEREMONIAS DE TITULACIÓN

- El 23 de junio se llevó a cabo la ceremonia de titulación de 16 nuevas licenciadas en Nutrición y Dietética.
El 5 de julio ocurrió lo propio con 24 nuevas Ingenieras de Sistemas.

CAMPAÑA DE VACUNACIÓN ANTI-HEPATITIS B (Segunda dosis)

- Se realizó el miércoles 11 y jueves 12 de junio. Contó con gran concurrencia de estudiantes.

DÍA DEL PADRE EN UNIFÉ

- Con una Eucaristía concelebrada por los sacerdotes Alberto Osorio y Milner Aguilar, el viernes 13 de junio se rindió homenaje a las autoridades, docentes y trabajadores, en el Día del Padre.

TALLER DE HÁBITOS DE ESTUDIO

- El Centro de Orientación de las Estudiantes organizó, el martes 17 y miércoles 18, el I Taller de Hábitos de Estudio, dirigido a las estudiantes de I Ciclo de Estudios Generales y estudiantes interesadas de otros ciclos. Los temas centrales fueron: La Organización, Las Técnicas y la Motivación de los estudios.

APOYANDO EL DESARROLLO DE UNA CONCIENCIA AMBIENTAL

- La Coordinadora de Estudios Generales Mg. Amanda Véliz Garagatti y las docentes del Área de Ecología, las Licenciadas Inés González (Responsable del Área), Esther Lazcano, Iris Salas y Teresa Basurto, organizaron –el primero de julio- una exposición de trabajos, con el tema: “Problemática Ecológica”, a cargo de las estudiantes del III Ciclo de Estudios Generales. Contó con la asistencia de autoridades, docentes y estudiantes.

DÍA DEL MAESTRO

- El jueves 3 de julio se ofreció una Eucaristía en la Capilla de Unifé por el Día del Maestro, asistieron las autoridades de la universidad y de la Facultad de Ciencias de la Educación, así como docentes y estudiantes de la referida Facultad.

NUEVOS REPRESENTANTES EN LOS CONSEJOS DE FACULTAD

- El viernes 20 de junio recibieron sus credenciales y fueron proclamados los representantes de los docentes y estudiantes ante los Consejos de Facultad 2008.

NUEVAS AUTORIDADES

- El 4 de junio fue reelegido como Jefe del Departamento de Ciencias, el Mg. César Valcárcel Rodríguez, por un nuevo periodo de 3 años.

El 7 de julio fue elegida la nueva Decana de la Facultad de Ciencias de la Educación, la Dra. Gloria Benavides Vía, quien asumirá su cargo el 19 de julio.

El 15 de julio asumirá la encargatura de la Jefatura del Departamento de Filosofía y Teología la Dra. Elizabeth Bazán Gayoso, religiosa del Sagrado Corazón, el Consejo Universitario del 9 de julio expresó un especial agradecimiento al Dr. Fernando Elgegren Reátegui, quien estuvo a cargo del referido Departamento por dos períodos consecutivos.

El Consejo Universitario del 9 de julio aprobó encargaturas en la Facultad de Traducción

Interpretación y Ciencias de la Comunicación. El Decanato de la Facultad estará a cargo de la Mg. Nelly Aliaga Murray, la Jefatura del Departamento, a cargo de la Lic. María Luisa Morales Castro y la Dirección del Programa, será asumido por la Lic. Rossana Soriano Vergara.

ACTUALIZACIONES ACADÉMICAS EN LA WEB DE UNIFÉ

- A partir de julio tanto los docentes como las estudiantes pueden realizar sus consultas en la página web de Unifé a través de un único acceso directo denominado “Consulta Profesores/estudiantes”.
- Los docentes pueden acceder a un nuevo módulo de consulta que incluye los siguientes enlaces:
 - Horario por período académico,
 - Nómina de estudiantes matriculadas,
 - Verificación de rubros y pesos en las pre-actas,
 - Digitación de actas finales,
 - Datos personales y referenciales y
 - Cambio de contraseña.

UNIFÉ PARTICIPÓ EN EL CAMPEONATO INTERUNIVERSITARIO DE NATACIÓN Y OBTUVO 3 MEDALLAS

- Jimena del Pozo Jacobs, estudiante del V Ciclo del Programa Académico de Nutrición y Dietética, nos representó y obtuvo dos medallas de oro en los 200 y 400 metros libres y una medalla de plata en los 100 metros mariposa (avanzados).

GALERÍA DE ARTE UNIFÉ

- El martes 24 de junio, en la Galería de Arte de la universidad se inauguró la exposición de pintura “Bodegones” del artista Ángel Surichaqui.

~~~~~

## **II. CURSOS, BECAS Y EVENTOS:**


### **XXVI CURSO IBEROAMERICANO DE EDUCACIÓN A DISTANCIA**

(Circular N° 104/2008)

| | | |
|-----------------|---|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>TEMA</b> | : | <b>Educación</b> |
| <b>LUGAR</b> | : | Virtual y Presencial (España: Madrid) |
| <b>IDIOMA</b> | : | Español |
| <b>DURACIÓN</b> | : | 3 Noviembre de 2008 al 31 de mayo de 2009<br>1 ra. Fase Virtual: 3 Noviembre 2008 al 13 Febrero 2009.<br>2 da. Fase Presencial: 16 Febrero al 20 Marzo de 2008.<br>3 era. Fase Virtual: 21 de marzo al 31 de mayo de 2009. |
| <b>CÓDIGO</b> | : | <b>20080307 MDIS</b> |

**AUSPICIADOR:** OEA/Universidad Nacional de Educación a Distancia (UNED) y el Instituto Universitario de Educación a Distancia (IUED).

**BENEFICIOS:**

- Costo del curso.
- Pasaje aéreo ida y vuelta Perú/España/Perú.
- Material de estudio.
- Transporte interno.
- Seguro de salud contra accidentes.

**OBJETIVOS:**

- Se busca orientar el desarrollo de proyectos de implementación de programas de educación a distancia en el ámbito profesional de cada uno de los participantes.
- Conocer y valorar adecuadamente los fundamentos teóricos, métodos didácticos y de evaluación de la educación a distancia.
- Conocer el modelo educativo de la Universidad Nacional de Educación a Distancia (UNED) en relación con el objetivo anterior.
- Diseñar un proyecto de educación a distancia para aplicarlo en el país de origen.
- Participar en la experiencia de trabajo en una comunidad de aprendizaje virtual.

**CONTENIDO:**

- Bloques temáticos a desarrollar en la plataforma: Construcción de una comunidad virtual; Evolución de los sistemas de educación a distancia; El modelo de la UNED; Elaboración y Gestión de Proyectos (I y II); Presentación del Proyecto; Evaluación del Proyecto Talleres prácticos obligatorios a desarrollar durante la fase presencial en Madrid (16 de febrero al 20 de marzo de 2009); Producción de material escrito para la enseñanza a distancia; Producción de material multimedia; La tutoría en la educación a distancia; La virtualización de los Cursos de Educación a Distancia; Evaluación institucional.

**REQUISITOS:**

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
- Recabar y llenar los 4 formularios de postulación OEA para Actualización Profesional:
  - 1.- Formulario de Solicitud de Beca (Llenar este formulario on line, de la siguiente dirección: [http://www.educoas.org/portal/es/oasbecas/presencial\\_distancia.aspx](http://www.educoas.org/portal/es/oasbecas/presencial_distancia.aspx) Recibirá automáticamente una copia del formulario completo en su dirección de correo electrónico, debiendo imprimirlo y firmarlo.
  - 2.- Formulario para Recomendación.
  - 3.- Recomendación del empleador.
  - 4.- Objetivos de estudio y desarrollo.Los formularios 2, 3 y 4 deberán obtenerlos en la siguiente dirección electrónica <http://www.educoas.org/portal/es/oasbecas/formapd.aspx?culture=es&navid=281>
- Fotocopia del título universitario autenticado por el Secretario General de la Universidad o la ANR en la carrera de Educación o campos afines.
- Estar desempeñando a nivel superior y/o universitario en actividades de docencia, investigación, producción o servicios de extensión educativa, con una experiencia mínima de 2 años. Haber publicado trabajos en el campo de su especialidad (adjuntar documentación).
- Fundamentar detalladamente las razones por las que desea participar en el curso y la posible aplicación que tendría en sus respectivos ámbitos profesionales e institucionales. Tendrán prioridad los candidatos que hayan iniciado recientemente sus trabajos o experiencias concretas de enseñanza-aprendizaje a distancia, preferentemente a nivel superior y/o universitario, y tengan previsto hacerlo a corto plazo.
- Todos los candidatos deberán presentar un diseño fundamentado del proyecto que pretenden realizar mediante la solicitud de la preinscripción al curso, que deberá realizarse al Instituto Universitario de Educación a Distancia (IUED) de la UNED en paralelo a la presentación por la OBEC. Se adjunta como anexo el Formulario de Solicitud de Inscripción del XXVI Curso Iberoamericano de Educación a Distancia, el mismo que una vez llenado enviará al siguiente correo electrónico: [cursoiberoamericano@iued.uned.es](mailto:cursoiberoamericano@iued.uned.es), así como presentarlo dentro de su expediente de la OBEC.

- Presentar **Carta de Compromiso** del postulante o de la administración donde trabaja el postulante en la cual se compromete a cubrir la suma de 1500 euros para **completar** sus gastos de alojamiento y alimentación en Madrid.
- Currículo Vitae documentado con fotocopia simple, el mismo que deberá presentarse conforme el modelo que se adjunta como anexo, así como deberán utilizarse separadores para cada rubro del currículum vitae, únicamente para el expediente principal.
- Conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- Certificado médico de salud expedido por un establecimiento del Estado.
- Fotocopia del documento nacional de identidad
- Adicionalmente deberá presentarse toda la documentación conforme el orden señalado en el anexo que se adjunta.

NOTA.- Para mayor información del curso escribir a los correos electrónicos: [PDSP@oas.org](mailto:PDSP@oas.org) o a la coordinadora del curso Dra. Elvira Ángeles Sánchez: [asanchez-elvira@iued.uned.es](mailto:asanchez-elvira@iued.uned.es) , o entrar a las páginas web: <http://www.educoas.org>  
[http://www.uned.es/iued/CIED/index\\_2008.htm](http://www.uned.es/iued/CIED/index_2008.htm)

**PRESENTAR ADEMÁS EN FOLDER MANILA, DOS FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN**

**FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 24 de Septiembre 2008**


**BECAS PARA CURSOS CORTOS EN LA INDIA POR INTERMEDIO DEL PROGRAMA ITEC**  
**2008-2009**

| | | |
|------------------|---|-------------------------|
| <b>TEMA</b> | : | Diversas Especialidades |
| <b>DURACIÓN</b>  | : | 4 semanas a más. |
| <b>LUGAR</b> | : | India |
| <b>MODALIDAD</b> | : | Presencial |
| <b>IDIOMA</b> | : | Inglés |

**AUSPICIADOR:**

- Indian Technical and Economic Cooperation Division-ITEC

**BENEFICIOS:**

- Los gastos del curso.
- El pasaje aéreo Perú - India - Perú.
- Los gastos de alojamiento en la India.
- Una pequeña suma de dinero que cubre los gastos de alimentación. Sin embargo, se recomienda llevar dinero adicional.
- Los gastos médicos reembolsables (en caso de enfermedades originadas en la India).
- Una pequeña suma de dinero para comprar libros.
- El Gobierno de la India no se responsabiliza por el pago de los impuestos peruanos (IGV y IPM) sobre el monto del pasaje aéreo. Sin embargo, en el caso del Perú existe un acuerdo entre ambos países referido al reembolso luego del regreso al Perú. El Postulante deberá pagar el impuesto y guardar los pasajes originales, para poder recibir el reembolso.
- El Gobierno de la India no se responsabiliza por los gastos derivados de las diferencias de horarios, estadía temporal, etc.
- El trámite para obtener la visa es gratuito.

## REQUISITOS

- 1 Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago).
- 2 Llenar todos los formularios.
- 3 Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
- 4 Fotocopia del grado de bachiller, título universitario o técnico conforme el requerimiento solicitado por el auspiciador en cada curso, certificado por el Secretario General de la Universidad o la ANR, o autoridad correspondiente.
- 5 Llenar en inglés el formulario de postulación de la India, se adjunta como anexo. Así mismo, se adjunta el listado de los cursos de la India del Ciclo 2008-2009. Esta lista está también disponible en la página web [www.itec.nic.in](http://www.itec.nic.in), la misma que se actualiza cada cierto tiempo, por lo que se recomienda consultar esta página web antes de presentar su expediente. Se podrá postular únicamente a un solo curso.
- 6 Cumplir con el perfil establecido para el curso.
- 7 Menor de 46 años.
- 8 Currículum Vitae documentado con fotocopias simples.
- 9 Poseer los suficientes conocimientos del idioma inglés para llevar sin problemas el curso o capacitación al que postula; debiendo presentar el TOEFL, MICHIGAN, CAMBRIDGE, salvo que el curso disponga otro requerimiento.
- 10 Certificado médico expedido por una dependencia del Ministerio de Salud, incluyendo la prueba de ELISA.
- 11 Copia del DNI.

**NOTA:** No podrán postular aquellos que han recibido anteriormente becas del Programa ITEC en la India. Los documentos establecidos en los acápites 2, 3, 7, 8, 9 y 10 deberán ser acompañados con su traducción al idioma inglés, realizados por el propio postulante.

Para mayor información de los requisitos visitar la siguiente página web:

<http://www.indembassy.org.pe/becas/postular.htm>

**PRESENTAR ADEMÁS, EN FOLDER MANILA, TRES FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN.**

**FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC:** Conforme las fechas límites señaladas en los listados que encontrará en la página web antes mencionada.


**CONVOCATORIA PARA PROFESOR VISITANTE EN LA UNIVERSIDAD NACIONAL DE AUSTRALIA**  
(CÓDIGO 20080317 BPAS)

**Dominio del inglés requerido.**

**Plazo para presentar postulaciones en la Universidad Nacional de Australia:**

**1ro de septiembre de 2008**

El Centro Australiano para Estudios Latinoamericanos (ANCLAS, por sus siglas en inglés) de la Universidad Nacional de Australia convoca a un concurso para cubrir una vacante para el puesto de Profesor Visitante (Visiting Professor) de estudios latinoamericanos en la citada Universidad, con sede en Canberra.

El postulante interesado deberá ser un académico de amplia trayectoria (senior scholar) con reconocidos trabajos de investigación y publicaciones relacionadas con las áreas de las Ciencias Políticas, Historia

Latinoamericana, Economía Política Latinoamericana, Sociología Latinoamericana, Literatura Latinoamericana, Lengua o Cultura Latinoamericanas. Deberá asimismo ostentar un Doctorado o su equivalente en cualquiera de dichas áreas.

Si bien el Profesor Visitante no dictará un curso de manera regular, se espera que ofrezca al menos tres (03) conferencias en Canberra, en el marco del programa de seminarios organizados por el ANCLAS en la Universidad Nacional de Australia (ANU), y que atienda una gira por tres de las principales ciudades de Australia (Melbourne, Sydney, Brisbane o Adelaide), en donde deberá también realizar sendas conferencias, las que necesariamente deberán ser presentadas en **idioma inglés**, por lo que el postulante deberá poseer el correspondiente dominio de dicho idioma.

La pasantía se desarrollaría entre los meses de Febrero y Junio de 2009, en fechas a definir oportunamente.

ANCLAS proveerá al participante de lo siguiente:

- Un pasaje internacional ida y vuelta entre la ciudad de origen y Canberra.
- Los costos de alojamiento en un departamento de dos dormitorios en / o cerca del campus de la ANU.
- Los pasajes en ruta doméstica hacia las ciudades sede de las otras universidades a visitar en Australia.
- Gastos de alojamiento en dichas ciudades.
- Hasta US\$5,000 para gastos personales.

Los postulantes deberán enviar su Curriculum Vitae, detalles sobre proyectos de investigación en curso, los títulos de al menos tres conferencias que ofrecería durante la pasantía, así como los datos de contacto de dos colegas que puedan brindar referencias sobre el postulante.

Toda esta información deberá ser enviada al Dr. John Minns, Director del ANCLAS, a la siguiente dirección electrónica: [john.minns@anu.edu.au](mailto:john.minns@anu.edu.au)

Para mayor información sobre esta convocatoria contactar a:

Dr John Minns  
Director: Australian National Centre for Latin American Studies  
College of Arts and Social Sciences  
Australian National University  
Canberra  
ACT 0200  
Australia  
[john.minns@anu.edu.au](mailto:john.minns@anu.edu.au)  
ph: 61 2 612 55424  
fax: 61 2 612 52222

Información adicional de la Universidad Nacional de Australia entrar al siguiente link:

[http://info.anu.edu.au/discover\\_anu/About\\_ANU/Profile/](http://info.anu.edu.au/discover_anu/About_ANU/Profile/)

Información adicional sobre Canberra, entrar al siguiente link:

[http://info.anu.edu.au/discover\\_anu/About\\_ANU/About\\_Canberra/index.asp](http://info.anu.edu.au/discover_anu/About_ANU/About_Canberra/index.asp)

~~~~~

**XIV Congreso Internacional de Tecnología y Educación a Distancia
De la práctica educativa hacia la inclusión sociocultural.
San José – Costa Rica de 5 al 7 de noviembre de 2008**

Presentación

La Universidad Estatal a Distancia (UNED) de Costa Rica invita a la comunidad nacional e internacional relacionada con la educación y la capacitación, al XIV Congreso Internacional de Tecnología y Educación a Distancia: de la práctica educativa hacia la inclusión sociocultural, que se realizará en San José, Costa Rica, del 5 al 7 de noviembre de 2008.

Ejes temáticos

Dado que la práctica educativa de la educación a distancia conlleva un mandato social de inclusión para las distintas poblaciones estudiantiles, los ejes temáticos seleccionados abarcan:

- a.- El acceso y la equidad en la educación a distancia
- b.- La inclusión sociocultural en la enseñanza y el aprendizaje a distancia
- c.- Las políticas y la gestión universitarias con una perspectiva global

Fechas:

El XIV Congreso Internacional de Tecnología y Educación a Distancia se llevará a cabo del 5 al 7 de noviembre de 2008.

- El 15 de agosto es la fecha límite de recepción de ponencias.
- El 15 de setiembre es la fecha límite para comunicar a los solicitantes la aceptación de su ponencia.
- El 15 de octubre será la fecha límite para enviar la versión final de la ponencia con las sugerencias de la Comisión Académica incorporadas.

Comité Organizador

XIV Congreso Internacional de Tecnología y Educación a Distancia

Universidad Estatal a Distancia

Susana Morera Agüero

Correo electrónico: XIVCongreso@uned.ac.cr o smorera@uned.ac.cr

Teléfono y fax (506) 2283-06-76

Teléfono (506) 2527-2736

Departamento de Desarrollo Humano de la OEA / OAS Department of Human Development

**Programa de Becas de Desarrollo Profesional / Professional Development Scholarship Program
XXXV Course on International Law: "New Developments in International Law in the Americas"**

OAS/DHD/CIR.006/2008

Venue : Convention Center of Everest Rio Hotel, Rua Prudente de Moraes 1117, Ipanema, Rio de Janeiro

Date : August 4-29th, 2008

Modality : On-site

Length : Four (4) weeks.

Languages : English and Spanish

Objectives : Study, discussion of an update on topics related to Public and Private International Law.

Program: The program is designed by the Inter-American Juridical Committee and the Office of International Law of the Department of International Legal Affairs of the OAS. The main topic of this year's course will be "New Developments of International Law in the Americas". The course will consist of two morning sessions from 9:30 a.m. to 1:30 p.m. and one session in the afternoons from 2:30 to 4:30 p.m., Mondays through Fridays. A certificate of attendance will be issued to participants attending at least 90% of classes and pass two of three tests administered within the four weeks. Each participant may present a written paper on one of the specific topics addressed during the course program, within six months of its conclusion, previous presentation of a hypothesis and work sketch before the end of the course. If the final paper is considered satisfactory, the participant will receive a certificate of approval. Classes are given in Spanish or English.

Requirements:

- Be a citizen or permanent resident of one of the OAS member states;
- Have a degree in Law or International Relations. Candidates must submit a copy of their professional credentials and certification of courses taken, as well as their respective transcripts.
- Have professional experience in international law and international relations;
- Be no more than 40 years old;
- Be nominated by a government agency, an institution of higher learning, or by a public or private institution directly related to international law and international relations, which must guarantee that the services of the fellow will be utilized upon his/her return;
- Be proficient in Spanish and English;
- Provide certificate of good health from a physician / Medical Doctor
- Submit a duly completed request before the deadline established by the National Liaison Office (ONE). The candidate is responsible for finding out the deadline set by the ONE in his/her country of residence.

Benefits:

- The OAS provides roundtrip air fare, economy class, from the fellow's place of residence to Rio de Janeiro, Brazil²
- Health insurance.
- Subsistence allowance in the amount of US\$650.00.

Presentation of Scholarship Applications: OAS scholarship applications must be submitted using OAS forms including all documentation required. Applications must be forwarded to the Organization of American States through the National Liaison Office established by the government of each country. This is a mandatory requirement.

The following is the list of National Liaison Offices (ONEs) in the OAS Member states:

<http://www.educoas.org/portal/en/oasbecas/ones.aspx?culture=en&navid=282>

OAS Forms may be obtained from the OAS offices of the General Secretariat in the Member states or via the fellowship application page using the following link:

<http://www.educoas.org/portal/en/oasbecas/formspd.aspx?culture=en&navid=282>

Please note that the official announcement is available via the Educational Portal of the Americas Web page at: <http://www.educoea.org>.

Any questions regarding submission of applications for this course should be sent to: Scholarships@oas.org

~~~~~

## **PLANEAMIENTO URBANO Y ADMINISTRACIÓN DEL AMBIENTE**

### **(Urban Planning and Environment Management)**

TEMA : Arquitectura  
LUGAR : Singapur  
MODALIDAD : Presencial  
IDIOMA : Inglés  
DURACIÓN : 17 de Febrero al 02 de Marzo 2009  
CÓDIGO : 20080260 BCUR

#### **AUSPICIADOR:**

Singapore Cooperation Programme Training Awards (SCPTA) / Gobierno de Singapur.

#### **OBJETIVOS:**

- Aprovechar la experiencia en planeamiento urbano.
- Aprender las estrategias en planeamiento urbano y administración del medio ambiente.
- Identificar tópicos y retos en el planeamiento y administración para explorar sus posibles soluciones.

#### **DIRIGIDO A:**

- Funcionarios de nivel intermedio con excelente nivel de inglés.

#### **BENEFICIOS:**

- Transporte local.
- Viáticos.
- Alojamiento.
- Costo del curso.
- Alimentación.
- Seguro Médico.

Nota: No cubrirá los costos de los pasajes aéreos.

#### **REQUISITOS:**

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Tres (3) cartas de presentación de su centro laboral. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo, a la entidad auspiciadora de la beca y al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional, conforme el anexo que se adjunta.
- Llenar en inglés el Formulario de postulación de beca de Singapur (por cuadruplicado), conforme el anexo que se adjunta.
- Fotocopia del grado o título universitario en áreas relacionadas al curso, el mismo que será autenticado por el Secretario General de la Universidad o la ANR.
- Menores de 50 años.
- Currículo Vitae documentado con fotocopia simple.
- Constancia de suficiencia del idioma inglés (Toefl, Cambridge, Michigan, Aligu).
- Declaración Jurada de no presentar antecedentes policiales y penales, conforme el anexo que se adjunta.

- Certificado médico reciente que acredite buena salud, expedida por un establecimiento del área de salud del Estado.
- Fotocopia del documento nacional de identidad.

NOTA.- Para mayor información del curso ingresar a la página web:

<http://app.scp.gov.sg>

PRESENTAR ADEMÁS EN FOLDER MANILA, UNA FOTOCOPIA SIMPLE DE TODA LA DOCUMENTACIÓN

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 19 de Diciembre 2008.


### Becas Formación Permanente (Fundación Carolina) 2008

#### Requisitos:

- Tener nacionalidad española o de algún país de la Comunidad Iberoamericana de Naciones. Disponer de un currículum académico o profesional de excelencia. Contar con una carta de invitación / aceptación del Centro o del Instituto de investigación o formación, donde vaya a realizar sus actividades.
- El disfrute de la beca será incompatible con cualquier otro tipo de beca o remuneración económica, sin conocimiento y autorización expresa de la Fundación Carolina.
- A fin de asegurar la participación activa a tiempo completo de los becarios, estos estarán sujetos a dedicación exclusiva durante el tiempo de duración del programa.
- El incumplimiento de estos requisitos, y de aquellos otros que se establecen en la carta de compromiso a firmar por el becario para la aceptación de la beca, así como la comprobación de la inexactitud de los datos aportados por el mismo en el proceso de selección, darán lugar a la interrupción y retirada de la beca, así como a la reclamación de todos los fondos percibidos por el becario hasta el momento.

**Dotación:** Un pasaje aéreo de ida y vuelta en clase turista

Un seguro médico, no farmacéutico

La cantidad de 1.200 € mensuales en concepto de alojamiento y manutención.

**Solicitud:** El plazo de presentación de solicitudes permanecerá abierto desde el 12 de diciembre de 2007 hasta el 6 de septiembre de 2008. No obstante, el comité de selección de las becas de Formación Permanente se reunirá en tres ocasiones, según este calendario:

- A finales de enero se evaluarán las solicitudes recibidas hasta el 12 de enero de 2008
- A mediados de mayo se evaluarán las solicitudes recibidas hasta el 26 de abril de 2008
- A mediados de septiembre se evaluarán las solicitudes recibidas hasta el 6 de septiembre, fecha de cierre de la convocatoria.

**Fecha cierre:** 06/09/2008

**Duración:** La duración de la estancia es mínima de un mes y máxima de tres meses.

### **Información:**

- Es importante que el candidato retenga correctamente su nombre de usuario y contraseña, a fin de poder acceder en todo momento a su solicitud on-line.
- Todas las comunicaciones de la Fundación Carolina al candidato, hasta el momento de adjudicación de las becas, se realizarán a través de correo electrónico, a la dirección que figure en su solicitud on-line.
- A fin de garantizar la correcta recepción de las comunicaciones de la Fundación Carolina será responsabilidad del candidato la actualización en su ficha on-line de sus datos personales, incluida su dirección de correo electrónico.
- El candidato podrá consultar en todo momento el estado de su candidatura en la última página de su solicitud on-line, que se irá actualizando conforme se desarrolle el proceso de selección.
- Para cualquier consulta relacionada con su candidatura, el candidato deberá dirigirse al buzón específico del programa, que ha sido habilitado, al efecto, en el servidor de la Fundación Carolina. La dirección de correo electrónico para este programa es: [formacionpermanente\\_2008@fundacioncarolina.es](mailto:formacionpermanente_2008@fundacioncarolina.es)
- La Fundación Carolina se reserva el derecho a realizar cualquier cambio que estime oportuno en cualquier punto de las bases de la beca publicada en la web.

[http://gestion.fundacioncarolina.es/candidato/becas/ficha/ficha.asp?Id\\_Programa=1326#42](http://gestion.fundacioncarolina.es/candidato/becas/ficha/ficha.asp?Id_Programa=1326#42)

### **Observaciones:**

Objetivo promover la cooperación cultural y científica entre España y Latinoamérica. Dirigidas a especialistas y profesionales latinoamericanos o españoles que acrediten la necesidad de trasladarse a España o América Latina para completar su formación, actualizar su nivel de conocimientos, establecer o consolidar lazos con otros equipos de su especialidad o reunir la información necesaria para los estudios o investigaciones que estén llevando a cabo, en las áreas prioritarias definidas por la Fundación.

Está excluida la asistencia o participación en congresos, seminarios o cursos de verano como única justificación de la solicitud de la beca.

#### Áreas prioritarias

- Ciencias exactas y experimentales, física y química.
- Tecnología de la información y de la comunicación.
- Energía y suministro energético sostenible.
- Biotecnología, ciencias biomédicas, salud y genética. Tecnología de los alimentos.
- Infraestructuras territoriales.
- Medioambiente, conservación de la tierra, ecología, biodiversidad y calidad del agua.
- Economía y finanzas, organización e innovación empresarial, desarrollo económico e integración regional.
- Cooperación internacional.
- Bienestar social, desigualdad e inclusión social.
- Modernización jurídica y política, democracia, gobernabilidad, derechos humanos y relaciones internacionales.
- Sociedad del conocimiento, educación y desarrollo de los recursos humanos.
- Humanidades: cultura, artes, lengua e historia.
- Ciencias sociales y de la comunicación.

**Lugar:** ESPAÑA Y AMÉRICA LATINA – España

Correo Electrónico: [formacionpermanente\\_2008@fundacioncarolina.es](mailto:formacionpermanente_2008@fundacioncarolina.es)


**Título:** Formación en Tutoría Virtual - 34 Edición.

**Modo de Estudio:** El curso se dictará enteramente en línea (Internet) a través del Aula Virtual del Portal Educativo de las Américas y *requiere un compromiso semanal de por lo menos 10 horas*, así como habilidades informáticas. (Para conocer el Reglamento del Aula Virtual, haga clic [aquí](#)).

**Fechas de inicio y de finalización:** 2 de septiembre al 25 de noviembre de 2008.

**Fecha límite para inscribirse:** 21 de julio de 2008 (5:00 pm, hora de Washington DC) (**Verifique la hora [aquí](#)**)

**Duración del curso:** Doce (12) semanas.

**Idioma:** El curso será dictado en español.

**Objetivo del curso:**

Formar potenciales tutores con la finalidad de que desarrollen las habilidades y destrezas pedagógicas que requiere el ambiente de enseñanza y aprendizaje virtual *asincrónico*, de modo que logren orientar y facilitar actividades y oportunidades de aprendizaje tanto como guiar, apoyar y evaluar los avances académicos de los participantes en esta modalidad educativa.

**Público:**

Docentes y/o directivos de nivel inicial o preescolar, primario o secundario, del sector público, privado ó mixto, o formador de formadores de nivel primario o secundario.

**Programa:**

Este curso contempla el estudio y análisis del modelo pedagógico que sustenta la propuesta de formación en línea del Aula Virtual del Portal Educativo de las Américas; las diferentes características que refieren al ambiente virtual de enseñanza y aprendizaje; los aspectos referidos a la consideración del contexto del destinatario; la organización del tiempo y otras dimensiones que vinculan con el conocimiento de las herramientas virtuales, la comunicación eficiente y efectiva, etc.

**Certificación:**

Los participantes que hayan cumplido satisfactoriamente con los requerimientos de forma, fondo y procedimiento del curso recibirán un Certificado de la SG/OEA que acredita la finalización y su aprobación.

**Costos:**

El costo total del curso es de **US\$ 270** (doscientos setenta dólares estadounidenses).

**Ayuda Financiera:**

La SG/OEA ofrecerá una ayuda financiera de **US\$ 140** (ciento cuarenta dólares) para aquellos participantes que cumplan con todos los requisitos, dejando un costo neto de **US\$ 130** (ciento treinta dólares) a ser abonados por cada participante seleccionado.

Más información: [http://www.educoea.org/Portal/ineam/cursos\\_2008/FTVES-E108\\_08.aspx](http://www.educoea.org/Portal/ineam/cursos_2008/FTVES-E108_08.aspx)

~~~~~


Concurso: Conociendo Israel

Con motivo de la conmemoración de los 60 años de independencia, el Estado de Israel a través de sus sedes diplomáticas en América Latina ha organizado el concurso "Conociendo Israel".

Se trata de un concurso de preguntas y respuestas sobre Israel desde su creación hasta la fecha. El objetivo es que los jóvenes conozcan un poco más del país pujante y próspero en el que Israel se ha convertido en tan sólo 60 años de existencia.

El Concurso Conociendo Israel es una iniciativa continental en donde participarán simultáneamente estudiantes universitarios de Latinoamérica y el Caribe, y se hará efectivo a través de una prueba de reconocimiento sobre historia, geografía, sociedad, cultura, religión, ciencia y otros temas convirtiéndose en un reto académico sin precedentes.

Las inscripciones se recibirán hasta el martes 22 de julio y los participantes podrán solicitar sus afiches a los mail paofficer@lima.mfa.gov.il o culture-sec@lima.mfa.gov.il reuniendo los siguientes requisitos: Llenar la ficha de inscripción, presentar copia del DNI y acompañar cédula de matrícula actualizada.

Bases del concurso "Conociendo a Israel"

Recepción de fichas de Inscripción:

Acercarse a la sede de la Embajada de Israel, ubicada en Natalio Sánchez 125, Piso 6, Santa Beatriz y entregar su ficha de Inscripción en sobre cerrado con sus datos Impresos en la parte exterior del sobre.

Por e-mail y sólo a esta dirección electrónica: paofficer@lima.mfa.gov.il, colocar en el Asunto: CONOCIENDO A ISRAEL

Para participar, se puede revisar el libro "Hechos de Israel" ("Facts about Israel"), que se encuentra en la versión en Inglés y español en la Página Web del Ministerio de Relaciones Exteriores <http://www.mfa.gov.il>. La versión en español puede encontrarse en la Página de la Embajada <http://lima.mfa.gov.il> en este sitio es posible revisar el tema "Sobre Israel" ubicado en la página principal.

También es posible leer el folleto "Made In Israel" en el siguiente enlace: http://www.cidipal.org/made_in_israel.pdf y visitar la Página del Instituto de Exportaciones de Israel: <http://www.export.gov.itlEng/> ó también la Página de "Invest In Israel" <http://www.investinIsrael.gov.il/>

Premio

El ganador del Concurso "Conociendo a Israel" tendrá la oportunidad de Viajar a Israel para compartir junto con los ganadores de los demás países de Latinoamérica una experiencia única recorriendo Israel.

El viaje se llevará a cabo entre el domingo 21 y viernes 26 de setiembre del 2008.

El premio Incluye: pasaje aéreo, hospedaje, alimentación, transporte Interno, guías y visitas. El alumno ganador deberá tener pasaporte con una vigencia mínima de seis meses.

