

PRESENTACIÓN

El Vicerrectorado Académico edita y publica el Boletín Académico Electrónico "Notiacad" con el objeto de informar y difundir entre la comunidad académica las principales actividades realizadas en la universidad y poner a su alcance información referida a becas, cursos y eventos de carácter nacional e internacional.

El e-mail de contacto es viceacad@unife.edu.pe

I. SUCEDIÓ EN UNIFÉ:

● **Fin de Ciclo Académico 2009-I**

Estudiantes y docentes, culminaron el Ciclo Académico 2009-I, con la etapa de las evaluaciones finales, del 7 al 13 de julio.

● **Nuevas Publicaciones** **Libros:**

- El jueves 2 de julio en la Sala de Conferencias de la Biblioteca se realizó la presentación de la "Serie: Antecedentes de Autoevaluación", (7 libros) que reúnen la historia y la evolución de la Autoevaluación en UNIFÉ. La edición y presentación estuvo a cargo del Dr. Agustín Campos Arenas, Director de la Oficina de Evaluación. La presentación fue presidida por la Dra. Elga García Aste, rscj., Rectora de la Universidad y contó con la asistencia de las autoridades de las Facultades y de los miembros de las diferentes comisión de Autoevaluación de las diversas unidades académicas.

- El viernes 19 de julio, se presentó el libro "Resúmenes de las Tesis de Psicología 1969 - 2008 (Thesis Abstracts)". En esta publicación se presenta una sistematización cronológica de las tesis de investigación de Psicología, que van desde el año 1969 al 2008. La presentación estuvo a cargo de la Mg. Rosario Alarcón Alarcón, Decana de la Facultad de Psicología y Humanidades y los comentarios fueron realizados por la Dra. Irma Altez Rodríguez, Directora del Centro de Orientación de Estudiantes.

Revista:

- El viernes 17 de julio, se presentó la Revista PHAINOMENON Vol. 7 No.8 - del Departamento de Filosofía y Teología. La presentación estuvo a cargo de la Dra. Elizabeth Bazán Gayoso, rscj., y los comentarios estuvieron a cargo del Mg. Alessandro Caviglia Marconi (Área de Filosofía) y del Padre Milner Aguilar Berrospi (Área de Teología).

● **CEREMONIA DE EGRESO.**

El viernes 17 de julio, se realizó la Ceremonia de Egreso de la XXVIII Promoción de la Facultad de Derecho "Flora Adelaida Bolívar Arteaga".

El Acto Académico fue presidido por la Hna. Rectora, Dra. Elga García Aste, contó con la presencia de las autoridades de la Facultad. Esta promoción está conformada por:

Mariela Lucía Anchiraico Salazar, Rebeca Jakeliny Becerra Mondragón, Cintia Magaly Beteta Saavedra, Lesly Scarlet Camargo Díaz, Jennifer Graciela Canani Hernández, Josefa Ysabel Castañeda Martínez, Susan Janeth Cazaño Mancilla, Marisol Ccecaña Mallma, Nataly Milagros Céspedes Vigo, Luz Gaby Fernández

Menor, Yanina Mercedes Flores Rosas, Romina Juditn Herrera Fiestas, Eva Huanca Oscoco, Maggi Isabel Lamas Oblitas, Rosario Isabel López Bastidas, Patricia Liliana Medina Cerrón, Mónica Milagros Mogollón Laynes, Liliana Maribel Montes Chumpitaz, Belissa Odar Montenegro, Karina Diana Nolzco Alcántara, Olenka Yokasta Reyes Vega, Joan Melany Rosconi Ramos, Elly Sándiga Malásquez, Lorena Pilar Sotelo Huamán, María del Pilar Torrelío Lambruschini, Mónica Patricia Torres Cárdenas, Elena Milagros Ureta Castillo y Fiorella Saralicia Vivanco Mazzo.

NUEVAS AUTORIDADES

- La Dra. Elizabeth Bazán Gayoso, rscj., fue nombrada como Coordinadora del Doctorado en Educación. Cargo que entró en vigencia a partir del 1 de agosto.
- La Lic. Carmela Alarcón Revilla, rscj., fue nombrada como Profesora de Planta, adscrita al Departamento de Filosofía y Teología. Es la representante de la Congregación del Sagrado Corazón, ante el Consejo Universitario y Directora del Centro de Pastoral Universitaria.

CAPACITACIÓN

- La Facultad de Derecho, dentro de su ciclo de Conferencias Magistrales, realizó, el lunes 6 de julio, la exposición del tema "Régimen de Transferencia de la Propiedad en la Legislación Argentina", a cargo de los Doctores José Fernando Márquez y Luis Moisset de Espanés, Catedráticos de la Universidad de Córdoba – Argentina.
- La Directora del Centro de Investigación de la UNIFÉ, Lic. Pilar Remy Simatovic, asistió al Seminario Internacional "Edición de Revistas Científicas con Calidad y Visibilidad Internacional", organizado por el Consejo Nacional de Ciencias y Tecnología – CONCYTEC y la PUCP.
- La Dra. Victoria García García, Vicerrectora Académica, asistió a la exposición del tema: "Aplicación de Soluciones Tecnológicas en Gestión Académica y Administrativa", organizado por Nova IP, Hyland Software y Fujitsu, bajo el auspicio de la Cámara de Comercio de Lima.
- Secretarías UNIFÉ, finalizan I y II Módulos de Capacitación, como parte del Curso-Taller: "COMPETENCIAS EJECUTIVAS PARA SECRETARIAS", que organizó el Vicerrectorado Académico. Curso que deberá concluir en el mes de diciembre del año en curso.

ENCUENTRO NACIONAL DE ESTUDIANTES UNIVERSITARIOS

El viernes 17 de julio asistió una delegación de nuestras estudiantes al Hemiciclo Raúl Porras Barrenechea del Congreso de la República con ocasión del Encuentro Nacional de Estudiantes Universitarios.

SENSIBLE FALLECIMIENTO

El día 3 de julio se produjo el sensible fallecimiento del Ingeniero Mg. Edgar Fernández Condori, Docente de planta del Departamento de Ciencias. La Comunidad Universitaria lamenta su partida.

VISITAN UNIFÉ PROFESORAS DEL WESLEYAN COLLEGE USA.

Frances de la Rosa y Teresa Smotherman, visitaron nuestra universidad el 21 de julio, con miras a la firma de un posible Convenio. El Wesleyan College es la primera institución femenina de Estados Unidos en la formación de mujeres profesionales. Se fundó en 1836 en Macon – Georgia.

HOMENAJE A LA PATRIA

Los días 20, 22, 23 y 24 de julio se llevaron a cabo diferentes actos de celebración con ocasión del 188 aniversario de la Independencia Nacional. El miércoles 22 de julio se dio lectura, en el Consejo Universitario, del Acta de la Independencia y se realizó la oración del Te Deum. El jueves 23 de julio se realizó el izamiento de la Bandera Peruana por las autoridades y el izamiento de la Bandera Unifé por las estudiantes. Luego se realizó la celebración eucarística, a cargo del R.P. Alberto Osorio. El viernes 24 de julio en el Salón de Actos del Pabellón "Cubero", se llevó a cabo la sesión solemne, teniendo a su cargo el discurso Laudatorio a la Patria el

abogado Oscar Zegarra Guzmán. Finalmente las celebraciones concluyeron con un agasajo criollo.

RECONOCIMIENTO POR 25 AÑOS DE LABORES EN UNIFÉ.

En el marco de las celebraciones por la Patria, UNIFÉ, dio el reconocimiento por los 25 años de labor en UNIFÉ, a miembros de la Comunidad Universitaria.

Reconocimiento por 25 años como docentes en Unifé: Dr. Jorge Silva Merino, Vicerrector Administrativo; Mg. Lucrecia Villanueva Paz, Secretaria General; Dra. Bertha Martínez Ocaña, Directora del Centro de Extensión Universitaria.

Reconocimiento por 25 años como Personal Administrativo: Zoila Cavero Guzmán (Secretaria de Secretaría Académica); Silvia De Rivero Dapelo (Biblioteca); Norka Grillo Rincón (Secretaria del Programa de Administración de Negocios Internacionales); Patricia Pazos Villacorta (Secretaria del Departamento de Educación) y Teresa Roldán Vigo (Secretaria de Secretaría Académica).

Reconocimiento por 25 años como Personal de Apoyo y Mantenimiento: Víctor Rabanal Vilela, José Reyna Pérez, Pedro Rojas Santisteban, Pío Sánchez Muñoz y Misael Medina Medina.

UNIFÉ PRESENTE EN XIV JUEGOS DEPORTIVOS UNIVERSITARIOS METROPOLITANOS

Nuestra universidad presentó delegaciones en Básquetbol, Voleibol, Atletismo y Natación.

La selección de voleibol obtuvo el subcampeonato y estuvo conformada por Yaneti Valencia (Arquitectura); Fabiola Chuquillanqui (Psicología); Valeria Morán (Educación Especial); Julissa Romero (Administración de Negocios Internacionales); Cynthia Moreno (Educación Inicial); Mary Ann Chavarry (Nutrición y Dietética); Paola Jiraldó (Arquitectura); Valeria Quispe (Educación Inicial); Luz Gutiérrez (Traducción e Interpretación); Crisy Salazar (Traducción e Interpretación); Catherine Aquino (Ingeniería de Sistemas). En atletismo se logró la medalla de plata en vallas y medalla de bronce en 100 metros planos a través de nuestra representante Eliana Ayin (Psicología). En natación se obtuvo medalla de oro en 50 metros estilo pecho, medalla de bronce en 200 metros combinado y medalla de plata en 50 metros estilo mariposa a través de Jimena Del Pozo (Nutrición y Dietética), también participaron, en esta disciplina, Raquel Medrano (Nutrición y Dietética) y Mariana Cavero (Educación Especial). La delegación de básquetbol estuvo conformada por Katherine Acosta (Psicología); Mildred Castillo (Arquitectura); Mariana Cavero (Educación Especial); Martha González (Arquitectura); Lucía Mendizábal (Arquitectura); Cathy Montes (Psicología); Kristina Oliveros (Educación Inicial); Marcela Román (Psicología) y Giancarla Zago (Educación Inicial).

II. CURSOS, BECAS Y EVENTOS:

II Curso Internacional sobre Formulación de Proyectos Sociales Mediante la Metodología Denominada Marco Lógico **(Circular N° 108/2009)**

TEMA	:	Proyectos Sociales
MODALIDAD	:	Presencial
LUGAR	:	Colombia
IDIOMA	:	Español
DURACIÓN	:	05 al 09 de Octubre de 2009
CÓDIGO	:	20090283M CUR

AUSPICIADOR:

Organización de los Estados Americanos-OEA/ Fundación Francisca Radke y la Universidad Tecnológica de Bolívar. Colombia.

BENEFICIOS:

- El Departamento de Desarrollo Humano de la OEA provee pasaje aéreo ida y regreso, clase económica, entre el país de origen y la sede de estudios *No se proveen fondos para gastos terminales y de tránsito.*
- La Fundación Francisca Radke cubrirá el 50% del valor de la matrícula del curso. El cual equivale a US\$ 500.00, dado que el valor total de la matrícula es de US\$ 1000.00.
- La Fundación Francisca Radke, la Universidad Pedagógica Nacional y la Universidad Tecnológica de Bolívar aportarán el material de apoyo, el desarrollo académico y la logística para la realización del curso.
- La Fundación Francisca Radke y el Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior ICETEX, aportarán a los beneficiarios de las becas otorgadas por la OEA los siguientes items:
 - a) Alojamiento del domingo 4 al viernes 9 de octubre de 2009. Desayuno del lunes 5 al sábado 10 de Octubre de 2009
 - b) Seguro de asistencia médica y hospitalaria por el tiempo de permanencia en el país
 - c) Impuestos de salida del país hasta por valor de US \$ 49.30 (aprox.)
 - d) Refrigerios durante el curso
 - e) Materiales para el desarrollo del curso
 - f) Transporte interno (Aeropuerto – Hotel, Universidad –Hotel)
 - g) Imprevistos hasta por un valor de US \$34.70 (sólo si se justifica)

Responsabilidad de los Candidatos Seleccionados:

- Todos los candidatos seleccionados o las instituciones que los respaldan, deben pagar al momento de registrarse en el Curso, el 50% del valor de la matrícula del mismo, el cual asciende a la suma de US\$500.00 cada uno.
- Es responsabilidad de cada candidato cubrir sus gastos de alimentación correspondientes a almuerzo y cena, durante el tiempo de permanencia en el país. Se estima un valor diario de US\$20.00 por persona correspondientes a: US\$10.00 Almuerzo y US\$10.00 Cena.

OBJETIVOS:

- Estudiar los fundamentos en la metodología denominada Marco Lógico como herramienta en la planeación, conceptualización, diseño y evaluación de Proyectos Sociales.
- Entrenar a los participantes en la aplicación básica de la metodología.

CONTENIDO:

El Curso trabajará dos áreas: *Conceptual* que hace énfasis en las referencias teóricas de la metodología denominada Marco Lógico. *De aplicación* que trata la presentación, análisis y desarrollo de un caso de aplicación de la metodología Marco Lógico. El curso hará especial énfasis en el análisis e identificación del problema al igual que en la formulación de estrategias para resolverlo, Los indicadores y el monitoreo serán tratados tangencialmente pero no son parte esencial del curso. El contenido académico se compone por los siguientes tópicos:

1. Fundamentos conceptuales en la lógica de los proyectos (Ciclo del proyecto).
2. Introducción al Marco Lógico, Definición, explicación y análisis de conceptos generales y metodológicos.
3. Identificación de la situación inicial, Identificación del problema a solucionar.
4. Construcción del árbol de Problemas, Análisis del problema Definición de estrategias,
5. Diseño de la Matriz de planificación del proyecto.
6. Construcción del Plan Operativo del proyecto.

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 (Mag. Regina Medina Espinoza); 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.aspx?culture=es&navid=281>

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>

*Los formularios deben ser llenados electrónicamente o a máquina

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del Bachiller, Título universitario certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores. Nivel de Licenciatura o Postgrado en Educación, Administración Finanzas, Ingenierías y demás áreas académicas involucradas con el diseño de Proyectos Sociales.
- Acreditar dos (2) años de experiencia en diseño, ejecución o evaluación de proyectos utilizando metodologías diferentes a la de Marco Lógico. (Expertos en Marco Lógico no deben aplicar)
- Desempeñar un cargo de nivel Directivo o Medio, al menos durante los dos (2) últimos años.
- Tener conocimiento de Programas de Word, Excel, manejo de Internet.
- Presentar un ensayo justificando el porqué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (max. 2 hojas)
- Certificado Médico que acredite gozar de buena salud física y mental.
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, el Bachiller, Título universitario y el ensayo.

* Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.

En caso de experimentar dificultades para llenar o enviar la solicitud, envíe un e-mail a:

PDSP@oas.org

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 11 de Agosto de 2009

POLÍTICAS DE PROTECCIÓN DEL MEDIO AMBIENTE

(Environmental Protection Policy)

Tema : Medio Ambiente
País : Corea.
Duración : Del 8 al 23 de Octubre del 2009.
Idioma : Inglés.
Código : **20090279MCUR**

Auspiciador:

Agencia de Cooperación Internacional de Corea (Koica).

Objetivos:

- Introducir Políticas de Protección del medio ambiente y tecnología de Corea.
- Apoyar la creación de estrategias de protección del medio ambiente para los países participantes.

Beneficios:

- Pasajes aéreos.

- Alojamiento.
- Costo del curso.
- Alimentación.

Contenido:

- Políticas de Protección del Medio Ambiente.
- Gestión de calidad de aire.
- Gestión de recursos hídricos.
- Medio ambiente y gobierno.
- Evaluación del Impacto ambiental.
- Convención Internacional sobre medio ambiente.
- Gestión de residuos sostenibles y sistemas de re-uso de recursos.

Dirigido A:

- Los candidatos deben ser funcionarios de nivel directivo con un mínimo de tres años de experiencia en organizaciones vinculados al tema del curso.

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 (Mag. Regina Medina Espinoza), y la otra, a la entidad auspiciadora de la beca.
- Llenar el Formulario de solicitud en Inglés, que se adjunta como anexo.
- Fotocopia del grado o título profesional en áreas relacionadas al curso, certificada por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores.
- Los candidatos deben ser funcionarios de nivel directivo, con un mínimo de tres años de experiencia en organizaciones vinculados al tema del curso.
- Copia del certificado que acredite suficiencia del idioma Inglés (Toefl, Toeic, Ielts, Michigan, Aligu) u otro que acredite nivel de inglés intermedio /avanzado y que provenga de una institución reconocida.
- Currículum Vitae descriptivo en fotocopia simple.
- Certificado médico que acredite buena salud, el cual debe ser llenado por un médico, con firma y sello.
- No haber participado en el mismo programa de koica durante los últimos tres años.
- Fotocopia del DNI.

PRESENTAR ADICIONALMENTE, EN FÓLDER DE MANILA, UNA FOTOCOPIA SIMPLE DE TODA LA DOCUMENTACIÓN.

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO- OBEC:

25 de Agosto del 2009.

Curso Gestión Metadatos Geográficos
(Circular N° 116/2009)

TEMA	:	Tecnologías Geográficas
MODALIDAD	:	Presencial
LUGAR	:	Colombia
IDIOMA	:	Castellano
DURACIÓN	:	Del 26 al 30 de Octubre del 2009
CÓDIGO	:	20090295MCUR

AUSPICIADOR:

Organización de los Estados Americanos-OEA/Centro de Investigación y Desarrollo en Información Geográfica-CIAF–del Instituto Geográfico Agustín Codazzi – IGAC. Colombia.

OBJETIVOS:

Preparar a los profesionales de la Información Geográfica en la gestión de Metadatos geográficos, el uso de técnicas para la documentación de productos geográficos en las organizaciones y su relación con los estándares, normas y tecnologías de información, para garantizar la disponibilidad, acceso y uso de la información geográfica.

CONTENIDO:

Fundamentos de Infraestructuras de Datos Espaciales: Contexto. Fundamentos de Estándares: Justificación y conceptos. Estándares de metadatos geográficos: Referencias internacionales, perfil latinoamericano de metadatos geográficos basado en el estándar internacional ISO 19115. Secciones del Estándar de Metadatos Geográficos. Técnicas de Implementación de Metadatos Geográficos: Cómo escribir buenos metadatos. Experiencias Institucionales: Proceso de implementación, experiencias del IGAC, directorio de datos espaciales, otras experiencias nacionales. Herramientas de Gestión de Metadatos. Políticas de Información Geográfica. Geoservicios y Geoportales.

BENEFICIOS:

- El Departamento de Desarrollo Humano de la OEA provee pasaje vía aérea ida y vuelta, en clase económica, entre el lugar de residencia del becario y el sitio de estudio. *No se proveen fondos para gastos terminales y de tránsito.*
- El Gobierno de Colombia, a través del Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior - ICETEX y el Instituto Geográfico Agustín Codazzi - IGAC, otorga:
- IGAC-CIAF cubrirá los gastos de derechos académicos (incluye valor de la matrícula y notas de clase).
- ICETEX cubrirá alojamiento y alimentación, materiales de estudio, impuestos de salida del país, póliza de seguro de salud e imprevistos, debidamente justificados.

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 (Mag. Regina Medina Espinoza); 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.aspx?culture=es&navid=281>

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>

Todos los Formularios deben ser llenados electrónicamente o a máquina.

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del grado académico de Bachiller, Título universitario o Título técnico de diversas disciplinas certificado por el Secretario General de la Universidad, la Asamblea Nacional de Rectores o entidad correspondiente.
- Un (1) año mínimo de experiencia en actividades relacionadas con el manejo y uso de la información geográfica (Acreditar y certificar experiencia).
- Una (1) fotografía tamaño pasaporte.
- Tener conocimiento de Programas de Word, Excel, Power point. Los aspirantes deben tener conocimientos de informática básica.
- Formulario Solicitud de Admisión debidamente diligenciado (Formato IGAC: F140-01/1998) debidamente diligenciado. Favor solicitarlo al correo electrónico: cursosciaf@igac.gov.co
- Certificado Médico que acredite gozar de buena salud física y mental.
- Presentar un ensayo justificando el porqué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (max. 2 hojas)
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller, Título universitario o Título Técnico y el ensayo.

NOTA: Los candidatos seleccionados deben enviar una copia de toda la documentación personal al IGAC. (Dirección: Instituto Geográfico Agustín Codazzi - IGAC -Dirección:

Carrera 30 No. 48-51, Bogotá, Colombia)

*** Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.**

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 01 de Septiembre del 2009

Negociando en el Área de las Telecomunicaciones
(Circular N° 124/2009)

TEMA : Telecomunicaciones
MODALIDAD : A distancia-Auto asistido
IDIOMA : Castellano
DURACIÓN : Del 07 de Septiembre al 07 de Diciembre de 2009
CÓDIGO : 20090301MDIS

AUSPICIADOR:

Organización de los Estados Americanos-OEA/ La Secretaría de la Comisión Interamericana de Telecomunicaciones (CITEL) el Centro Regional de Capacitación de la Comisión Interamericana de Telecomunicaciones y el Nodo de la Red de Excelencia de la Unión Internacional de Telecomunicaciones (UIT)/ Universidad Blas Pascal, Argentina.

OBJETIVOS:

- Adquirir conciencia de la utilidad de esta disciplina como herramienta para la resolución de conflictos en el marco de las actividades diarias, cualesquiera sea su especialidad.
- Identificar los diversos ámbitos de aplicación de negociación, a los efectos de discernir acerca de la utilidad de la disciplina en función de las necesidades que se le pudieren presentar y utilizando las técnicas incorporadas por medio de la lectura y de las actividades.
- Identificar las diversas estrategias de negociación para poder seleccionar la más adecuada en función de las características del caso que deba abordar, determinado los ámbitos de aplicación.
- Identificar los diversos factores presentes en una negociación, a los efectos de racionalizar las problemáticas planteadas.
- Comprender la importancia del factor *información* en el marco de una negociación, a fin de elaborar diagnósticos de situación y anticiparse, en la medida de lo posible, a los hechos.
- Identificar las fuentes y los juegos dialécticos de poder para ponderar el posicionamiento de cada uno de los actores en juego.
- Apreciar la importancia otorgada al factor tiempo a los efectos de diseñar estrategias racionales en función de esta variable
- Identificar los conceptos fundamentales de las escuelas que sustentan los marcos teóricos de estrategias de negociación, para conocer los fundamentos factibles de sostener en el diseño de estrategias de negociación.
- Adquirir habilidad en el diseño de estrategias de negociación, teniendo en cuenta las diferentes escuelas teóricas, con el fin de resolver problemas que requieran actitudes de liderazgo y responsabilidad profesional.
- Desarrollar habilidades de negociación innovadoras, que permitan una adecuada toma de decisiones, con el fin de desarrollar actitudes de liderazgo que faciliten una adecuada resolución de conflictos, en un mundo globalizado y en continuo cambio.
- Adquirir nuevas formas de comportamiento social y organizacional, que favorezcan la prevención, la resolución de conflictos y las transacciones empresariales.
- Integrar en el diseño de estrategias de negociación, valores tales como el respeto por la dignidad de las personas, atendiendo a sus deberes y derechos de ciudadano en un marco de libertad, verdad y seguridad jurídica
- Adquirir destreza y precisión durante el proceso negociador, en base al conocimiento de los métodos y técnicas que favorecen una negociación exitosa.
- Potenciar el propio estilo negociador según las diversas técnicas de Negociación existentes

CONTENIDO:

UNIDAD 1: NEGOCIACIÓN

- ♣ Concepto.
- ♣ Situaciones de transacción y de conflicto.
- ♣ Utilidad de la negociación.
- ♣ Nueva disciplina: ámbitos de estudio y ámbitos de aplicación.
- ♣ Conflicto. Clasificación. Hipótesis de conflicto.

UNIDAD 2: LOS FACTORES

♣ **La información**

Su importancia. La información como instrumento fundamental de inteligencia.

♣ **El tiempo**

El *cronos* y el *kairos*. La percepción del tiempo. Las cualidades requeridas para una adecuada utilización del mismo.

♣ **El poder**

- Consideraciones generales. Clasificación según la perspectiva adoptada.
- Corolarios de simetría.

METODOLOGÍA DE TRABAJO:

Esta metodología de estudio le permite aprender a su propio ritmo utilizando como medio Internet. Al inscribirse el participante accede a una **plataforma de e-learning** que es muy fácil de navegar. Allí encontrará todos los contenidos del curso, materiales de estudio y pruebas El tiempo de acceso al curso es hasta un máximo de 90 días.

- Cuenta con el servicio de mesa de ayuda online para asistirlo en las gestiones técnicas y administrativas que le sean necesarias en el cursado (el horario es de 9 a 21 hs GMT +3). El curso incluye actividades que le permitirán evaluar su grado de dominio del contenido del curso.
- Estas actividades incluyen cuestionarios auto-correctibles los cuales podrá rehacer las veces que sea necesario. Al finalizar el curso y aprobar el examen final podrá imprimir desde la plataforma de e-learning la Certificación de Aprobación del Curso con el aval de la "Universidad Blas Pascal" Si el participante desea podrá ver una demostración de la forma cómo se desarrollará el curso a través del siguiente link: <http://uit.ubp.edu.ar/demo/> Para Inglés: <http://uit.ubp.edu.ar/demo/en/>

BENEFICIOS:

La CITEL/OEA cubrirá el costo total de la matrícula para los candidatos seleccionados.

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 (Mag. Regina Medina Espinoza); 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/distancia.aspx?culture=es&navid=281>

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>

Todos los Formularios deben ser llenados electrónicamente o a máquina.

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del grado académico de Bachiller o Título universitario en áreas de telecomunicaciones certificado por el Secretario General de la Universidad o la

Asamblea Nacional de Rectores.

- Gerentes de Operación y Tecnología, Gerentes de Investigación y Desarrollo, Gerentes o Vice-Presidentes Jurídicos, de Regulación y Control de las empresas, Gerentes de Redes, Funcionarios gubernamentales relacionados con el Control técnico de la Seguridad, Auditores de las entidades regulatorias, Ingenieros de las áreas Técnicas / Operativas de Redes encargados de los aspectos relacionados con comercio electrónico o e-Business de las empresas, Auditores técnicos de ministerios, Organismos gubernamentales y Entidades Regulatorias, Jefes de División o cargos similares interesados en actualizar y profundizar sus conocimientos acerca de la importancia de la Firma Digital, su uso, significado y trascendencia.
- Acreditar experiencia no menor de dos años en el campo de estudio.
- La solicitud deberá incluir una dirección de correo electrónico. No se considerarán las solicitudes que no contengan una dirección de e-mail.
- Presentar un ensayo justificando el porqué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (max. 2 hojas)
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF(que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller o Título universitario y el ensayo.

Nota: Tener acceso a equipo de computación y a Internet con las siguientes especificaciones técnicas: Computadora: debe permitir utilizar las últimas versiones de navegadores. Acceso a Internet: Se debe poder tener acceso a la red desde su lugar de trabajo o desde su casa. La velocidad de módem mínima aceptable es de 28.8 kbps. . Navegador: El navegador que Ud. utilice es muy importante. La plataforma e-learning requiere un navegador que permita utilizar Java, Javascript. Estas opciones deben estar habilitadas en su navegador.

*** Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.**

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 07 de Agosto del 2009

Curso de Experto Universitario de Animación a la Lectura
(Circular N° 053/2009)

TEMA : Educación
MODALIDAD : Distancia
IDIOMA : Castellano
DURACIÓN : Del 01 de Diciembre del 2009 al 30 de Junio de 2010
CÓDIGO : 20090167MDIS

AUSPICIADOR:

- Organización de los Estados Americanos-OEA/ Universidad Nacional de Educación a Distancia (UNED)

OBJETIVOS:

- Formar educadores para que sepan hacer amar la lectura y fomentar el hábito lector en nuestros niños y jóvenes.
- Estudiar la Literatura Infantil y Juvenil.
- Profundizar en el conocimiento de los autores, los editores, los ilustradores los libros y sus valores;
- Estimular un conocimiento experto de la metodología específica para desarrollar las habilidades lectores necesarias, que aseguren la perfecta comprensión del texto escrito.

CONTENIDOS:

MÓDULO I - La animación a la lectura (I)
MÓDULO II - La animación a la lectura (II)
MÓDULO III - Literatura infantil y juvenil (I)

MÓDULO IV - Literatura infantil y juvenil (II)
MÓDULO V - La poesía
MÓDULO VI - La lectura expresiva como estrategia de animación a la lectura
MÓDULO VII - La ilustración
MÓDULO VIII - La edición

BENEFICIOS:

La OEA y Universidad Nacional de Educación a Distancia (UNED) cubrirán el costo total de la matrícula para los becarios seleccionados y les enviará el material escrito.

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 (Mag. Regina Medina Espinoza); 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/distancia.aspx?culture=es&navid=281>

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>

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del grado académico de Bachiller o Título universitario certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Se requiere de conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- Presentar un ensayo justificando el porqué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (max. 2 hojas)
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller o Título universitario y el ensayo.

Nota: Tener acceso a equipo de computación y a Internet

*** Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.**

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 28 de Agosto del 2009

**13° Concurso Internacional de Poesía
L Association Internationale La Porte des Poetes**

Los primeros premios (en español y/o francés) serán la edición de un poemario de 200 ejemplares, más un Diploma de Honor. Además se publicarán en las revistas patrocinadoras y se promocionarán internacionalmente. Las menciones obtendrán libros y diplomas.

Plazo:

Hasta el 31 de agosto de 2009

Requisitos:

1. Podrán concursar autores de cualquier país con obras escritas en español o en francés, rigurosamente inéditas, que no se hayan presentado a otro premio y cuya edad mínima sea de 18 años.
2. Los trabajos enviados al concurso deben ser mecanografiados a doble espacio con una extensión máxima de 3 páginas, tamaño folio (21 x 29,7 cm), su tema será libre.
3. Enviar textos en doble ejemplar, firmados con seudónimo. Se adjuntará un sobre cerrado que contendrá en su interior los datos personales del autor: nombre, apellidos, fecha de nacimiento, dirección, teléfonos, ciudad, país, etc. Además, un currículum de no más de 10 líneas. Debe incluirse una foto reciente y su e-mail. En el anverso del sobre se consignará el título de la obra y el seudónimo del concursante.
4. El plazo de admisión de originales finalizará el 31 de agosto de 2009. Se aceptarán los envíos que, con fecha postal dentro del término de la convocatoria, lleguen más tarde.
5. Los trabajos deberán remitirse por duplicado a:
REVISTA LA PORTE DES POÈTES 128, rue Saint Maur 75011 PARIS, FRANCIA
No se aceptarán originales mal presentados o ilegibles. Tampoco remitidos por correo electrónico.
6. El jurado estará compuesto por personalidades del universo literario y universitario residentes en Francia y en España. Sus decisiones serán irrevocables.
7. El jurado otorgará un Primer Premio y dos Menciones de honor a los ganadores de cada idioma concursante. Podrá declarar desierto el premio si, a su juicio, ninguna obra posee la calidad necesaria para obtenerlo.
8. Los primeros premios (en español y/o francés) serán la edición de un poemario de 200 ejemplares, más un Diploma de Honor. Además se publicarán en las revistas patrocinadoras y se promocionarán internacionalmente. Las menciones obtendrán libros y diplomas.
9. Los textos participantes serán de exclusiva responsabilidad del autor. Las revistas La Porte des Poètes, Les 4 Saisons y Missives se reservan el derecho de publicación. Se enviará al ganador un ejemplar del número en el que será publicada su obra. NINGÚN TEXTO SERÁ DEVUELTO.
10. El anuncio del fallo del premio será dado a conocer en un encuentro literario el 31 de octubre de 2009, en la sede de la revista Les 4 Saisons en París.

Lugar de disfrute: Iberoamérica

Áreas de la Ciencia:

Arte y humanidades (varios)

CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA

BASES DEL PREMIO

CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA es un certamen convocado por la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI), con el apoyo de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) cuyo objetivo es difundir la situación del cambio climático entre los ciudadanos iberoamericanos e integrarla en el marco de la consulta española de WWViews.

1. MODALIDADES

El certamen está dividido en dos categorías, con sus premios correspondientes:

- Ideas: artículos breves de divulgación de calidad.
- Miradas: fotografías acompañadas de texto explicativo.

2. PARTICIPACIÓN

La participación está abierta a cualquier persona mayor de 18 años de edad, en el día del cierre de recepción de trabajos, que presente artículos o imágenes propias que no hayan sido premiadas en otros concursos y que se incluyan en la temática del certamen.

La participación en este concurso supone la plena aceptación de las presentes bases y la conformidad con las decisiones del jurado.

3. TEMA

El tema del certamen es la percepción del Cambio Climático en nuestros países. Se trata de aportar ideas, testimonios y propuestas de actuación sobre los síntomas del Cambio Climático, sus efectos sociales, económicos y ecológicos, iniciativas ciudadanas o políticas relacionadas con él, etc. Todas las imágenes y textos deben estar relacionados con este tema.

4. PLAZO

El plazo de presentación de las fotografías se abre el viernes 5 de junio de 2009 y concluye el domingo 15 de agosto de 2009 a las 24:00 horas (hora peninsular española).

5. PRESENTACIÓN DE LOS ARTÍCULOS Y LAS IMÁGENES

La presentación de las imágenes y sus correspondientes textos y de los artículos se realizará a través de un formulario de participación disponible en la página web del certamen www.oei.es/ideaseimagenes/.

Cada participante deberá registrarse y cumplimentar sus datos personales, así como facilitar información sobre la/s imagen/es y artículo/os que presenta a concurso utilizando en cada caso la sección en la que participa, ya sea Ideas o Miradas.

5.1. Ideas

Los artículos, en formato digital, deberán remitirse a la sección Ideas y tener una extensión máxima de 6.000 caracteres contados sin espacios.

Se pueden presentar textos en español o portugués.

El título del artículo debe coincidir con el incluido en el formulario. Los nombres de los autores y las instituciones a las que estén vinculados no deben figurar en ningún lugar visible.

Se espera de los artículos que constituyan reflexiones relacionadas con el tema expuesto en el apartado 3 de estas bases, realicen una divulgación de calidad y reflejen una visión local o regional del Cambio Climático, tanto desde el punto de vista de las ciencias naturales y sociales como de las humanidades.

Se admitirán, como máximo, tres artículos por autor.

No se aceptará ningún artículo que no cumpla estos requisitos.

5.2. Miradas

Las fotografías, en formato digital y alta calidad, se enviarán en archivos JPG a través del formulario correspondiente y deberán tener un tamaño mínimo de 1.800x1.800 píxeles. El archivo no deberá superar los 5 MB.

Las imágenes deberán estar acompañadas por un breve texto donde se muestre su vinculación con el Cambio Climático en Iberoamérica. El texto tendrá una extensión comprendida entre 500 y 1.000 caracteres, contados sin espacios, por cada fotografía. Se presentará en castellano o portugués. En ningún caso el texto explicativo o el título deben hacer referencia al autor, la institución o al centro al que pertenece el autor o autores.

El jurado valorará la calidad artística y técnica, y el valor comunicativo tanto de la fotografía como del texto que la acompañe.

Se admitirán como máximo tres fotografías por autor.

Las imágenes que no cumplan estos requisitos no serán admitidas.

6. PREMIOS

Se otorgarán cuatro premios:

Primer premio en la categoría Miradas: 2.000 €.

Accésit en la categoría Miradas: 400 €

Primer premio en la categoría Ideas: 2.000 €.

Accésit en la categoría Ideas: 400 €.

Premios especiales: El jurado podrá conceder premios especiales a otras obras.

En caso de coautoría, si una imagen resulta premiada, y sin perjuicio de los derechos que les corresponden a los coautores, la dotación económica se repartirá proporcionalmente entre todos ellos.

El fallo del jurado se comunicará a los premiados a lo largo del mes de septiembre de 2009 y se hará público en la página web de la OEI el día 26 de dicho mes, coincidiendo con la celebración de la consulta mundial WWViews on Global Warming.

Los premios podrán declararse desiertos.

7. JURADO

El jurado estará compuesto por investigadores, gestores, divulgadores de la ciencia, fotógrafos o expertos en obtención y tratamiento de imágenes científicas, que serán seleccionados por la organización.

El jurado elegirá las imágenes y artículos premiados.

El jurado procederá a la emisión del fallo conforme a los siguientes criterios:

- En la imagen se valorará su originalidad, calidad artística y técnica, y su valor comunicativo. - En la categoría de artículos se valorarán la originalidad, el rigor, la claridad expositiva y el carácter divulgativo.

La decisión del jurado será inapelable.

8. EXPOSICIÓN Y CATÁLOGO

El jurado seleccionará un máximo de 50 imágenes (y sus respectivos textos) que formarán parte de un catálogo (edición no venal) y una exposición en LABoral: Centro de Arte y Creación Industrial de Gijón (Asturias, España) a partir del día 26 de septiembre de 2009 en que se celebrará la Consulta Nacional española del WWViews on Global Warming.

Asimismo el jurado seleccionará un máximo de 50 artículos que, además de poder ser difundidos en el marco de la Consulta Nacional del 26 de septiembre de 2009 en LABoral: Centro de Arte y Creación Industrial, serán utilizados por la OEI en el marco de su Proyecto Iberoamericano de Divulgación Científica.

9. AUTORÍA

Los autores garantizan que la imagen o el artículo son originales, que son los legítimos titulares de todos los derechos inherentes a la obra y no vulneran los derechos de terceros. La OEI no se hace responsable de los perjuicios que pudiera acarrear el incumplimiento de la anterior garantía, pudiendo ejercitar las acciones legales oportunas con vistas a reparar los daños y perjuicios ocasionados.

10. DERECHOS DE PROPIEDAD INTELECTUAL

Derechos sobre las imágenes y artículos premiados

De conformidad con lo previsto en la Ley de Propiedad Intelectual, los autores de las obras

premiadas, sin perjuicio de los derechos morales que les corresponden, ceden a la OEI con carácter de exclusiva y en el ámbito mundial, los derechos patrimoniales de explotación de las imágenes y los artículos. Dichos derechos comprenden la explotación de las imágenes y artículos premiados, pudiendo, libremente y sin contraprestación económica, proceder a su reproducción, distribución, comunicación pública y transformación en cualquier medio, formato o soporte conocidos o no en la actualidad.

Derechos sobre las imágenes y artículos no premiados La OEI podrá utilizar, siempre mencionando su autoría y sin contraprestación económica alguna, las fotografías y artículos participantes en el Concurso para la promoción del propio certamen y de otras actividades que no tengan finalidad comercial.

El uso público por terceros de las imágenes participantes en CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA, excepto las premiadas, se ejercita a través de la licencia "Creative Commons 2.5 España", siempre y cuando:

- se trate de un uso no comercial,
- haya un reconocimiento explícito del nombre del autor y del certamen CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA, y
- las obras producidas con las imágenes de CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA sólo pueden distribuirse bajo los términos de una licencia idéntica a la mencionada.

Las fotografías y artículos participantes en el certamen CAMBIO CLIMÁTICO: IDEAS Y MIRADAS DESDE IBEROAMÉRICA podrán ser exhibidas a través de las páginas web y en las publicaciones de los distintos programas y acciones de la OEI.

Los autores de las obras seleccionadas, mencionadas en el punto 8 de las bases, que no hayan obtenido ningún premio, no tendrán derecho a contraprestación económica alguna, aunque en la exposición y el catálogo se indicará la autoría de la imagen y el autor podrá solicitar que se emita un certificado de que la obra ha sido seleccionada para la exhibición y catálogo.

La OEI se exime de cualquier responsabilidad a la que pudiera dar lugar el incumplimiento por terceros de las condiciones de uso de la Licencia referenciada, así como el uso indebido e ilícito por terceros de las obras exhibidas.

III. NOVEDADES ACADÉMICAS:

INVITACIÓN

Autodesk Inc., a través de Nexsys del Perú S.A.C. representante oficial para el mercado peruano de Autodesk Inc. Empresa Norteamericana de desarrollo de software para aplicaciones de diseño y creación de contenido digital, invita a los alumnos y docentes del medio a ingresar al portal estudiantil que les permitirá participar en el foro educativo más grande del mundo en aplicaciones para la industria de construcción, infraestructura y manufactura, permitiendo a los usuarios inscritos a descargar de manera gratuita los diferentes programas en versión educativa de los principales programas de aplicaciones de Autodesk Inc. Crear foros de discusión específica entre profesores y alumnos de todo el mundo, acceder a las herramientas de aprendizaje y tutoriales de las últimas versiones de nuestros productos así como poder participar en la bolsa de trabajo a nivel mundial y otros que podrá conocer al ingresar a www.studentsautodesk.com

Les adjuntamos los siguientes documentos:

1. Licenciamiento ADI →
Donde explicamos los productos que contienen nuestro portafolio educativo.
 2. Procedimiento para el Uso del Portal de Estudiantes →
Explicamos cómo realizar la descarga gratuita.
 3. Sólo para Instructores →
Cartilla para uso exclusivo de los docentes quienes estarán registrados como instructores y tendrán privilegios para invitar a los estudiantes a participar en el portal.
-