

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 UNIFE:

● **Unifé inició sus actividades académicas 2009-II**

El jueves 20 de agosto, se dio inicio al Ciclo Académico 2009-II, en los niveles de Pre y Postgrado.

El Acto Académico de inauguración se llevó a cabo en el Salón de Actos de la universidad; contó con la presencia de la Hna. Rectora, Dra. Elga García Aste, rscj; los Vicerrectores y los respectivos Decanos(as).

En esta ceremonia se dio la bienvenida a las ingresantes que ocuparon los primeros puestos en los exámenes de Admisión, ellas fueron: Primer puesto en el examen ordinario, Jhesvel Rosario Huamaní Ruiz (Arquitectura) y Primer puesto en el Centro Pre Unifé, María Eugenia Alférez Mamani (Administración de Negocios Internacionales).

Después del Acto Académico, las ingresantes tuvieron una sesión informativa, sobre los principales aspectos académicos y administrativos de la universidad.

A las 13 horas de la tarde, se realizó la misa de inicio de las Actividades Académicas, ceremonia a cargo del Padre Alberto Osorio.

● **Rectora recibe homenaje y agradecimiento de la Municipalidad de Chilca**

La Dra. Elga García Aste, rscj. Rectora de la Universidad Femenina del Sagrado Corazón, recibió de manos del Sr. Pedro Nalda, Alcalde del Concejo Distrital de Chilca, la Llave de la Ciudad y el Higo de Oro, siendo declarada Huésped Ilustre por el permanente liderazgo en las acciones de proyección social que Unifé realiza desde hace 13 años en la Comunidad de Chilca. Esta ceremonia se realizó el 15 de agosto y contó con la presencia de las autoridades de la universidad y del Municipio.

● **Nuevas Autoridades**

- *Lic. Carmen Bermeo Ramírez, docente del Departamento de Educación, asumió encargatura de la Dirección del Programa Académico de Complementación Académica en Educación.*
- *Lic. Ana María Adriazola León, asumió la encargatura de la Jefatura del Departamento de Educación, por licencia de la titular Mg. Mónica Escalante Rivera.*
- *Lic. Yadira Jiménez Arrunátegui, fue encargada de la Dirección del Programa Académico de Nutrición y Dietética, en reemplazo de la Mg. Marinalva Santos Bandy, quien se encuentra de Licencia.*

● **Capacitación Docente**

- *El martes 18 de agosto, la Coordinación de Estudios Generales, programó el curso de Actualización Docente para Profesores de Estudios Generales. En esta oportunidad se llevó a cabo el III Módulo, con el tema: "Evaluación de la Educación Superior", tuvo como expositores al Dr. Jorge Silva Merino, Vicerrector Administrativo de la UNIFE y a la Mg. Rosanna Cordano Ripamonti, Docente Principal del Departamento de Educación.*
- *Grupo de representantes de las diversas Facultades, asistieron, el 6 y 7 de agosto, al III y último Módulo sobre Autoevaluación, con el tema: "Planes para la Mejora", organizado por la Asamblea Nacional de Rectores.*

Ellos fueron: Dr. Agustín Campos Arenas, Director de la Oficina de Evaluación; Lic. Pilar Remy Simatovic, Directora de la Oficina de Investigación; Lic. María del Carmen Ferrúa Allen, Directora de la Oficina de Planificación; Mg. Jenny Quesada Zevallos, Jefa del Departamento de Psicología; Arq. Juan De Orellana Rojas, Jefe del Departamento de Arquitectura; Mg. Manuel Rivera Parreño, Decano de la Facultad de Derecho; Mg. Gladys García Vilcapoma, Directora del Programa Académico de Ingeniería de Sistemas; Lic. Rossana Soriano Vergara, Directora del Programa Académico de Traducción e Interpretación; Abog. Liliana Seminario Méndez, Docente del Departamento de Ciencias Jurídicas.

- La Dra. Rosa Carrasco Ligarda, docente del Departamento de Educación asistió, los días 20 y 21 de agosto, al III Módulo sobre Investigación y Calidad Universitaria, curso organizado por el Asamblea Nacional de Rectores (ANR).

● **Facultades programaron conferencias al inicio del Semestre 2009-II**

- La Facultad de Ciencias de la Educación organizó la Conferencia Magistral "El Maestro como Agente de la Calidad Educativa", el 27 de agosto, teniendo como expositor al Dr. José Rivero Herrera, Consultor Internacional de Educación y Miembro del Consejo Nacional de la Educación.
- El Programa de Administración de Negocios Internacionales realizó el jueves 27 de agosto, la Conferencia Magistral: "Rol de las Profesionales de Negocios Internacionales en el Nuevo Escenario Mundial", teniendo como expositora a la Ing. Tania Alcázar de Añaños, Directora Administrativa de la Embotelladora San Miguel del Sur.

● **Fiesta de Santa Rosa de Lima**

La Facultad de Ciencias de la Educación organizó el viernes 28 de agosto un panel sobre Santa Rosa de Lima, los expositores fueron: Mg. Mónica Escalante Rivera, con el tema "Servicio a los más necesitados"; Mg. Eduardo Calcín Figueroa, "Espiritualidad de Santa Rosa" y Dra. Rosa Carrasco Ligarda, "Santa Rosa y el Arte".

El homenaje culminó con una celebración Eucarística en la capilla María Madre y Maestra.

● **Hermana Elizabeth Bazán cumple 50 años de vida religiosa.**

La Dra. Elizabeth Bazán Gayoso, rscj, celebró en UNIFÉ 50 años de vida religiosa, en la Congregación del Sagrado Corazón, con una misa realizada el martes 18 de agosto, la misma que contó con la asistencia de integrantes de la comunidad universitaria. Posteriormente recibió un saludo en la "Sala Barat"

● **Visitan Unifé**

El lunes 24 de agosto visitó UNIFÉ parte del Equipo de Educación de la Red del Sagrado Corazón conformado por las hermanas Lillian Crosby, Pilar Cardó, Rosa Miranda, Lastenia Fernández, acompañadas por las Sras. Cecilia Peña y Danny Briceño y el Sr. Rafael Egúsqiza.

● **Galería de Arte**

El jueves 3 de agosto se inauguró la exposición de pintura del artista Efraín Cristóbal Lino y el lunes 24 de agosto se inauguró la exposición-venta de arte y artesanía hindú promovida por la Embajada de la India.

II. CURSOS, BECAS Y EVENTOS:

Se convocan ayudas para la realización de las diversas modalidades que conforman el "Programa de Cooperación Interuniversitaria e Investigación Científica entre España e Iberoamérica y Mediterráneo 2009" de la AECID.

Las modalidades son:

- A. Proyectos conjuntos de investigación
- B. Proyectos conjuntos de formación
- C. Acciones preparatorias
- D. Acciones integradas para el fortalecimiento científico e institucional

Podrán obtener la información ingresando a la página web siguiente: www.boe.es

El plazo de presentación de solicitudes vence el 21 de SETIEMBRE PRÓXIMO.

Agradeceremos efectuar la difusión correspondiente.

Reciban un cordial saludo,

MARÍA TERESA NÚÑEZ GASCÓN
Coordinadora General
Agencia Española de Cooperación Internacional
para el Desarrollo (AECID)

Isabel Maruyama
Responsable Actividades Formativas
AECID - OTC Perú
Av. Jorge Basadre 460. San Isidro
Telf: [202-7000](tel:202-7000) Anexo: 106

TALLER LATINOAMERICANO UDUAL RIEV

La Unión de Universidades de América Latina y el Caribe, UDUAL, la Red Internacional de Evaluadores, S.C. y la Universidad Santo Tomás de Bucaramanga invitan a participar en el Taller Latinoamericano de formación y capacitación de evaluadores externos, programado del 14 al 18 de septiembre.

Mayores informes www.udual.org ; www.riev.org

Contacto USTA: Vicerrectoría Académica: Unidad de Autoevaluación y Regulación Académica, Tel. 6800801 Ext. 1484-1486

1er CONGRESO VIRTUAL EDUCA – MÉXICO 2009 "LOS RETOS DE LA EDUCACIÓN SUPERIOR: SISTEMAS, PROCESOS Y MECANISMOS DE CALIDAD" DEL 7 AL 11 DE SETIEMBRE

El objetivo del presente Congreso es constituir un espacio de reflexión para que investigadores mexicanos y extranjeros revisen y discutan, desde un punto de vista académico y con una visión prospectiva inter, multi y transdisciplinaria, los avances en las diversas áreas del conocimiento que se ocupan de identificar nuevos paradigmas de enseñanza-aprendizaje, donde se aprovechen los beneficios que ofrecen las tecnologías digitales (TD) para crear innovadores esquemas en sistemas y ambientes educativos. Adicionalmente, se discutirán temas íntimamente vinculados a la visión integral de la Ciencia de Sistemas, las TD y la Educación, como por ejemplo, su impacto en el desarrollo sustentable de nuestras naciones.

Participan en la organización de este Congreso, la Universidad Autónoma de Chiapas, anfitriona del evento, la Universidad Nacional Autónoma de México, el "Espacio Común de Educación Superior a Distancia" (ECOESAD) y la asociación Virtual Educa (proyecto adscrito a la Cumbre Iberoamericana de Jefes de Estado y de Gobierno).

Mayores informes: <http://www.virtualeduca.unach.mx/>

CURSO INTERNACIONAL IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN DE LA CALIDAD PARA ORGANIZACIONES EDUCATIVAS

La Escuela de Posgrado de la Universidad Nacional Agraria La Molina y La Asociación Española de Normalización y Certificación (AENOR), atendiendo a la necesidad de la universidad peruana de contar con adecuados sistemas que aseguren la calidad de sus procesos y cumplir con la correspondiente acreditación de las carreras que imparten, ofrecen a la comunidad académica universitaria del Perú el curso: "Implementación de un sistema de gestión de la calidad para organizaciones educativas".

Los participantes recibirán materiales y el certificado internacional con el 80% de asistencia.

Cupo máximo: 30 participantes

Lugar: Campus UNALM, Aula A-2 EPG

Informes: <http://www.lamolina.edu.pe/postgrado/curso>

Programa de Becas de Desarrollo Profesional

"Redes LAN y Corporativas"

OAS/DHD-CIR.129/2009

- 1) Lugar de Estudio: Plataforma de educación a distancia de la Unión Internacional de Telecomunicaciones (UIT) del Centro de Excelencia para la Región Américas.
Ofrecido por: Centro Regional de Capacitación de la Comisión Interamericana de Telecomunicaciones (CITEL) y el Centro de Capacitación en Alta Tecnología (CCAT)
Coordinador nacional: Sr. Rodrigo López: Tel: (54) 11-4328-5505, Email: rlopez@ccat.com.ar
- 2) Coordinadora: Sra. Melba Lucía de Reyes, Directora del Centro de Excelencia para la Región Américas de la Unión Internacional de Telecomunicaciones, Brasilia, Brasil.
Tel: (55-61) 2312-2730, E-mail: centrodeexcelenciaams@gmail.com
- 3) Modalidad: Curso a distancia
- 4) Fechas de inicio y de finalización: 28 de Septiembre al 26 de Octubre de 2009
- 5) Duración del curso: Cuatro (4) semanas
- 6) Idioma: Castellano
- 7) Objetivo General: Comprender las tecnologías de las Redes Locales LAN desde su origen hasta su uso generalizado en las Organizaciones y Empresas. Comprender tanto los aspectos conceptuales, de la topología, de la tecnología, del servicio y del negocio que quedan definidas por la estructura y tecnología de estas redes.
- 8) Programa:
 - 1 - CONCEPTOS, TECNOLOGÍA Y TOPOLOGÍA
 - Clasificación de las Redes
 - LANs, Redes Corporativas, Intranet y Extranet
 - Topologías de las Redes LANs.
 - Conexiones Punto a Punto y Multipunto
 - 2 - CONSTRUCCIÓN DE LANs DE ALTO DESEMPEÑO
 - Características Tecnológicas
 - Cableado
 - Cableado Estructurado
 - Tipos de Cables y Componentes
 - 3 - CONSIDERACIONES TECNOLÓGICAS Y SUBCAPA LLC
 - Segmentos
 - Normas IEEE para Redes Locales.
 - La Subcapa LLC
 - Servicios LLC
 - Estructura del Protocolo LLC
 - 4 - TECNOLOGÍA DE SUBCAPA MAC ETHERNET
 - Desarrollo del Protocolo CSMA/CD
 - Colisiones, Dimensión de Red y Protocolo Simplex
 - Tipos de Protocolos Ethernet
 - Tecnología para diversas velocidades

- Funcionamiento de Ethernet Full Dúplex
- 5 – TECNOLOGÍA DE SUBCAPA MAC EN ANILLO
- Las redes en Anillo
- Tecnología Token Ring
- Protocolos Token Ring
- Tecnología FDDI
- Protocolos FDDI
- 6 – TECNOLOGÍA DE LANS CON PUENTES
- Dispositivos de Red
- El Repetidor y el Hub
- Tipos de Puentes
- Bucles entre Puentes
- Árbol de Expansión y Algoritmo para Puentes
- 7 –SEGMENTACIÓN DE REDES
- Conmutadores para Redes LANs.
- Conmutadores de Capa 2.
- Conmutadores de Capa 3
- Enrutadores
- 8 –REDES VLAN y VPN
- Tecnologías de redes VLAN
- Tipos de redes VLAN
- Tecnologías de redes VPN
- Estructura de Red Corporativa con VPN

9) Metodología: El curso a distancia se llevará a cabo durante tres (3) semanas impartidas a través de la plataforma de educación a distancia de la UIT. Los tutores atenderán semanalmente a los participantes quienes ingresaran a la Web para: a) acceder a la sesión del curso, b) leer los materiales de apoyo, c) bajar los ejercicios ó las actividades que se le hayan asignado, d) completar ó desarrollar las actividades de cada semana y e) colocar sus respuestas para que los tutores las puedan analizar, evaluar y aclarar en caso de que lo requieran. Por otra parte, los Tutores semanalmente devolverán al grupo un análisis consolidado de sus respuestas así como las aclaraciones y precisiones individuales que sean necesarias. El proceso de evaluación se basará en la participación en el foro y en una prueba final.

Evaluación: La evaluación constará de 2 partes, la correspondiente a la participación del alumno en el foro y la correspondiente al trabajo final propuesto. La nota final se fijará de la siguiente manera:

- Aprobado con mención: aquél que obtenga un puntaje mayor al 90%.
- Aprobado: aquél que obtenga un puntaje entre el 60% y el 90%.
- No Aprobado: aquél que obtenga un puntaje menor al 60%.

10) Requisitos:

- a) Ser ciudadano o residente permanente de un Estado miembro de la OEA (los residentes deberán enviar copia de su visa), con excepción de Uruguay por ser éste el país sede del curso.
- b) Perfil del participante:
 - Profesionales y Técnicos, así como gerentes, jefes y personal especializado que trabaje en Planificación, Operación y Mantenimiento de Administraciones/ Organizaciones del sector de Telecomunicaciones.
 - Personal de Áreas de Planificación y Tecnología que deban comprender los principios de diseño de las redes LANs.
 - Gerentes relacionados con la red de telecomunicaciones, planificadora y tomadora de decisiones:
 - Encargados informáticos de sistemas de Gestión y Administración de Redes.
 - Estudiantes Universitarios preparando tesis final: estudiantes que estén trabajando en una tesis de graduación universitaria que abarque algunos de los temas que se tratan en el curso.
- c) La solicitud deberá incluir una dirección de correo electrónico. No se considerarán las solicitudes que no contengan una dirección de e-mail.
- d) No se requiere certificado de salud.
- e) 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 Usted utilice es muy importante. La plataforma e-learning requiere un navegador que permita utilizar Java, Javascript. Estas opciones deben estar habilitadas en su navegador.
- e) Presentar la solicitud completa antes de la fecha límite establecida por la

Oficina Nacional de Enlace (ONE)[1]. Es responsabilidad del candidato el buscar la fecha establecida por la ONE en su país de residencia.

- 11) Criterios de otorgamiento de becas de la OEA De acuerdo al Artículo 4.2 del Manual de Procedimientos y Becas, las becas de la OEA se otorgarán conforme a los siguientes criterios:
 - Los objetivos y las prioridades establecidos en el Plan Estratégico de Cooperación Solidaria;
 - Las prioridades de capacitación de los Estados Miembros;
 - Los méritos y las credenciales generales del candidato, que incluyen sus antecedentes académicos y profesionales;
 - La necesidad financiera del candidato; y
 - Una distribución geográfica amplia y equitativa en beneficio de todos los Estados miembros y que tenga en cuenta las mayores necesidades de las economías más pequeñas y de menor desarrollo relativo.
- 12) Beneficios: La CITELOEA cubrirá el costo total de la matrícula de US\$200.00 para los candidatos seleccionados.
- 13) Responsabilidad de los candidatos seleccionados:
 - Los candidatos seleccionados deberán confirmar su aceptación al Departamento de Desarrollo Humano a través de la Representación de la Secretaría General de la OEA en su propio país y el ONE, de tal manera que la OEA pueda hacer los arreglos necesarios o para nombrar a un candidato suplente si algún estudiante rechaza la beca.
 - Los candidatos luego de seleccionados deberán aceptar la beca confirmando al Departamento de Desarrollo Humano y a CITELO su disponibilidad para realizar el curso durante el período indicado y en las condiciones de estudio que se le darán oportunamente.
 - Los candidatos seleccionados, deberán aceptar formalmente la beca de Desarrollo Profesional llenando y firmando el "Formulario de Aceptación de Beca" que el Departamento de Desarrollo Humano les enviará a su correo electrónico. Únicamente después de que el DDH ha recibido debidamente firmado este formulario, procederá a hacer los arreglos necesarios.
 - Si el becario renuncia, cancela o termina la beca después de que el curso /programa ha iniciado, sin presentar pruebas suficientes de la causa a la SG/OEA, ella/él deberá reembolsar a la SG/OEA la totalidad de los gastos incurridos en su persona.
 - En el caso de que el candidato seleccionado haya aceptado la beca, pero por razones ponderables no pueda asistir al curso, debe notificarlo inmediatamente al Departamento de Desarrollo Humano, para que esta oficina decida las acciones a tomar.
 - La obtención de acceso al equipo así como los gastos de comunicaciones (acceso a Internet y a correo electrónico) corren por cuenta del estudiante.
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 Usted utilice es muy importante. La plataforma e-learning requiere un navegador que permita utilizar Java, Javascript. Estas opciones deben estar habilitadas en su navegador.
- 14) Certificación: La CITELOEA, el Centro de Excelencia para la Región Américas de la UIT y la Universidad Católica del Uruguay (UCU) entregarán a los participantes un certificado (disponible en forma electrónica) correspondiente a la finalización y aprobación del curso.
- 15) Presentación de solicitudes de becas:

Aviso: 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.

El Formulario de Solicitud de Beca en línea debe ser llenado en Internet y se encuentra disponible en el siguiente enlace:
<http://www.educoas.org/portal/es/oasbecas/distancia.aspx?culture=es&navid=281>
en donde encontrará la lista de los cursos a distancia, busque el nombre del curso, haga "click" en el mismo, éste le abrirá la convocatoria del curso, debe seguir hasta el final de la página en donde encontrará el botón de Continuar que le abrirá el formulario que debe llenar. Una vez que el postulante complete el formulario en línea y lo envíe, recibirá automáticamente una copia del formulario completo en su dirección de correo electrónico. Este formulario completo deberá ser impreso, firmado y presentado en la Oficina Nacional de Enlace (ONE) de su país, junto a los

demás formularios de solicitud de becas que se encuentran en el siguiente enlace: <http://www.educoas.org/portal/es/oasbecas/formapd.aspx?culture=es&navid=281>
Incluyendo la documentación requerida a través de las Oficinas Nacionales de Enlace, que son los canales oficiales establecidos por el gobierno de cada país (ONE). Este requisito es obligatorio.

Todos estos formularios deben ser llenados electrónicamente o a máquina
La siguiente es la lista de los Organismos Nacionales de Enlace -ONEs- en los Estados Miembros de la OEA:

<http://www.educoas.org/portal/es/oasbecas/ones.aspx?culture=es&navid=281>

En caso de experimentar dificultades para llenar o enviar la solicitud, por favor envíe un e-mail a: PDSP@oas.org

NOTA IMPORTANTE: ESTAS BECAS ESTÁN SUJETAS A LA DISPONIBILIDAD DE LOS FONDOS CORRESPONDIENTES DEL PRESUPUESTO REGULAR PARA EL AÑO 2009

XIV ENCUENTRO INTERNACIONAL DE RECLA "MEJORES PRÁCTICAS EN EDUCACIÓN CONTINUA"

El Dr. Federico García Méndez, Director del Centro de Educación Continua de la Pontificia Universidad Javeriana y Secretario General de la Red de Educación Continua de Europa y América Latina -RECLA-, invita al XIV Encuentro Internacional de RECLA - Buenas Prácticas en Educación Continua - que se realizará en la ciudad de Sao Paulo, Brasil, entre el 30 de septiembre y el 2 de octubre de 2009. Igualmente el programa académico y cultural del evento.

El programa completo del **XIV Encuentro Internacional de RECLA** incluye

- reuniones de administración y gobernación de La Red: reunión del Comité Ejecutivo y sesión de la Asamblea General de socios;
- presentaciones técnicas y académicas;
- presentación de pósteres;
- rueda de negocios;
- eventos sociales.

Más información: <http://www.vanzolini-ead.org.br/portais/Editorial/tabid/209/language/pt-BR/Default.aspx>

Catalina Rodríguez Amaya
Secretaría Técnica RECLA
Cra 7 # 40 - 40
Tel: (57 - 1) 3208320 ext 2105
Fax: (57 - 1) 3208320 ext 2101
www.recla.org
Bogotá - Colombia
CUENTA SKIPE recla.crodriguez

Introducción al Marco Tecnológico Actual de las Nuevas Tecnologías MINEDU-OBEC

Teléfono : 6128282
<http://www.minedu.gob.pe/becas/> - obec@minedu.gob.pe

TEMA : Telecomunicaciones
MODALIDAD : Distancia
IDIOMA : Castellano
DURACIÓN : Del 19 de octubre al 13 de noviembre de 2009
Tipo : Asistencia a cursos, conferencias, congresos
Plazo : 28 de setiembre de 2009

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/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, Título universitario o Título Técnico certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores o entidad correspondiente.
- Perfil del participante: Técnicos en Telecomunicaciones ó Ingenieros vinculados a: Industrias de las telecomunicaciones, Administraciones y Entes u Organismos Reguladores de Telecomunicaciones, Prestadoras de servicios de telecomunicaciones, Empresas donde el negocio principal dependa de las telecomunicaciones.
- Se requiere como mínimo 2 años de experiencia.
- 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)
- La solicitud deberá incluir una dirección de correo electrónico. No se considerarán las solicitudes que no contengan una dirección de e-mail.
- 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: Tener acceso a equipo de computación y a Internet. 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 Usted 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.

Lugar de disfrute: América

Características:

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

V Curso Internacional de Técnicas de Salvamento y Primeros Auxilios MINEDU-OBEC

Teléfono : 6128282

<http://www.minedu.gob.pe/becas/> - obec@minedu.gob.pe

Tema : Técnicas de Salvamento.

Lugar : Brasil.

Idioma : Portugués.

Duración : 05 de Octubre al 4 de Diciembre del 2009.

Tipo : Asistencia a cursos, conferencias, congresos / Alojamiento, manutención, transporte.

Plazo : 20 de agosto de 2009

Requisitos:

1. Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
2. Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa (e) de la Oficina de Becas y Crédito Educativo; a la agencia peruana de cooperación internacional beca; y al auspiciador de la beca.
3. Copia certificada por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores, del título universitario o grado de bachiller en áreas relacionada al curso.
4. Llenar la Ficha de Inscripción (confirmación de candidatura on line www.abc.gov.br/treinamentos enviada por el sistema a su email personal)

5. Nota de recomendación firmada por el gobierno local (modelo de ficha de candidatura se adjunta como anexo)
6. Carta de recomendación firmada por la institución a la cual está vinculado (modelo de la ficha que se adjunta como anexo)
7. Terminó de responsabilidad firmado por el candidato (modelo de la ficha que se adjunta como anexo.)
8. Informe Técnico: presentar un informe de la situación en su país respecto al tema a ser abordado por el entrenamiento en Brasil.
9. Currículum vitae documentado en fotocopia simple.
10. Certificado de suficiencia del idioma portugués.
11. Certificado médico, que indique que se encuentra en perfecto estado de salud para participar en todas las actividades del curso.
12. Carta de no objeción que se adjunta como anexo.
13. Carta de compromiso de retorno que se adjunta como anexo.
14. Declaración jurada de no tener antecedentes penales ni judiciales.
15. Hasta 36 años.
16. Dos años de experiencia como mínimo en el caso de policías, o cinco años en el cuerpo de bomberos, saber nadar como mínimo 100 metros en 5 minutos en estilo libre.
17. Fotocopia del DNI.

Lugar de disfrute: América - BRASIL

Características:

- Pasajes aéreos ida y vuelta.
- Alojamiento.
- Alimentación.
- Seguro de vida.
- Transporte local.

**Programa de becas de investigación UNESCO / KEIZO OBUCHI 2010
MINEDU-OBEC**

Teléfono : 6128282
<http://www.minedu.gob.pe/becas/> - obec@minedu.gob.pe
 Tema : Medio Ambiente (Ciencias del Agua).
 Diálogo Intercultural.
 Tecnologías de la Información y la Comunicación.
 Solución Pacífica de Conflictos.
 País : Uno o dos países.
 Idioma : El del país elegido.
 Duración : 3 a 9 meses.
 Inicio : Septiembre 2010.
 Finalización : Diciembre 2011.
 Tipo : Asistencia a cursos, conferencias, congresos
 Plazo : 25 de noviembre de 2009

Requisitos:

1. Carpeta de postulación de la Oficina de Becas y Crédito Educativo (adjuntar recibo de pago). Llenar todos los formularios.
2. Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa (e) de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
3. Formulario de solicitud de la UNESCO, el cual se presentará en dos ejemplares y con dos fotos recientes. (Se adjunta como anexo).
4. Formulario de Información UNESCO (Se adjunta como anexo)
5. Dos copias certificadas por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores de los títulos o diplomas obtenidos, incluyendo el certificado de estudios universitarios. Un certificado de la obtención de una maestría.
6. Los candidatos no deberán tener más de 40 años de edad. En consecuencia, los candidatos nacidos antes del 01 enero 1970 no se tomarán en cuenta.
7. Carta de aceptación de la institución anfitriona (Uno o dos países, ninguno de ellos el del candidato, vale decir el que haya aceptado recibir al beneficiario de una beca). En esa carta se deberá indicar que la institución confirma que está dispuesto a facilitar al candidato las facilidades necesarias para realizar su investigación en el campo elegido de especialización.
8. Carta de recomendación de una persona que conozca la trayectoria del candidato.
9. Dos ejemplares debidamente completados del certificado de conocimiento del idioma (en el formulario de la UNESCO) del país donde tendrá lugar la investigación (en caso de no ser la lengua materna del candidato), establecido por una autoridad competente.

10. Una descripción detallada, en una o dos páginas como máximo, en inglés o francés, relativa a la labor de investigación objeto de la candidatura. La propuesta de investigación debe responder a las siguientes preguntas:
- ¿Por qué? La Naturaleza concreta de la contribución del proyecto propuesto a los campos mencionados, sus aspectos innovadores y originales, el alcance y el objetivo del proyecto de investigación. El candidato deberá explicar porqué los conocimientos teóricos y prácticos o la formación que se imparten en el establecimiento anfitrión serían provechosos para su proyecto de investigación.
- ¿Qué? Los Resultados esperados o las repercusiones del proyecto de investigación previsto.
- ¿Cómo? Una Descripción de los métodos previstos para llevar a cabo la investigación.
- ¿Dónde? El país propuesto para realizar la investigación (uno o dos países como máximo) y el nombre y la dirección del establecimiento anfitrión.
- ¿Cuándo? Un Calendario señalando claramente la fecha propuesta para el inicio y duración prevista de la investigación; que deberá establecerse entre un mínimo de tres meses y un máximo de nueve meses.
- ¿Cuánto? Una Estimación detallada de los costos indicando los recursos que necesitará el candidato para realizar la investigación propuesta. La cuantía será determinada en función de la duración y lugar de la investigación propuesta (entre 6.000 y 10.000 dólares estadounidenses). El monto no deberá superar los US\$ 10.000 dólares estadounidenses. Los costos se expresarán en dólares estadounidenses y deberán figurar en una página aparte. Las cuantías indicadas deberán cubrir únicamente los gastos de los viajes internacionales o nacionales del itinerario aprobado y los gastos de sustento personal en el extranjero, etc (Como este programa tiene por objeto conceder becas de investigación, se considera que en la mayoría de los casos no habrá gastos de matrícula). La asignación media mensual no debe superar los 1.000 a 1.800 dólares estadounidenses para la vivienda y la alimentación (comprendidos los gastos de transporte en el lugar y los gastos varios).

Nota: No se incluirán los costos siguientes: compra de computadoras o material de informática; costos de publicación; participación en conferencias, a menos que se pueda demostrar que forma parte de la labor de investigación y que contribuye de modo significativo y directo a los resultados del proyecto de investigación.

La UNESCO y el Japón estiman que la originalidad y la calidad son factores de suma importancia. Solo se tendrán en consideración las propuestas de investigación bien elaboradas, que se destaquen por su grado de innovación, imaginación y pertinencia, en las que haya una promesa de contribución a los conocimientos en los cuatro campos mencionados.

11. Currículum vitae documentado en fotocopia simple.
12. Certificado médico reciente expedido por una dependencia pública de salud que acredite buena salud física y mental.
13. Copia del documento de identidad

Lugar de disfrute: Asia - JAPÓN

Características:

Monto de 6 000 a 10 000 dólares estadounidenses como máximo, que será asignado a los candidatos seleccionados. Ese importe, entregado en dos o tres cuotas, se destinará únicamente a cubrir los gastos de investigación y no es negociable.

No se tendrá en consideración ningún otro gasto; y, las becas no serán prolongadas ni renovadas.

BANCO CENTRAL DE RESERVA DEL PERÚ
Curso de Extensión de Finanzas Avanzadas 2010

3° CURSO DE EXTENSIÓN DE FINANZAS AVANZADAS 2010
PROGRAMA Y PLANA DE DOCENTES

El Banco ha diseñado un curso de exigencia académica a nivel de postgrado y ha seleccionado para su dictado a un conjunto de prestigiosos docentes y profesionales del más alto nivel, nacionales y extranjeros, especializados en finanzas.

VENTAJAS

1. Excelencia académica.
2. Los alumnos que obtengan los primeros puestos podrán ser incorporados al Banco. (Sujeto al cumplimiento de la normativa interna vigente sobre relaciones de parentesco y matrimonio)
3. Otorgamiento de una beca para realizar estudios de maestría en Finanzas o en

- Administración de Negocios (MBA) en el exterior al alumno que ocupe el primer lugar en el cuadro de méritos y que ingrese a trabajar al Banco.
4. Otorgamiento de una beca para realizar estudios de maestría en Finanzas o en Administración de Negocios (MBA) en el país, al alumno de las universidades del interior del país que obtenga el mayor puntaje.

Más información: <http://www.bcrp.gob.pe/proyeccion-institucional/cursos/curso-de-extension-de-finanzas-avanzadas.html>

"CURSO: INTEGRACIÓN SOCIAL DE JÓVENES MARGINALES"

Centro Internacional de Cooperación – MASHAV – Instituto Internacional para el Liderazgo

Duración: Del 13 de octubre al 2 de noviembre, 2009

País: Israel

OBJETIVO:

Fortalecer el tejido social de las comunidades desde una concepción que entiende al ciudadano como sujeto de su propia historia.

METODOLOGÍA:

La dinámica del curso conjugará visitas de estudio en terreno, conferencias, talleres, encuentros y visitas a los lugares santos.

REQUISITOS:

Dirigente o funcionario en instituciones gubernamentales o no gubernamentales que se ocupen de la integración de jóvenes marginales, a nivel local, nacional o regional.

Los candidatos deben tener por lo menos tres años de actuación en la institución patrocinadora y una edad mínima de 23 años.

PRESENTACIÓN DE INFORMES:

Durante el transcurso los participantes deberán presentar un informe sobre la problemática y los proyectos que abordan las diversas formas de prevención y acción frente a la delincuencia y la violencia en cada uno de sus lugares de origen. Para ello es necesario traer material, incluyendo periódicos, mapas y datos estadísticos.

BECAS:

Las becas incluyen 23 días de estadía con pensión completa, arancel de estudios, visitas de estudio, visitas turísticas, transporte desde y hacia el aeropuerto en Israel y seguro médico.

Tener en cuenta para reservar los boletos de avión:

La beca cubre exclusivamente desde el 12 de octubre (día de arribo), al 3 de noviembre (día de salida). Toda responsabilidad o gasto fuera de este término correrá por cuenta de participante.

FECHA LIMITE PARA PRESENTACIÓN DE DOCUMENTOS A LA AGENCIA PERUANA DE COOPERACIÓN INTERNACIONAL:

07 de setiembre, 2009

Sito en: Av. José Pardo 261 Miraflores – Lima

Mayor información contactar:

Giancarlo Jesús Blanco Pérez

Agencia Peruana de Cooperación Internacional (APCI)

Subdirección de capacitaciones

Tlf. [319-3600](tel:319-3600)/Anx. 633

E-mail: gblanco@apci.gob.pe

WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS CONVOCATORIA

Woodrow Wilson International Center for Scholars lanza una convocatoria para participar en el programa anual 2010-2011 para estudiantes que presenten proyectos en Ciencias Sociales y Humanidades.

Los aspirantes al concurso podrán presentar sus proyectos como fecha límite el 1 de octubre del presente año. Para mayor información sobre los requisitos y procedimiento de inscripción, se puede consultar a la siguiente dirección de internet: www.wilsoncenter.org/fellowships o al correo electrónico: fellowships@wilsoncenter.org

III. NOVEDADES ACADÉMICAS:

Libro '**Retos para establecer universidades de rango mundial**' presentan en Colombia. Si desea obtener el libro completo descárguelo en [El Observatorio](#)

Fuente: "El Observatorio de la Universidad Colombiana" www.universidad.edu.co

Eligen a una universidad para dar una maestría en DD. HH.

La financiará la Unión Europea para formar a alumnos de Latinoamérica.

Por: [Liliana Moreno](#)

En la Universidad Nacional de San Martín (UNSAM) se dictará a partir de 2010 la primera maestría en América latina y Central sobre "Derechos Humanos y Democratización en América latina" financiada por la Unión Europea (UE). El proyecto presentado en concurso por la universidad argentina fue uno de los diez elegidos en todo el mundo y el único en Latinoamérica.

Fue elaborado por los profesores Graciela Di Marco, directora del Centro de Estudios sobre Democratización y Derechos Humanos, y Francesco Vigliarolo, ambos de la UNSAM, con la colaboración de representantes de las universidades socias. Una de las condiciones del concurso era que cada universidad debía presentarse en red con otras además de con un grupo de organizaciones sociales.

La red interuniversitaria propuesta por la UNSAM está integrada por la Universidad de Buenos Aires, la Universidad Nacional de Sarmiento, las de Lanús, Mar del Plata, Quilmes y la de Villa María. Además de la Universidad Mayor San Francisco Xavier de Chuquisaca y la Universidad Mayor de San Andrés (Bolivia), la Universidad Bolivariana (Chile) y la de La República (Uruguay). Entre las organizaciones sociales participan la Fundación Mujeres en Igualdad, la Red de Cine Social y de Derechos Humanos de América Latina y el Caribe y el Centro de Gestión Cultural PUKAÑAWI.

Este posgrado interuniversitario, explica Di Marco, formará a 35 estudiantes de la red que serán seleccionados con criterios aún por definir. Sus docentes también serán profesores de las universidades socias. La UE financiará el proyecto durante tres años.

La maestría arrancará en el segundo semestre de 2010 y tendrá un año de duración: la primera mitad estará dedicada a las materias troncales, entre ellas "Democratización, Ciudadanía y Derechos Humanos", "Filosofía e Historia de los Derechos Humanos" y "Sociedad Civil y movimientos sociales". El segundo semestre se centrará en la profundización de los temas elegidos por los estudiantes para hacer su tesis. "Será una formación filosófica, sociológica, antropológica, política y jurídica", explica Di Marco.

Todos los estudiantes estarán becados por la UE porque la dedicación será full time. La maestría incluye un viaje de conocimiento de las instituciones de la Unión Europea vinculadas a los Derechos Humanos, con sede en Bruselas, Luxemburgo y Estrasburgo.

Aunque el núcleo de este proyecto es la maestría también planean organizar diversas actividades académicas y de difusión científica con el objetivo de impulsar políticas sobre el tema, entre ellas, la realización de un congreso mundial sobre "Derechos Humanos y procesos de democratización". Además de la divulgación online de documentos académicos de estudiantes y docentes y la producción de una publicación científica semestral.

Con la colaboración del Centro Interuniversitario Europeo para los Derechos Humanos y la Democratización, con sede en Venecia -formado por 41 universidades de la UE-, también planean promover el intercambio de docentes e investigadores europeos y latinoamericanos y de los estudiantes, que podrán cursar períodos de estudio en el exterior.

Fuente: El Clarín.com. 23 de agosto
