

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. Tiene cuatro secciones: I Sucedió en UNIFE; II Cursos, Becas y Eventos; III Novedades Académicas y IV Exalumnas Destacadas. El e-mail de contacto es notiacad@unife.edu.pe

I. SUCEDIÓ EN UNIFE:

● FIESTA INSTITUCIONAL EN LA UNIFE

El Rectorado, la Pastoral Universitaria y la Oficina de Relaciones Públicas organizaron, el pasado 11 de junio, las actividades en el marco de la celebración del Sagrado Corazón de Jesús el día de la Universitaria

UNIFE. Inicialmente se desarrolló una celebración eucarística en nuestra capilla "María, Madre y Maestra". Luego se ofreció una fiesta a las estudiantes, con la participación de mariachis y el compartir de toda la comunidad universitaria.

● NUEVAS AUTORIDADES

El pasado 15 de junio, se llevó a cabo la elección de jefes de los departamentos de Ciencias Jurídicas, Idiomas y Ciencias de la Comunicación, Arquitectura, y Psicología. Asumieron su mandato el 3 de julio: la Abog. Sylvia Torres Morales, del Departamento de Ciencias Jurídicas, la Mg. Nelly Aliaga Murray del Departamento de Idiomas y Ciencias de la Comunicación y los reelectos Jefes de Departamento, Arq. Juan de Orellana (Arquitectura); así como la Mg. Jenny Quezada (Psicología). Asimismo, el 18 de junio, recibieron sus credenciales y fueron proclamados los representantes de los docentes y estudiantes, ante los Consejos de Facultad.

● CADE UNIVERSITARIO

"Yo la hago por el Perú" fue el tema central de la reunión de estudiantes universitarios CADE 2010 que se llevó durante los días 3, 4, 5 de junio en las instalaciones de la Escuela Naval del Perú, situada en el distrito de La Punta, Callao.

En esta ocasión representaron a nuestra universidad las estudiantes del IX ciclo: Marcela Román Mendoza (Psicología); Ximena Payet Castro (Educación Inicial); Fiorella Paredes Giacomotti (Derecho); Nathali Figueroa Vidarte (Arquitectura); Vania Queirolo del Hierro (Nutrición y Dietética); y Paola Alvarado Reyes (Traducción e Interpretación).

● EXPO UNIVERSIDAD

Con la coordinación de la Oficina de Admisión y las direcciones de los programas académicos, las estudiantes, así como las oficinas del Centro Pre y Relaciones Públicas participaron en la Expo Universidad 2010, evento que se llevó a cabo desde el 16 hasta el 19 de junio en las instalaciones del Centro de Convenciones del Jockey Plaza. El evento congregó a más de 50 mil visitantes de los distintos distritos de la ciudad de Lima, y representantes de más de 100 instituciones. Unife lució un nuevo stand.

● JORNADAS ACADÉMICAS

- Con expositores internacionales y nacionales la Facultad de Psicología y Humanidades llevó a cabo el seminario Internacional de "Avances de la Neuropsicología del Sueño" los días 24 y 25 junio en el Salón de Actos del Pabellón Cubero.

Los expositores internacionales son miembros de la Facultad de Medicina de la Universidad de la República de Montevideo, Uruguay, doctores Atilio Falconí, quien disertó sobre "Introducción a la Medicina del Sueño" y "El sueño y las ensoñaciones", Pablo Torterolo: "¿Cómo se generan la Vigilia y el Sueño? y "La Fisiología y Fisiopatología del Sueño"; Alberto Rodríguez: "Sueño Desarrollo y Comportamiento" y "Alteraciones conductuales durante el sueño."

Asimismo, se tuvo como expositores nacionales a los doctores Darwin Vizcarra Escobar; Hugo Umeres Cáceres; Gustavo Rivara Dávila; y Luis Aguilar Mendoza. Durante la inauguración del evento, la Facultad de Psicología y Humanidades, le brindó un homenaje póstumo al Dr. Juan Cabrera Valencia, quien falleció hace un año y fuera jefe de la cátedra de Neurociencias durante 15 años y especialista en investigación sobre el sueño.

- Entre los días 17 y 18 de junio las estudiantes del VII ciclo del Programa Académico de Nutrición y Dietética organizaron la XX Jornada Científica y Cultural denominada "Nutrición es Salud y Calidad de Vida". La inauguración del evento se llevó a cabo en el Salón de Actos - Pabellón Cubero. En las mesas redondas se tocaron temas como "La alimentación complementaria: Nuevos indicadores"; "Deficiencias de Minerales en la Población Peruana"; "Trastornos Metabólicos y desnutrición en el Adulto Mayor"; "Diabetes Mellitus tipo 2 en el niño: ¿Un nuevo problema?" y "Nanotecnología en el tratamiento de personas con inmunodeficiencias", entre otros.

- La Facultad de Arquitectura organizó, en el Salón de Actos - Pabellón Cubero, su semana académica con una serie de actividades en las que participaron estudiantes, docentes y autoridades. Desde el 07 hasta el 10 de junio se contó con conferencistas de destacado nivel, entre ellos la arquitecta Claudia Consiglieri, quien disertó sobre "Sostenibilidad y Edificación"; así como la periodista Zenaída Solís Gutiérrez que expuso el tema "Comunicación y Diseño Participativo".

También se realizó una exposición de fotografía Contemplativa: Nuestro Ambiente y los Estadios de la Copa Mundial de la FIFA Sudáfrica 2010 a cargo de la licenciada Jenny Quezada y estudiantes del II ciclo. La exposición se realizó en la Pérgola de nuestra universidad.

● CONFERENCIAS

■ DERECHO

Las autoridades de la Facultad de Derecho organizaron la conferencia magistral denominada "Presupuesto Participativo" que se llevó a cabo el pasado 24 de junio en el Conjunto Mater. En la reunión estuvieron como expositores el ingeniero Ricardo Muñoz Portugal, sub gerente Regional de Planeamiento y Presupuesto del Programa de Gobierno Regional de Lima Metropolitana.

Asimismo, el pasado 17 de junio, se realizó la conferencia "Tratamiento Legal de los Bienes Inmuebles en el Sistema Nacional de Bienes Estatales". La conferencia tuvo como expositora a la doctora Tatiana Valenzuela Casilla, asesora del Instituto Peruano del Deporte (IPD).

El pasado 10 de junio se llevó a cabo la conferencia titulada "Derecho de autor y el pecado de plagio o el delito de citar sin comillas" a cargo del doctor Rubén Ugarteche Villacorta. El evento se desarrolló en la Sala de Conferencias de nuestra biblioteca.

Finalmente, "Implicancias e Importancia del Derecho Ambiental" fue el título de la conferencia magistral organizada el pasado 3 de junio en la Sala de Conferencias de la Biblioteca. La conferencia tuvo como expositores al doctor Manuel Pulgar Vidal, director ejecutivo de la Sociedad Peruana de Derecho Ambiental.

■ FILOSOFÍA

El Departamento de Filosofía y Teología, en la programación de los Viernes Filosóficos, trabajaron los temas: "Fundamentos Filosóficos de la Caritas in Veritate" que tuvo como expositor al Mg. Francisco Reluz Barturén y

"Fundamentos Bíblico-Teológicos de la Caritas in Veritate" cuyo expositor fue el Lic. Flavio Gutiérrez Velasco.

■ **ARQUITECTURA**

Las estudiantes del IX ciclo de la Facultad de Arquitectura fueron expositoras en la conferencia denominada "Renovación Urbana: Ayacucho, Barranco, Chorrillos, Surco y Surquillo". La reunión se realizó en el Salón de Actos del Pabellón Cubero el pasado 22 de junio.

Además, el pasado 03 de junio en el Pabellón Juan Pablo II realizaron dos conferencias en el marco de la capacitación académica a sus estudiantes. La primera reunión tuvo como tema "Cristales Templados", que tuvo como expositora a la arquitecta Helen Escurra, Representante de la empresa Miyasato S.A.; mientras que la segunda conferencia se tituló "Membranas Textiles" a cargo del expositor Aldo Rodríguez Faverón, Director Gerente de Comercial Industrial Delta S.A.

■ **CIENCIAS DE LA COMUNICACIÓN**

"Hablemos de Cine" fue la conferencia que organizó el Programa Académico de Ciencias de la Comunicación el día 01 de junio. La conferencia que se llevó a cabo en la Sala de Conferencias de la Biblioteca tuvo como invitados al director de cine, Augusto Tamayo San Román y al director de cortometrajes, Roberto Manuel Barba Rebaza.

■ **NUTRICIÓN Y DIETÉTICA**

En el marco de su formación académica profesional las estudiantes del X ciclo del programa académico de Nutrición y Dietética fueron las expositoras de dos conferencias. La primera, que se desarrolló en la Sala de Conferencias de la Biblioteca, tuvo como título "Importancia de las loncheras escolares"; luego otra se tituló "La alimentación en la actividad física".

Asimismo, las estudiantes del IX ciclo del respectivo programa académico llevaron la conferencia denominada "La Alimentación adecuada en niños". La reunión se desarrolló en el Salón de Conferencias de la Biblioteca.

■ **EDUCACIÓN**

La Facultad de Ciencias de la Educación, viene trabajando temas en forma interdisciplinaria. En el mes de junio contó con la colaboración del Dr. Ronald Cárdenas Krenz, Decano de la Facultad de Derecho, quien expuso el tema "Bioética, verdad biológica y derecho a la identidad", en el Seminario "Globalización y Sociedad", organizado por el Programa Académico de Educación Primaria. Asimismo, la Mg. Marinalva Santos Bandy, Directora del Programa Académico de Nutrición y Dietética, expuso el tema "Los 7 grupos de nutrientes que conforman la alimentación y nutrición del cuerpo" y el Lic. Christian Casella, docente del Departamento de Ciencias, expuso el tema: "La lonchera escolar" en el Seminario "Salud y Nutrición" organizado por el Programa Académico de Educación Especial.

● **MISA EUCARÍSTICA**

- En nuestra capilla se ofició, el pasado 18 de junio, una celebración eucarística por el Día del Padre Unifé. En la misa estuvieron presentes las autoridades y los padres de familia que trabajan en nuestra universidad.

● **GRADUACIONES Y JURAMENTACIONES**

- Veinticuatro estudiantes del Programa Académico de Ingeniería de Sistema se graduaron, el pasado sábado 12 de junio, en una ceremonia que se llevó a cabo en el Salón de Actos del Pabellón Cubero. La reunión congregó a las autoridades y familiares de las egresadas. La señorita Grace del Carmen Diburcio Medina ofició el discurso en representación de la promoción.
- El pasado 04 de junio, once bachilleres de la Facultad de Psicología y Humanidades juramentaron como licenciadas en Acto Académico que se llevó a cabo en el Salón de Actos – Pabellón Cubero de nuestra universidad. La ceremonia estuvo presidida por la decana de la respectiva facultad, Mg. Rosario Alarcón Alarcón.

II. CURSOS, BECAS Y EVENTOS:

ASAMBLEA NACIONAL DE RECTORES

PRIMER CONCURSO NACIONAL DE TESIS

BASES

DE LOS PARTICIPANTES:

1. Podrán participar los profesionales que hayan obtenido el título profesional en sus respectivas especialidades en universidades peruanas por medio de una tesis, en un periodo no mayor de 4 años a contar desde la convocatoria del presente concurso.

DE LA TESIS:

1. La tesis debe ser resultado de investigaciones en las áreas de Ciencias, Humanidades y Tecnología, y debe haber sido debidamente sustentada y aprobada en su universidad de origen.
2. Debe ser inédita y escrita en español.
3. El plazo para la inscripción de los candidatos se cerrará el viernes 27 de agosto de 2010, en Mesa de Partes de la Asamblea Nacional de Rectores, en horario de 8:00 a.m. a 3:30 p.m.
4. Se presentará un original de la tesis en sobre cerrado y tres copias de la misma que deberán llevar escrito un seudónimo y el área en el que concursa.
5. Se entregará aparte, dentro de un sobre cerrado, una hoja con los datos del concursante y las referencias necesarias para su identificación y ubicación. Se adjuntará copia legalizada del título, o la resolución de aprobación del mismo, o el acta de sustentación debidamente fedateada por el Secretario General de la Universidad donde ha sido sustentada.
6. **El resultado del concurso será dado a conocer públicamente el viernes 29 de octubre, incluyendo a los integrantes del jurado, en el diario La República y en la página web de la ANR.**
7. Los trabajos no ganadores serán devueltos en el mismo horario y local durante los dos meses posteriores a la publicación de los resultados.

DE LOS PREMIOS:

1. Premio ANR-2010. Las tesis ganadoras en cada una de las áreas (Ciencias, Humanidades y Tecnología) se harán acreedoras a un premio pecuniario en el modo siguiente:
Primer puesto: S/. 5 000 (por cada área)
Segundo puesto: S/. 3 000 (por cada área)
Tercer puesto: S/. 1 000 (por cada área)
2. Premio publicación. Las tesis ganadoras en cada una de las áreas mencionadas serán publicadas por el Fondo Editorial de la ANR, para lo cual los concursantes ganadores entregarán copia de sus tesis en un medio magnético (disco compacto), listas para la impresión.
3. Los ganadores cederán sus derechos de autor a la Asamblea Nacional de Rectores para la publicación de la primera edición de sus tesis.

CRITERIOS DE EVALUACIÓN:

Todas las tesis que califiquen por su autenticidad, pasarán a ser evaluadas de acuerdo a los siguientes criterios:

1. Originalidad de la tesis
2. Pertinencia y actualidad de la bibliografía utilizada
3. Metodología, calidad y estructura lógica
4. Trascendencia de las conclusiones

DE LOS JURADOS:

1. El jurado estará integrado por especialistas en Ciencias, Humanidades y Tecnología, el que a su vez se subdividirá en tres jurados especializados correspondientes a cada una de las tres áreas, bajo la coordinación de los responsables del concurso.
2. El jurado estará integrado por docentes universitarios de destacada trayectoria y reconocido nivel académico.
3. El jurado calificador evaluará las tesis presentadas de manera anónima y estará facultado para cambiar el área en la que haya postulado un candidato cuando ello sea necesario.
4. El jurado es la única instancia de decisión sobre las dudas que pueda suscitar la interpretación de las bases, siendo su fallo final inapelable.

CRONOGRAMA DEL CONCURSO:

CONVOCATORIA	: Martes 01 de junio
PLAZO DE INSCRIPCIÓN	: Viernes 27 de agosto
EVALUACIÓN DEL JURADO	: Setiembre y octubre
CEREMONIA DE RECONOCIMIENTO	: Noviembre
RECEPCIÓN DE TRABAJOS HASTA EL 27 DE AGOSTO 2010	

INFORMES Y ENTREGA DE TRABAJOS:
Calle Aldabas N° 337, Urbanización Las Gardenias, Surco.
Teléfono 2754608, anexo 2210
E.mail: dlevano@anr.edu.pe
Página web: WWW.anr.edu.pe

PREMIO INNOVA MYPE

La Municipalidad de Lima Metropolitana, a través de la Gerencia de Desarrollo Empresarial, lleva a cabo la 2ª edición del concurso denominado "PREMIO INNOVA MYPE": premio a la Innovación Empresarial y Creatividad Estudiantil, que tiene como objetivo articular a las universidades e institutos superiores con los empresarios de la pequeña y microempresa; además, de mejorar la competitividad y productividad en el segmento empresarial. El concurso está orientado a empresarios y alumnos de las universidades e institutos superiores, teniendo como fin que los empresarios reciban la asistencia técnica especialidad para que implementen cambios innovadores en sus empresas, con la participación directa y activa de los alumnos que están cursando los últimos ciclos de estudios superiores. Para mayor información acceder al siguiente enlace: <http://www.munlima.gob.pe/MuniAdmin/Archivos/jornadadeemprendimiento.pdf> En el encontrará la información referida a la presentación e inscripción de los proyectos, estructura del concursos, bases y otros.

El "Centro de Estudios Postuniversitarios" de Barcelona (España), con más de veinte años de experiencia investigadora y docente, tiene diseñados unos cursos de cultura española (Historia General e Historia del Arte, Literatura, Comunicación Social, Sociología, Ciencias de las Religiones, etc.) con el rasgo definitorio de la personalización. Es decir, se programa cada curso de acuerdo con las necesidades precisas de cada alumno o grupo de alumnos. Cursos tanto presenciales (residencia en España) como a distancia, mediante Internet. Muy recomendables para estudiantes y posgraduados que deseen situarse ante la realidad española. Se valorará el caso de todos los aspirantes a través de sucesivas etapas de su respectivo interés. Estudio gratuito de la primera de dichas etapas.

Contactos: amigos@cultuamericas.org.
Para una visión de conjunto sobre las actividades de la institución: www.cultuamericas.org

PREMIO FRANCO-PERUANO "RAUL PORRAS BARRNECHEA"

El CONCYTEC, la Asamblea Nacional de Rectores - ANR y la Embajada de Francia en el Perú, anuncian que está abierta la Convocatoria del Premio franco-peruano "Raúl Porras Barrenechea", Formación doctoral de docentes universitarios, correspondiente al año 2010. El Programa tiene por objetivo premiar a los docentes peruanos que laboran en universidades públicas o privadas que tengan un proyecto de formación doctoral con una universidad francesa, así como fortalecer la dimensión internacional de las formaciones doctorales entre Perú y Francia, en el marco de la Red franco-peruana de cooperación universitaria "Raúl Porras Barrenechea".

El Premio: La beca incluye el pasaje ida y vuelta a Francia, por año, subsidio para cubrir los gastos de estadía, seguro, médico, inscripción en la universidad y costos de visa.

Fecha y plazo para recepción de solicitudes:

La convocatoria estará abierta desde el 07 de junio hasta el 02 de agosto de 2010.

Mayor información en el siguiente enlace:

http://portal.concytec.gob.pe/images/upload2010/premio_porras/convocatoria_premio_porras2010.pdf

PROGRAMAS DE POSTGRADO

La Pontificia Universidad Católica de Chile está ofreciendo estudios en programas de Postgrado en el marco de su proceso de admisión 2011. La información proporcionada por el Vicerrectorado Académico y la Dirección de Relaciones Académicas Internacionales señalan que existen organismos internacionales como la OEA, el BID y la Agencia Chilena de Cooperación Internacional (A.G.C.I.) que ofrecen becas. Para mayor información acceder al siguiente enlace <http://www.uc.cl/drai/>

PROGRAMA DE BECAS DE POSTGRADO EN GRECIA PARA EL AÑO ACADÉMICO 2010-2011

Tema	: Diversas especialidades con excepción de Medicina.
Lugar	: Grecia.
Modalidad	: Presencial.
Idioma	: Griego.
Duración	: 4 Años.
Código	: 20100326BMAE

Auspiciador:

- Cooperación de Desarrollo y Asistencia Helénica.

Objetivos:

- El curso tiene como objetivo del programa es la creación de directivos capaces de contribuir en el futuro para el desarrollo continuo de su país.

Beneficios:

- Subvención mensual de 600 euros.
- Gastos de traslado.
- Alimentación.
- Materiales de estudio.
- Costos del idioma griego

Nota: Los candidatos asumirán el costo de pasajes aéreos a Grecia y alojamiento.

Requisitos :

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Formulario de postulación con la elección de tres especialidades se adjunta anexo.
- Carta de aceptación del programa de postgrado elegido expedido por la Universidad Griega.
- Currículo Vitae en inglés incluyendo una foto.
- Carta de candidatos indicando conocimientos y razones por el interés de la elección de las tres especialidades.
- Fotocopia certificada por el Secretario General de la Universidad, la ANR, o entidad correspondiente del grado de bachiller o título universitario con traducción oficial y legalizada por la embajada.
- Diploma Universitario de una universidad reconocida por el centro de reconocimiento Académico Helénico.
- Partida de nacimiento del solicitante y la de sus padres. Ninguno debe tener la nacionalidad helénica con traducción oficial y legalizada por la embajada.
- Acreditar conocimientos de idioma inglés de nivel intermedio de una institución de reconocido prestigio.
- Certificado de movimiento migratorio que demuestra que el solicitante reside en el Perú en los últimos 5 años.
- Copia del pasaporte.
- Certificado médico de salud física y mental.
- Copia del DNI.

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: 20 JULIO 2010.

BECAS PARCIALES PARA MAESTRÍAS EN ESPAÑA OFRECIDAS POR EL CENTRO DE ESTUDIOS FINANCIEROS-CEF

Tema : Diversas Especialidades
Lugar : España
Modalidad : Presencial
Duración : Inicio Octubre del 2010
Código : 20100169BMAE

Auspiciador:

Centro de Estudios Financieros de España-CEF

Beneficios:

El CEF otorgará:

2 Becas con el 50% (Cuando el número de candidatos supere 10 candidatos)
18 Becas con el 15% del costo total de la maestría. Solo se financia los costos de estudios.

Costos de los Programas

PROGRAMA (MASTER)	(*) PRECIO ORIGINAL	BECA	(*) PRECIO NETO	BECA	(*) PRECIO NETO
MBA Executive part-time	9100	15%	7,735.00	50%	4,550.00
MBA Executive full-time	9850	15%	8,375.50	50%	4,925.00
MBA Relac. Negoc. Internacionales.	7800	15%	6,630.00	50%	3,900.00
MBA Gerencia de Superficies Comerc., Empresariales y de Ocio.	6800	15%	5,780.00	50%	3,400.00
Gestión Sanitaria	4275	15%	3,633.75	50%	2,137.50
Ing°. De Sistemas de Información	6500	15%	5,525.00	50%	3,250.00
Auditoría de Cuentas	6750	15%	5,737.50	50%	3,375.00
Dirección Económico Financiera	5650	15%	4,802.50	50%	2,825.00
Asesoría Empresarial	8000	15%	6,800.00	50%	4,000.00
Tributación y Asesoría Fiscal **	5650	15%	4,802.50	50%	2,825.00
Dirección y Gestión de RR HH	5400	15%	4,590.00	50%	2,700.00
Dirección Comercial y Marketing	5650	15%	4,802.50	50%	2,825.00
Dirección de Logística	5500	15%	4,675.00	50%	2,750.00

* Euros (€)

Dirigido A:

- Graduados universitarios.

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; y la otra, a la entidad auspiciadora de la beca.
- 3.- Copia certificada por la Secretaría General de la Universidad o la Asamblea Nacional de Rector, del título universitario o grado de bachiller, en áreas relacionadas a las maestrías.
- 4.- Presentar carta de admisión oficial expedida por el CEF.
- 5.- Currículum Vitae documentado con fotocopias simples.
- 6.- Fotocopia del Pasaporte (únicamente de la parte donde se encuentran los datos).

7.- Fotocopia del documento nacional de identidad.

NOTA.- Para mayor información comunicarse con el Representante del CEF-Perú, Sr. Pedro Barba a los teléfonos 01 2125333-207 / 999106331, email: pbarba48@hotmail.com, pedrobarba@cef.es o dirigirse a Calle Los Naranjos N° 323, San Isidro.(Cámara Oficial de Comercio de España en el Perú)

No es requisito indispensable para postular a las becas parciales, contar con la Visa para España. El candidato es responsable de la obtención de su VISA, sin embargo recibirá por parte del representante del CEF-Perú toda la orientación y asesoramiento del trámite de la visa.

IMPORTANTE: PODRÁN ACCEDER AL CRÉDITO EDUCATIVO DE OBEC HASTA POR EL MONTO DE S/30,000 (NUEVOS SOLES) PARA CUBRIR LOS GASTOS DE ESTUDIOS EN EL CEF.

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: 16 de Julio del 2010

Administración Financiera Sin Fines de Lucro: Conceptos y Técnicas para la Gestión Estratégica
(Circular N° 114/2010)

TEMA : Administración.
MODALIDAD : A distancia.
IDIOMA : Inglés.
DURACIÓN : Del 27 de Septiembre al 19 de Noviembre de 2010.
CÓDIGO : 20100317MCUR

AUSPICIADOR :

- El Departamento de Desarrollo Humano, Educación y Cultura de la OEA, en colaboración con la Escuela Kennedy de la Universidad de Harvard.

OBJETIVOS:

- Es un curso a distancia diseñado a ayudar a los gerentes de organizaciones sin fines de lucro a entender las herramientas, las técnicas y los conceptos para una buena gestión financiera. El programa representa una única oportunidad de aprendizaje en línea para gerentes de organizaciones sin fines de lucro y no gubernamentales con la finalidad de interactuar con colegas del mundo y los profesores James Honan y Ann Thornburg de la Escuela Kennedy de la Universidad de Harvard.

CONTENIDO:

- a) Misión, Dinero e Impacto.
- b) Entendimiento de Estados Financieros.
- c) Herramientas y conceptos en gestión financiera.
- d) Presupuesto y Asignación de recursos.

BENEFICIOS:

- La OEA y la Escuela Kennedy de la Universidad de Harvard cubrirán 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 (e) 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.oas.org/fms/Announcement.aspx?id=267&Type=2&Lang=Eng> 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/en/oasbecas/formspd.aspx?culture=en&navid=282>

- 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. (Los cursos de actualización deberán tener una antigüedad como mínimo de 3 años. Así como los proyectos de investigación o manuales o artículos deberán tener una antigüedad como mínimo de 4 años). Asimismo los certificados de Haber realizado estudios en el extranjero deberán contar con la cadena de Legalizaciones.
- Fotocopia del Título universitario en áreas relacionadas al curso certificado por la Asamblea Nacional de Rectores.
- Es necesario adjuntar a la aplicación un certificado que acredite el dominio de idioma Inglés. (Michigan, Aligu)
- Presentar un ensayo justificando el por qué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (max. 2 hojas).
- Acreditar dos (2) años de experiencia en posición laboral relacionada con la temática del curso.
- Se requiere de conocimientos básicos de computación y manejo de internet.
- Fotocopia del documento nacional de identidad.
- Una vez que han sido beneficiarios de la beca, los postulantes deben aplicar directamente al curso completando la aplicación en línea: www.hks.harvard.edu/ee/nfs
- Presentar un CD con los siguientes documentos escaneados (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio y el Título universitario.

* 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: 23 de Julio del 2010

CONVOCATORIA

"PREMIO MÉXICO DE CIENCIA Y TECNOLOGÍA 2010-XX ANIVERSARIO"

El gobierno de México se complace en convocar a las instituciones científicas y tecnológicas de Centroamérica, Sudamérica, el Caribe, España y Portugal para que presenten candidatos al PREMIO MÉXICO DE CIENCIA Y TECNOLOGÍA correspondiente al año 2010. Esta distinción fue establecida el 27 de febrero de 1990 por la Presidencia de la República, para reconocer la labor científica y tecnológica realizada por investigadores, residentes en alguno de los países que conforman la región de Iberoamérica y del Caribe, y para estimular la relación de sus comunidades científicas y tecnológicas con las de México.

BASES:

- El premio será concedido anualmente a una persona de reconocido prestigio profesional, que haya contribuido de manera significativa al conocimiento científico universal, al avance tecnológico o al desarrollo de las ciencias sociales, que se haya distinguido por el impacto internacional de sus contribuciones, por haber formado escuela, por sus aportaciones en la formación de recursos humanos, y porque dicha labor se haya realizado, fundamentalmente, en uno o más países de la región que abarca la convocatoria del PREMIO.
- Corresponderá al jurado propuesto por el Consejo Consultivo de Ciencias de la Presidencia de la República elegir al ganador del PREMIO, que consistirá, en el año 2010, de un monto de \$600,000.00 (Seiscientos mil pesos 00/100 MN - aprox. USD\$ 46 000.00), medalla y diploma.
- El fallo del jurado será inapelable y el PREMIO será indivisible.
- El PREMIO será entregado en ceremonia oficial por el O Presidente de los Estados Unidos Mexicanos.

- No se aceptarán candidaturas de nacionales mexicanos.
- El candidato deberá ser propuesto por una institución de carácter científico, tecnológico y/o académico de los países mencionados en el inciso anterior. No se tomarán en cuenta las postulaciones personales.
- Toda propuesta institucional de candidatos deberá presentarse en forma original, suscrita por la máxima autoridad de la institución responsable, debiendo ir acompañada de dos copias del currículo del candidato, de una descripción de sus trabajos de mayor relevancia e impacto y de un ejemplar o fotocopia de los libros, artículos en revistas especializadas, informes técnicos, patentes y otros documentos relevantes, publicados bajo la autoría del candidato nominado.
- La documentación recibida no será devuelta a los postulantes, ni podrá ser considerada para futuras ediciones del PREMIO.
- La entrega del PREMIO requiere la presencia del premiado y se llevará a cabo en la fecha y lugar que acuerde el Consejo de Premiación del Premio México de Ciencia y Tecnología.
- El investigador ganador del PREMIO dictará una serie de conferencias en instituciones de educación superior y de investigación científica y tecnológica de México, en el curso de una semana, a partir de la ceremonia de entrega del PREMIO.

Adicionalmente, presentar también los datos requeridos en los documentos adjuntos.

PARA MAYOR INFORMACIÓN: Ingresar a www.ccc.gob.mx

O escribir a los correos: premiomexico@ccc.gob.mx o correo@ccc.gob.mx

FECHA LÍMITE DE PRESENTACIÓN ANTE APCI: 06 de julio de 2010.

CONVOCATORIA
"CURSO: GESTIÓN HOSPITALARIA PARA PAÍSES LATINOAMERICANOS"

JICA/ Fundación Internacional de Enfermería de Japón – INFJ

Este programa está diseñado principalmente para las organizaciones que pretenden abordar asuntos específicos o problemas operacionales identificados. Se espera que las organizaciones participantes utilicen el proyecto para aquellos propósitos específicos. Este programa está enriquecido con contenidos y esquemas de facilitación desarrollados especialmente en colaboración con destacadas organizaciones pertinentes de Japón, Estas características especiales le permiten al proyecto satisfacer las necesidades de las organizaciones solicitantes y guiarlas de manera efectiva hacia las soluciones para los temas y problemas. El objetivo principal del curso es mejorar la capacidad de administración de los hospitales objeto.

REQUISITOS:

- Tener entre 35 y 50 años.
- Estar en una posición responsable relacionada con los servicios médicos de hospital, operación de organización o asuntos financieros, y tener alto nivel de conciencia respecto a temas de operación y administración de hospitales.
- Poseer título de licenciado o equivalente (Directores de hospital y jefes de departamento de enfermería deben tener título de licenciado en estudios relacionados con la medicina o enfermería).
- Tener un dominio competente del español tanto hablado como escrito.
- Deberá tener una buena salud física y mental para participar en el programa en Japón.
- No debe estar cumpliendo ningún tipo de servicio militar.
- Se recomienda tener más de 5 años de experiencia en el campo.

DURACIÓN TOTAL DEL PROGRAMA: septiembre de 2010 a marzo de 2011. **Etapa preliminar (en el país del participante):** septiembre de 2010. **Etapa central en Japón:** desde el 18 de octubre al 27 de noviembre de 2010. **Etapa final (en el país del participante):** Desde noviembre de 2010 a marzo de 2011.

PROCEDIMIENTO DE POSTULACIÓN:

- El formulario de postulación viene adjunto a la información general.
- Se requiere que los postulantes presenten un Informe de Trabajo y un papel de desafío acerca del estado actual de la salud en sus países. El informe deberá estar mecanografiado en inglés, grabado en un CD-ROM y el contenido deberá incluir los elementos que se enumeran a continuación. El informe será evaluado para seleccionar los participantes y servirá a modo de temario básico para hablar sobre tanto problemas comunes como los particulares de cada participante. **Las solicitudes que no estén acompañadas de un Informe de Trabajo completo no serán aceptadas.**
- Se requiere que los postulantes presenten un Cuestionario junto con el Formulario de Nominación (revisar formatos adjuntos - Anexo II y Anexo III). **Las solicitudes que no estén acompañadas del Cuestionario completado no serán aceptadas.**

Adicionalmente, presentar también los datos requeridos en los documentos adjuntos.

PARA MAYOR INFORMACIÓN:

Agencia Peruana de Cooperación Internacional - APCI

Av José Pardo 261 Miraflores - Lima - Perú - Teléfono 319 - 3600

FECHA LÍMITE DE PRESENTACIÓN ANTE APCI: 26 de julio de 2010.

III. NOVEDADES ACADÉMICAS:

VOTO INFORMADO

El Jurado Nacional de Elecciones (JNE) ha desarrollado el Proyecto **Voto Informado** que tienen como objetivo sensibilizar e invocar a los jóvenes a que en las próximas elecciones Municipales 2010 y Presidenciales 2011, realicen un voto responsable informándose previamente sobre su candidato a través de la página www.votoinformado.pe, lugar en el que encontrarán las hojas de vida y planes de gobierno de los candidatos.

VIRTU@L CAMPUS: Experiencias y reflexiones en la educación virtual

Este año el **Día del Docente Virtual** se traslada al **VIRTU@L CAMPUS** con la finalidad de ofrecer un espacio de reflexión y de intercambio de experiencias a las Universidades, así como también un punto de encuentro con el mundo profesional.

El evento estará dirigido por la Dirección de Educación Virtual - PUCP Virtual como parte del **EXPOEARNING América Latina 2010**, evento internacional especializado en *e-learning* que se ha consolidado como la mayor feria comercial que se realiza en España dedicada al sector de la formación *on line* y que por primera vez se realiza en Perú.

Fecha: 9 de julio 2010

Lugar: Hotel Melía Lima - Av. Salaverry 2599, San Isidro.

Inversión: S/. 100 Nuevos Soles (*)

Más información

Teléfono: (515) 626 2000 anexos 3262, 3263 y 3273.

Email: virtual360@pucp.edu.pe

IV. EX ALUMNAS DESTACADAS DE UNIFÉ

WEB: www.pucp.edu.pe/virtual360

Importante: Los estudiantes deberán acreditar su condición mostrando su carnet al momento de la entrega de su credencial.

*La asistencia al Virtu@| Campus permite el ingreso libre al EXPOEARNING. El costo de inscripción incluye material, coffee break y entrega de certificado.

Julia Solórzano Mendoza de Pinto, es psicóloga egresada de nuestra universidad en 1981, después de pasar por varias instituciones realizando una excelente labor, hoy es Directora de la Asociación Hogar Nuevo Futuro Perú, de Fundades, donde realiza la labor que satisface sus expectativas vocacionales al avocarse al trabajo con niños en situación de abandono con o sin discapacidad.

Noemí Olazábal Román egresada en el año 1998 del programa académico de Ciencias de la Comunicación es la titular del Proyecto "Voto Informado" que se encuentra respaldado por el Jurado Nacional de Elecciones.

