

PRESENTACIÓN

El Vicerrectorado Académico edita y publica el Boletín Académico electrónico "Notiacad" con el objetivo de informar y difundir entre la comunidad académica, las principales actividades realizadas en la universidad y poner a su alcance la información referida a becas, cursos y eventos de carácter nacional e internacional. Tiene cuatro secciones: I. Sucedió en UNIFÉ; II. Cursos, Becas y Eventos; III. Novedades Académicas y IV. Ex alumnas destacadas.

Se puede visualizar en la web UNIFÉ <http://www.unife.edu.pe>. El email de contacto es notiacad@unife.edu.pe.

I. SUCEDIÓ EN UNIFÉ:

● I ASAMBLEA UNIVERSITARIA ORDINARIA

Con el objetivo de aprobar el Plan de Funcionamiento y Desarrollo Año 2011 y el presupuesto respectivo, se convocó a todos sus miembros el pasado sábado 14 de mayo. En su discurso la Hna. Rectora anunció la conformación de una Comisión Especial, para la revisión y actualización del Estatuto de la UNIFÉ; La realización del nuevo PDI (Plan de Desarrollo Institucional), para el quinquenio 2012-2016; el impulso a la investigación y al área de Cooperación Internacional; informó de nuestra inserción al Programa de Movilidad Estudiantil de la UDUAL (Unión de Universidades de América Latina) y la importancia de continuar en la línea de la autoevaluación con miras a la acreditación.

● SE OTORGA DOCTORADO HONORIS CAUSA

La Facultad de Psicología y Humanidades otorgó, en un acto académico, el Honoris Causa al doctor Jozef Corveleyn, quien ofreció una conferencia magistral denominada "La Importancia Actual

del Estudio Psicológico de la Conducta Religiosa". La ceremonia académica se llevó a cabo el pasado jueves 26 de mayo en el salón de Actos. El Dr. Corveleyn es Doctor en Psicología, Profesor Investigador de la Universidad Católica de Lovaina. Autor de innumerables investigaciones en el área del Psicoanálisis; la Psicosis; la Salud Mental; la Resiliencia; la Psicología de la Religión; la Investigación Cualitativa y en los últimos 13 años se ha dedicado a estudiar los aportes de la Psicología a una mejor comprensión de la pobreza.

● SEMANA DE LA FACULTAD DE DERECHO

La Semana de la Facultad de Derecho se llevó a cabo del 2 al 6 de mayo, como parte de las actividades se realizó una campaña de Donación y Trasplante de Órganos, en coordinación con la Oficina Nacional de Trasplantes (ONDT). Se realizaron charlas motivadoras en diversas aulas y se preparó información que se difundió. Así mismo se convocó a un concurso de temas alusivos a la referida campaña siendo la ganadora la estudiante Daysy Pérez Mendoza. La Facultad recibió un diploma de reconocimiento, firmado por el Ministro de Salud, Dr. Oscar Ugarte Ubilluz, por el trabajo de promoción para incentivar la donación de órganos y tejidos en nuestras estudiantes, como un acto voluntario, solidario y altruista.

En el curso de las celebraciones las autoridades de la Facultad de Derecho otorgaron el Premio "Luis Bramont Arias" a la alumna Carla Navarro Fernández y el Premio a la Excelencia Académica de la Facultad a las alumnas Jackelyn Santa Cruz (primer puesto al concluir sus Estudios Generales) y Annabelle Villarreal (primer puesto al término del VIII ciclo de estudios).

● CHARLA A DOCENTES CONTRATADOS

El Vicerrectorado Académico, en coordinación con la Oficina de Evaluación, organizó la exposición sobre la Información Académica y Administrativa de Unifé a los docentes recientemente contratados en el ciclo académico 2011-I. La reunión se realizó el pasado 9 de mayo en la Sala de Conferencias de la Biblioteca. Participaron como expositores: La Dra. Elga García Aste, rscj, Rectora; los Vicerrectores: Dra. Victoria García García y el Dr. Fernando Elgegren Reátegui y la Dra. Irma Altez Rodríguez, Directora de la Oficina de Evaluación.

● CONFERENCIAS, SEMINARIOS Y JORNADAS

- El Programa Académico de Educación Inicial llevó a cabo el pasado 26 de mayo, la Jornada por el Día de la Educación Inicial”.
- El Centro de Investigación realizó la exposición “Participación en el Taller, Archivo General de Indias: Una experiencia en Sevilla” (España) a cargo de la Lic. Pilar Remy Simatovic, Directora del Centro de Investigación. La reunión se llevó a cabo el pasado jueves 26 de mayo en la sala de Conferencias de la Biblioteca.
- La Facultad de Derecho organizó la conferencia magistral denominada “Principales Normas Legales que favorecen a las personas con discapacidad” que contó con expositores como Sandra Piro Marcos, gerente de la Oficina de Asesoría Jurídica (CONADES). Asimismo, en la conferencia participó la licenciada María Luisa Castañeda, psicóloga y especialista de la Dirección de Promoción y Desarrollo Social, quien expuso el tema de la “Educación Inclusiva como Derecho”. La reunión se llevó a cabo el pasado jueves 26 de mayo en la Sala de Conferencias de la Biblioteca.
- Las estudiantes del IX Ciclo del Programa Académico de Nutrición y Dietética organizaron, en el pasado mes de mayo, 3 exposiciones con los siguientes temas: el 12 de mayo “Educación Alimentaria”; el 19 de mayo “Actividad Física en el Adulto Mayor” y el 26 de mayo “Las loncheras nutritivas”.
- El departamento de Filosofía y Teología organizó, el pasado viernes 27 de mayo, la disertación “La Razón Existencial en Kant” a cargo del licenciado Marco Jiménez. La reunión se llevó a cabo en la Sala de Profesores del respectivo departamento. Asimismo, el 20 de mayo el magíster Richard Orozco expuso el tema “Filosofía de la Ciencia”.

● RECORDANDO A JUAN PABLO II

La Facultad de Ciencias de la Educación organizó el Simposio Interdisciplinario en homenaje al Beato Juan Pablo II. La actividad académica se realizó el pasado 12 de mayo en la Sala de Conferencias de la Facultad.

● FIESTA DE SANTA MAGDALENA SOFÍA

La Oficina de Pastoral Universitaria organizó el pasado 25 de mayo, la Fiesta de Santa Magdalena Sofía Barat, fundadora de la Congregación del Sagrado Corazón, entidad Fundadora y Promotora de la Unifé. En el marco de las actividades se llevó a cabo una celebración eucarística en la capilla “María, Madre y Maestra” de nuestra universidad. El Consejo Universitario, a nombre de la Comunidad Universitaria, expresó un saludo a las Hermanas que trabajan actualmente en la universidad y recordó a las ausentes. Así mismo se otorgó el **premio Sofía**, categoría egresadas, a las siguientes ex alumnas, en reconocimiento a su excelencia profesional y apoyo a la comunidad: Mg. Roxana Carla Fernández Condori, (egresada año 1993 – Nutrición y Dietética); Mariela Poblete Sánchez, (egresada año 1989 – Educación Especial) y Paola Vañó Juárez, (egresada año 1991 – Ciencias de la Comunicación).

● BOLSA DE EMPLEO

Gracias al Convenio Unifé, Universia y Trabajando.com, el pasado 27 de mayo, se realizó el lanzamiento de la Bolsa de Empleo Unifé. En la reunión estuvieron presentes, el Sr. Ezra Zaharia, Gerente de Universia, el Sr. Sander Rivera, Gerente Comercial de Trabajando.com., la Dra. Elga García Aste, rscj., Rectora de UNIFÉ y la Dra. Victoria García García, Vicerrectora Académica. En esta ceremonia se agradeció el apoyo del Centro de Cómputo, en la

Directores de los diferentes Programas Académicos de la universidad y del Centro de Cómputo de UNIFE.

persona de la Ing. Cecilia Gadea y de la Comisión conformada por el Dr. Juan Fernández Chavesta, Director del Programa Académico de Administración de Negocios Internacionales, de la Ing. Gladys García, Directora del Programa Académico de Ingeniería de Sistemas y Gestión de Tecnología de Información y de la Lic. Rocío Abanto, Directora del Programa Académico de Traducción e Interpretación.

La Lic. Claudia Rodríguez Queija, es la encargada del seguimiento de esta bolsa de empleo, junto con los

● **DÍA DE LA SOLIDARIDAD**

Con un minuto de silencio la comunidad universitaria conmemoró el pasado 31 de mayo el "Día de la Solidaridad y de Reflexión en la Prevención de Desastres". El acto se llevó a cabo al medio día en el campus universitario.

● **PUBLICACIONES**

- La Facultad de Traducción e Interpretación y Ciencias de la Comunicación, presentó dos revistas: "Comunifé" Año X - Volumen 10, cuyos comentarios estuvieron a cargo del Mg. Luis Benavente Gianella, docente principal de la Universidad de Lima y del Lic. Jorge Yactayo Sánchez, docente UNIFE. La temática principal de este número se dedicó al tema de la "Comunicación y crisis". También en el mismo acto académico, se presentó la revista

"Puente" No. 9 del 2010; volumen dedicado a la terminología; la presentación estuvo a cargo de Judith Freixas, Doctora en Filología de la Universidad de Barcelona, a través de una video conferencia.

En la mesa central se contó con la presencia de las autoridades de la Universidad, y de la Facultad.

Finalizado el acto académico se develó una placa recordatoria en memoria de nuestra querida y recordada Mercedes Apraiz de Barrenechea, ex - decana de la Facultad de Traducción, Interpretación y Ciencias de la Comunicación y editora fundadora de Comunifé.

- La Facultad de Ciencias de la Educación, presentó el No. 16 de su revista anual, dedicada a la Calidad Educativa. El acto académico contó con la presencia de los Vicerrectores y las autoridades de la Facultad. La presentación estuvo a cargo de la Dra. Rosa Carrasco Ligarda, encargada de la Unidad de Investigación de la referida facultad y los comentarios estuvieron a cargo de la Dra. Olga González.

● **CEREMONIA DE GRADUACIÓN**

El Programa de Ingeniería de Sistemas y Gestión de Tecnología de Información organizó la ceremonia de Grado de Bachiller de la promoción XXIX integrada por 16 ingenieras de sistemas. El acto académico se realizó el pasado sábado 21 de mayo en el Salón de Actos.

● **"CONOCE UNIFE, DEFINE TU FUTURO"**

El Vicerrectorado Académico en coordinación con la Oficina de Admisión y los once Programas Académicos de Pre Grado de nuestra universidad realizaron la Feria Vocacional: "Conoce Unifé, Define tu Futuro", el sábado 28 de mayo. Las escolares visitaron las instalaciones de nuestra universidad y participaron de las clases vivenciales que cada Programa Académico organizó con la finalidad de informar sobre las carreras profesionales que ofrecemos.

● **SENSIBLE FALLECIMIENTO**

La Facultad de Derecho, con gran pesar, participó el pasado 23 de mayo el sensible fallecimiento de quien fuera muy querido profesor y amigo, Dr. Juan Cossío Coronado.

● **VISITA LA BIBLIOTECA EN FACEBOOK**

Si deseas obtener las últimas novedades en libros y revistas accede a la siguiente dirección electrónica <http://www.facebook.com/bibliotecaunife>.

● **GALERÍA DE ARTE**

En el mes de mayo la Galería de Arte Unifé presentó la exposición colectiva de pintura "Grupo Presencia" y el 27 del mismo mes inauguró la exposición de fotografía "Voces del Mar" de las artistas Ana María García Montero y Mocy Muñoz.

II. CURSOS, BECAS Y EVENTOS:

"Programa de Cooperación Interuniversitaria e Investigación Científica 2011"

La Embajada de España en el Perú y la Agencia Española de Cooperación Internacional para el Desarrollo ponen en conocimiento de la comunidad académica la convocatoria del Programa de Cooperación Interuniversitaria e Investigación Científica 2011 de la AECID, que ha sido publicada en el Boletín oficial del Estado (BOE) el pasado 30 de abril; por la que se convocan ayudas para la realización de diversas modalidades que conforman PCI.

Las modalidades son las siguientes:

AP. Acciones Preparatorias

A1. Acciones Integradas para el Fortalecimiento Científico e Institucional

A2. Acciones Integradas para el Fortalecimiento Científico e Institucional en Triangulación Interna

A3. Acciones Integradas para el Fortalecimiento Científico e Institucional en Triangulación Externa

El plazo de presentación de solicitudes comenzó el día siguiente a su publicación en el Boletín Oficial del Estado y finalizará el **09 de junio próximo**.

Más información:

<http://www.aecid.es/web/es/becas/pci/>

<http://www.boe.es/boe/dias/2011/04/30/pdfs/BOE-A-2011-7732.pdf>

Diseño de Redes IP
(Circular Nº 068/2011)

TEMA	:	Telecomunicaciones
MODALIDAD	:	Presencial
LUGAR	:	Paraguay
IDIOMA	:	Español
DURACIÓN	:	05 al 09 de Septiembre de 2011
CÓDIGO	:	20110211MCUR

AUSPICIADOR:

OEA/ Centro Regional de Capacitación de la Comisión Interamericana de Telecomunicaciones (CITEL) y Nodo de la Red de Excelencia Centro de Innovación Tecnológica – Universidad Nacional de Asunción (CITEC-FIUNA) Paraguay.

OBJETIVOS GENERALES:

- Proporcionar a los participantes las nociones fundamentales de Diseños de Redes IP, así como las tendencias en ese campo.

OBJETIVOS ESPECÍFICOS:

- Conocer los fundamentos teóricos de Diseños de Redes IP y el manejo de los criterios para dichos sistemas.
- Realizar prácticas de Laboratorio en el CITEC-FIUNA, con sistemas asociados al Diseño.
- Realizar una visita a la operadora de telefonía nacional COPACO y/o alguna operadora local, para observar comportamientos de campo relacionados a los Diseños.

PROGRAMA:

Módulo I: Introducción, y Consideraciones.

- Bases de tecnologías en Networking.
- Tecnologías LAN y WAN
- Criterios y Objetivos en diseño de redes
- Estudio de Campo y evaluación de la red existente
- Consideraciones sobre las aplicaciones de red
- Prácticas Asociadas.

Módulo II: Diseños de Redes IP.

- Topologías de red y diseño LAN.
- Diseño de sistemas WAN.
- Diseño para Sistemas Específicos.
- Criterios Variados.
- Prácticas Asociadas.

Módulos III: Documentaciones.

- Documentación del diseño y Administración de red.
- Desarrollo de Pruebas de Prototipo y Piloto.
- Soluciones para redes pequeñas y medianas.
- Prácticas Asociadas.

Módulo IV: Análisis de casos.

- Caso 1.
Redes xDSL.
- Caso 2.
Telefonía IP.
- Caso 3.
Sistemas de Video sobre IP.
- Evaluación de los resultados.

Módulo V: Visita a las instalaciones de COPACO (Compañía Paraguaya de Comunicaciones) y/o alguna Operadora Local.

- Visita a la Central principal de COPACO y/o alguna otra operadora Local.
- Observación de trabajos de campo.

BENEFICIOS:

- CITEL/OEA cubrirá el costo del pasaje aéreo ida y vuelta desde el país de origen a la sede de estudios en clase económica para los becarios seleccionados. No se proveen fondos para gastos terminales y de tránsito.
- El CITEC-FIUNA, cubrirá Gastos de inscripción y matrícula, Libros y/o materiales, Transporte Local, alojamiento en el albergue de la institución y almuerzo.

REQUISITOS:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Dos (2) cartas de presentación del centro laboral o universidad. Una dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
- Recabar y llenar los 4 formularios de postulación OEA para Actualización Profesional:
 - 1.- Formulario de Solicitud de Beca (Llenar este formulario on line, de la siguiente dirección:
<http://www.educoas.org/portal/es/oasbecas/presencial.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. (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 de Telecomunicaciones certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Perfil del participante: Profesionales trabajando en el sector de Telecomunicaciones/ Tecnologías de la Información y Comunicación y en particular en temas relacionados con el diseño de redes IP.

- Acreditar tres años de experiencia como mínimo en el tema.
- 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)
- Certificado Médico que acredite gozar de buena salud física y mental expedido por entidad de Salud pública.
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF: Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, 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: 01 de Julio de 2011

GARANTIA DE SEGURIDAD ALIMENTARIA Y CONTROL DE CALIDAD

Tema	: Seguridad Alimentaria y Control de Calidad
País	: Japón.
Duración	: Desde Julio del 2011 hasta Marzo 2012
Fase Preliminar	: Desde 30 de Julio del 2011 al 27 de Agosto 2011
Fase Principal en Japón	: Desde el 28 de Agosto al 2 de Diciembre del 2011.
Fase Final	: Desde Diciembre 2011 a Marzo del 2012
Idioma	: Inglés
Código	: 20110249MCUR

Auspiciador:
Agencia de Cooperación Internacional del Gobierno de Japón (Jica).

Objetivo:

- Mejorar las técnicas o trabajo efectivo para fortalecer la seguridad alimentaria serán formuladas por las organizaciones gubernamentales a cargo de la orientación, vigilancia e inspección de la seguridad alimentaria.

Dirigido:

- Este programa está diseñado para organizaciones gubernamentales a cargo de la orientación, vigilancia e inspección de la seguridad alimentaria.

Beneficios:

- Pasajes aéreos de ida y vuelta en clase económica.
- Alojamiento y viáticos para cubrir gastos de alimentación.
- Seguro contra accidentes.
- Tours de estudio, materiales.

Requisitos:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Tres (3) cartas de presentación del centro laboral. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo, otra al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional-APCI; y la otra, a la entidad auspiciadora de la beca.
- Llenar la ficha de inscripción Jica que se adjunta anexo.
- Llenar el formulario de aplicación Jica en inglés, que se adjunta en el anexo.
- Llenar el cuestionario (ver anexo IV) y presentarlo junto con el formulario de aplicación Jica.
- Llenar el Reporte del País .Solo los candidatos seleccionados deben de presentar el reporte del trabajo.

- Currículum Vitae no documentado de no más de 2 páginas con fotocopia simple que respalde su experiencia laboral y grados académicos, únicamente los más relevantes.
- Fotocopia del título profesional, bachiller o equivalente en áreas relacionadas al curso, certificada por la Secretaria General de la Universidad o la Asamblea Nacional de Rectores o entidad correspondiente.
- Ser especialista técnico o investigador involucrados en la inspección de seguridad alimentaria o en la orientación sobre el control de calidad del proceso de manufactura de los alimentos.
- Con más de 2 años de experiencia en el área de orientación, vigilancia e inspección de alimentos.
- Ser menor de 50 años.
- Poseer certificado de idioma inglés (Aligu Toefl, Toeic etc).
- Declaración Jurada de no tener antecedentes penales ni policiales, conforme el anexo.
- Carta de no objeción conforme se adjunta como anexo.
- Presentar carta de compromiso de retorno, conforme el anexo.
- Certificado médico físico y mental emitido en el formato del colegio médico.
- Fotocopia del DNI.

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 10 de Junio del 2011

DISEMINACIÓN DE MEJORAMIENTO DE PRODUCTIVIDAD EN PAÍSES DE LATINOAMERICA

(Dissemination of Productivity Improvement in the Latin American Countries)

Tema	: Mejoramiento de Productividad
País	: Japón.
Duración	: Fase Preliminar: Julio 2011 a Enero 2012. : Fase Central: Julio 2011 a Agosto 2011. : Fase Final: Octubre 2011 a Enero 2012.
Idioma	: Inglés/ Español
Modalidad	: Presencial
Código	: 20110248MCUR

Auspiciador:
Agencia de Cooperación Internacional del Gobierno de Japón (JICA).

Objetivo:
Introducir las habilidades y conocimiento básico referente al control de calidad y mejoramiento de la productividad, liderar soluciones a varios problemas en la industria en naciones en vías de desarrollo.

Dirigido:
Ingenieros que estén actualmente involucrados en administración de industrias manufactureras y de ensamblaje.

- Beneficios:
- Pasajes aéreos de ida y vuelta en clase económica.
 - Alojamiento y viáticos para cubrir gastos de alimentación.
 - Seguro de vida y un seguro contra accidentes.
 - Tours de estudio, materiales.

- Requisitos:
- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
 - Tres (3) cartas de presentación del centro laboral. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo, otra al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional-APCI; y la otra, a la entidad auspiciadora de la beca.
 - Llenar formulario de postulación JICA que se adjunta como anexo.
 - Llenar la ficha de inscripción que se adjunta anexo.
 - Llenar el Anexo I (Reporte del País) y presentar junto con el formulario de aplicación.
 - Llenar el Anexo 2 (Tema de Análisis)
 - Currículum Vitae (de no más de 3 páginas) documentado con fotocopia simple que

respalde su experiencia laboral y grados académicos, únicamente los más relevantes.

- Fotocopia del título profesional, bachiller o equivalente en áreas relacionadas al curso, certificada por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores.
- Menor de 45 años.
- Experiencia mínima de 5 años en áreas de reducción de riesgos de desastres.
- Es recomendable tener buen conocimiento del idioma inglés, escrito y hablado, ya que el idioma inglés será necesario para redactar el informe de trabajo, el plan de actividades, leer textos y entender las instrucciones de los instructores.
- Declaración Jurada de no tener antecedentes penales ni policiales, conforme el anexo.
- Presentar carta de compromiso de retorno, conforme el anexo.
- Presentar certificado médico físico y mental expedido por alguna dependencia de salud pública.
- Fotocopia del DNI.

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 2 de Junio del 2011

PROMOCIÓN DE TURISMO Y MARKETING (Tourism Promotion and Marketing)

Tema : Promoción de Turismo y Marketing
País : Japón.
Duración : Del 19 de Setiembre al 27 de Octubre del 2011
Idioma : Inglés
Modalidad : Presencial
Código : 20110255BCUR

Auspiciador:
Agencia de Cooperación Internacional del Gobierno de Japón (JICA).

Objetivo:

- Promoción del turismo utilizando el plan de marketing de destino implementado en los países de los participantes.
- Entender las características del mercado de turismo japonés, administración del turismo, políticas y la estructura de la industria del turismo.
- Los participantes analizarán sus propios temas de promoción de turismo y marketing de sus respectivos países.
- Explicar e implementar la promoción del turismo y métodos de marketing de Japón y otros países.
- Desarrollar un plan de marketing de destino, enfocado en el mercado de Japón basado sobre el conocimiento y técnicas obtenidas.

Dirigido:

Estar involucrado en la promoción del turismo y actividades de marketing en instituciones públicas u organizaciones públicas de turismo.

Beneficios:

- Pasajes aéreos de ida y vuelta en clase económica.
- Alojamiento y viáticos para cubrir gastos de alimentación.
- Seguro de vida y un seguro contra accidentes.
- Tours de estudio, materiales.

Requisitos:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
 - Tres (3) cartas de presentación del centro laboral. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo, otra al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional-APCI; y la otra, a la entidad auspiciadora de la beca.
 - Llenar formulario de postulación JICA que se adjunta como anexo.
-

- Llenar la ficha de inscripción que se adjunta anexo.
- Llenar el Anexo VI (Reporte del país) y presentar junto con el formulario de aplicación.
- Currículum Vitae (de no más de 3 páginas) documentado con fotocopia simple que respalde su experiencia laboral y grados académicos, únicamente los más relevantes.
- Fotocopia del título profesional, bachiller o equivalente en áreas relacionadas al curso, certificada por la Secretaria General de la Universidad o la Asamblea Nacional de Rectores.
- Experiencia de más de 5 años en este campo
- Entre 30 y 45 años de edad.
- Dominio del idioma inglés. Certificado Toefl, Toeic.
- Declaración Jurada de no tener antecedentes penales ni policiales, conforme el anexo.
- Presentar carta de compromiso de retorno, conforme el anexo.
- Presentar certificado médico físico y mental expedido por alguna dependencia de salud pública.
- Fotocopia del DNI.

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 7 de Julio del 2011

PROGRAMA DE LÍDERES DE EDUCACIÓN (Leaders in Education Programme)

Tema : Educación.
 Lugar : Singapur.
 Modalidad : Presencial.
 Idioma : Inglés.
 Duración : Del 18 de Julio al 29 de Julio del 2011
 Código : 20110258BCUR
 Auspiciador : Singapur Cooperation Programme Training /.

Objetivos:

- El curso abordará las últimas reflexiones sobre liderazgo educacional y les proporcionará la oportunidad de visitar las escuelas de Singapur.
- Los participantes aprenderán como convertirse en campeones de la innovación, y elevar el nivel de desempeño de sus escuelas.

Sinopsis

- Liderazgo, Innovación e incrementando ventaja competitiva.
- El nuevo rol de los Directores.
- Realzar el conocimiento, Creación y Capacidad de innovación.
- Liderazgo y Gestión de Escuelas.

Dirigido a:

- Ser Directores de colegio, Funcionarios del Ministerio de Educación, Superintendentes y otros profesionales educadores de similar nivel con al menos tres años de experiencia en el puesto.

Beneficios:

- 30 dólares (moneda de Singapur) diarios para comidas y gastos diarios.
- Transporte al lugar del curso y lugar de visitas.
- Seguro médico.
- Alojamiento.

Nota: Los candidatos asumirán el costo de los pasajes aéreos ida y vuelta a Singapur.

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; la otra a la entidad auspiciadora de la beca y al director ejecutivo de Apci.

- Formulario de postulación de Singapur que se adjunta como anexo.
- Fotocopia certificada por el Secretario General de la Universidad, la ANR, o entidad correspondiente del grado de bachiller o título universitario en áreas relacionadas al curso.
- Ser Directores de colegio, Funcionarios del Ministerio de Educación, Superintendentes y otros profesionales educadores de similar nivel con al menos tres años de experiencia en el puesto.
- Certificado de suficiencia en el manejo del idioma inglés: Toefl, Michigan.
- Vitae Vitae documentado con fotocopia simple.
- Menor de 50 años.
- Declaración Jurada de no presentar antecedentes penales y policiales conforme se adjunta al anexo.
- Compromiso de retorno, conforme se adjunta en el anexo.
- 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: 27 de Mayo del 2011

BECAS AUSTRALIANAS PARA EL DESARROLLO DE LATINOAMÉRICA Código 20110162BMYD

Es un programa financiado por la Agencia Australiana para el Desarrollo Internacional, AusAID. AusAID trabaja para reducir la pobreza y lograr un desarrollo sustentable a nivel mundial y en especial busca apoyar a aquellos países que se encuentren en vías de desarrollo.

El programa de becas de AusAID busca desarrollar conocimientos y capacidades de liderazgo en personas para que luego puedan contribuir al desarrollo de sus países de origen y a la vez construir vínculos humanos a nivel personal, como también a nivel institucional y entre países.

Australia ha comprometido AUD\$100 millones de dólares australianos a su programa de cooperación con Latinoamérica a partir de julio de 2010 hasta junio de 2014. El programa es parte del compromiso que Australia ha asumido para apoyar a los países de Latinoamérica en acelerar su progreso hacia el cumplimiento de los Objetivos de Desarrollo del Milenio.

El gobierno de Australia, a través de AusAID, está ofreciendo hasta 60 (sesenta) Becas Australianas para el Desarrollo para Latinoamérica- Australian Development Scholarships (ADS) para postulantes de Latinoamérica para iniciar estudios en Australia durante el año académico del año 2012.

Estas becas son para realizar estudios a nivel de Magíster y Doctorado y en programas que se vinculen con los siguientes temas, los cuales han sido identificados como prioritarios para la región, y en los cuales Australia cuenta con importantes fortalezas: Agua; Manejo de Recursos Naturales; Minería; Gobernabilidad; y Mundo Rural.

Beca	Nivel de Estudios	Duración	Cobertura de la Beca	Condiciones
Australian Development Scholarship	Estudios de Postgrado : programas de Magister o Doctorado	Hasta 4 años para Doctorado. Hasta 2 años para Magister	Incluye matrícula, pasajes y manutención para el becario. Seguro médico Básico Otros gastos asociados como esposo/a y máximo 2 hijos pudiendo trabajar en Australia	No es requisito que el postulante ya se encuentre aceptado en una institución educativa australiana al momento de postular a la beca. Los becarios deben volver a su país de origen por un periodo mínimo de 2 años una vez terminados sus estudios en Australia

El Proceso de Postulación

La elección del postgrado depende de la elección personal de cada postulante. Los postulantes solo deberían considerar estudios que sean acordes con los Sectores Prioritarios indicados anteriormente, y que sean impartidos por las universidades indicadas en <http://www.usaid.gov/edu/scholar/ads-institutions.cfm>

El plazo para que los postulantes completen su postulación electrónica es el 31 de mayo de 2011 en el sitio web <http://www.usaid.gov/edu/scholar/how-to-apply.cfm>

El Gobierno Australiano invita a postular especialmente a aquellos candidatos que presenten algún tipo de DISCAPACIDAD

Otros modos de postular:

Correo electrónico: Puedes enviar tu postulación por correo electrónico: para esto debes completar del formulario de postulación y junto con todos los documentos requeridos, escanearlos y convertirlos en un solo archivo pdf. El formulario lo pueden bajarlo aquí http://www.becasadslatam.org/archivos/application_form_2012.doc

Al enviar tu postulación por correo electrónico esta debe ser recibida con la fecha 15 de junio del 2011 (a las 23:59 horario estándar de la zona occidental de Australia –Australian Eastern Standard Time (AEST) o en fecha anterior. Postulaciones recibidas después de esa fecha no serán aceptadas.

Tu postulación por correo electrónico debes enviara la siguiente dirección: chile@studyinaustralia.gov.au. El título de tu correo debe indicar " Postulación Beca ADS – país de origen – tu nombre completo.

Correo Postal

También puedes enviar tu postulación impresa por correo postal; debes solicitar una copia del formulario de postulación en la oficina del gobierno de Australia más cercana a tu localidad y entregarlo debidamente completado adjuntando los documentos requeridos.

O también puedes bajarlo de aquí:

http://www.becasadslatam.org/archivos/application_form_2012.doc

Al enviar tu postulación por correo postal, esta debe contar con un timbre postal indicando que la fecha de despacho fue el 15 de Junio del 2011 o una fecha anterior. Postulaciones enviadas después de esas fechas no serán aceptadas.

Debe enviarse a la siguiente dirección:

Australian Development Scholarship Programa
Embajada de Australia
Av. Isidora Goyenechea 3621, Piso 9, Of 902
Los Condes, Santiago, Chile
Teléfono: +56 2 733 4766

Documentos

Además del formulario de postulación los Postulantes deberán entregar:

- Acreditación de ciudadanía, por ejemplo, certificado de nacimiento/ pasaporte/ documento de identidad y fotografía.
- Resultados de test de inglés IELTS o TOEFL.
- Certificados oficiales que acrediten la titulación de estudios superiores o terciarios.
- Traducción oficial de certificados que acredite la titulación oficial de estudios superiores o terciarios.
- Resultados oficiales de la malla curricular de estudios superiores o terciarios (concentración de notas).
- 3 Informes de recomendadores.

Estos documentos deberán entregarse en forma electrónica como parte de la postulación si se presenta en forma electrónica. Para postulantes que presenten un formulario en papel, se deberán presentar los documentos también en papel junto con el formulario de postulación.

Condiciones especiales

Los postulantes deben satisfacer las siguientes condiciones adicionales:

- Tener los requisitos educacionales necesarios para ser admitidos en el Máster o Doctorado de su elección en una universidad australiana.
 - Ser ciudadano y residente de uno de los siguientes países: Argentina, Bolivia, Chile, Costa Rica, Colombia, El Salvador, Ecuador, Guatemala, Honduras,
-

-
- Nicaragua, México, Panamá, Paraguay, Perú, Uruguay, y Venezuela.
 - En relación a los requisitos de idioma inglés los candidatos deben demostrar una de las siguientes opciones en su postulación electrónica o en papel:
 - a) El puntaje de IELTS (o equivalente en TOEFL) mínimo para su curso de preferencia que exige la universidad.
Se invita a los candidatos a que contacten a su Universidad de Preferencia para averiguar el nivel mínimo de inglés que necesitan para el curso en particular,
 - b) Entregar una prueba que han rendido el test de inglés y están esperando los resultados, o
 - c) Entregar un comprobante o recibo que indique que se han inscrito para rendir el test antes del 15 de junio de 2011.
 - Estar contratado por el gobierno u otra agencia con plena autoridad legal a nivel local, provincial/ regional/ departamental o nacional. O Estar contratado por la empresa privada u Organizaciones Comunitarias;
 - Tener experiencia laboral pertinente en uno de los Sectores Prioritarios.
- Puede encontrar información en la página web: www.becasadslatam.org

Curso Taller de "Pruebas Psicométricas y Proyectivas del Área Organizacional"

Organiza: Personnel Consultores

Desarrollo de Manuales de Aplicación

Como administrar, corregir e interpretar pruebas psicológicas para evaluar y seleccionar personal en el ámbito organizacional

Selección de Pruebas según puestos de trabajo

Consolidación de resultados obtenidos de las pruebas psicológicas

Días: 18 y 25 de Junio de 3:00 p.m. a 8:00 p.m.

Costo: S/199.00 (incluye certificado y manuales).

Pre inscripción: capacitacionpsicologos@yahoo.es

Inscripción: Centro de Capacitación La Moneda. Av. Arequipa 4545. Miraflores. El mismo día del evento

Tests a desarrollar:

- ü Test de Wartegg
- ü Test de la Persona bajo la lluvia
- ü Test de Zulliger
- ü Test de Domino
- ü Test de IPV
- ü Test 16PF
- ü Test GATB
- ü Test DISC

ASOCIACION PERUANA DE PSICONEUROINMUNOENDOCRINOLOGIA

La **ASOCIACION PERUANA DE PSICONEUROINMUNOENDOCRINOLOGIA, (APPNIE)** participa el **Curso de Actualización en PSICONEUROINMUNOENDOCRINOLOGIA**, cuyos detalles podrán visualizar en el archivo adjunto.

<https://mail.google.com/mail/?ui=2&ik=1c91f1770a&view=att&th=13046bbfe2023b27&attid=0.1&disp=attd&zw>

Los interesados podrán contactar con el Dr. Jorge Santiago, al celular: 985559585 o al email jorgesantia@yahoo.com.ar

Inscripciones Abiertas y Vacantes limitadas.

Organización de los
Estados Americanos

CONCURSO "NUEVAS PLUMAS" **Convoca: La Organización de Estados Americanos**

Durante 2011, la OEA celebra el décimo aniversario de la Carta Democrática Interamericana, el manifiesto de afirmación de la democracia representativa y compartida por los pueblos de nuestro continente. Con más de 60 años de cobertura periodística y conectando las culturas, políticas y sociedades de los países americanos, la revista Américas, publicación oficial de la OEA, se suma a esta conmemoración y convoca al **Concurso "Nuevas Plumas"** (New Ink).

PARTICIPAN:

Podrán participar ciudadanos y personas mayores de 18 años de los Estados Miembros de la OEA que deseen escribir un artículo.

TEMA:

El tema del concurso es el desarrollo de la democracia en América y deberá tener relación específicamente con la Carta Democrática Interamericana, cuyo texto íntegro de la Carta puede consultarse, en inglés y en español, en los siguientes sitios web:

http://www.oas.org/charter/docs/resolution1_en_p4.htm

http://www.oas.org/charter/docs_es/resolucion1_es.htm

NORMAS DE PRESENTACIÓN DE TRABAJOS:

Ø Cada participante podrá enviar sólo un artículo, no pudiendo participar más de dos autores por cada escrito.

Ø El artículo, ensayo o reportaje debe ser totalmente inédito.

Ø El texto deberá presentarse en formato Word y su extensión será entre 600 y 800 palabras.

Ø El trabajo original puede presentarse en cualquiera de los cuatro idiomas oficiales de la OEA: español, inglés, francés o portugués.

Ø Los textos seleccionados se publicarán en español y en inglés

Ø Al presentar su artículo, los participantes ceden sus derechos de autor a la revista Américas, por lo que Américas se reserva el derecho de editar, usar, traducir o publicar el artículo, cuando estime conveniente, respetando el debido crédito al autor.

Ø Todos los artículos enviados podrán ser utilizados en futuras ediciones de la revista Américas u otras publicaciones de la OEA.

PREMIOS:

Los tres primeros lugares serán premiados por la OEA de la siguiente forma:

Ø **Primer lugar:** Publicación del artículo en la revista Américas (en inglés y español) y 300 dólares.

Ø **Segundo lugar:** 200 dólares.

Ø **Tercer lugar:** 100 dólares.

INSCRIPCIÓN:

Los trabajos deberán ser enviados por E-mail a: Americasmagazine@oas.org indicando el nombre completo del autor(a) o autores, y sus datos generales (documento de identidad, ocupación, dirección postal, número de teléfono, correo electrónico, etc.).

FECHA LÍMITE DE RECEPCIÓN:

Ø **La fecha límite para entrega de los artículos será el viernes 15 de julio de 2011.**

Ø La notificación a los ganadores se les hará saber mediante correo electrónico antes del lunes 1 de agosto de 2011

Ø Los resultados se publicarán también en el sitio web de la revista Américas.

MAYOR INFORMACIÓN:

Toda consulta puede ser dirigida a:

Revista Américas

1889 F. Street NW Washington D.C. EE.UU.

Teléfono : 202 4583000 Fax: 202 4586217

Página Web : www.americas.oas.org

CONVOCATORIA: PREMIO PEDRO KROTSCH DE ESTUDIOS SOBRE LA UNIVERSIDAD

La **Red de Consejo Latinoamericano de Ciencias Sociales (CLACSO) de Posgrados en Ciencias Sociales**, en asociación con el **Instituto de Investigaciones Gino Germani de la Facultad de Ciencias Sociales** de la **Universidad de Buenos Aires**, convocan una nueva edición del **Premio Pedro Krotsch** de Estudios sobre la Universidad, iniciativa impulsada con el doble propósito de estimular la producción de estudios rigurosos sobre la

Consejo Latinoamericano de Ciencias Sociales
Conselho Latino-americano de Ciências Sociais
Latin American Council of Social Sciences

universidad y de honrar la trayectoria de quien fuera uno de los más reconocidos y comprometidos investigadores latinoamericanos sobre educación superior. Se trata de un concurso de ensayos sobre la temática de la convocatoria.

PARTICIPAN: El presente concurso está **destinado a estudiantes de posgrado, profesores e investigadores interesados en el estudio de la educación superior universitaria**, avalados por maestrías o doctorados de la Red CLACSO de Posgrados y/o por centros miembros de CLACSO. Podrán participar autores de cualquier país latinoamericano y caribeño.

No podrán postularse quienes hayan sido ganadores del premio en ediciones anteriores.

TEMA: El tema de la convocatoria es **"Políticas y perspectivas sobre la evaluación Universitaria en América Latina y el Caribe"**. Los trabajos presentados pueden ser análisis nacionales, regionales, de casos o de temáticas transversales. Asimismo, pueden estar basados en estudios empíricos o tratarse de desarrollos teóricos.

EVALUACIÓN: El Premio valorizará la calidad, la creatividad y la contribución del trabajo para el análisis y la comprensión de determinados aspectos de la temática contemplada en cada convocatoria, así como el aporte que, de forma directa o indirecta, el escrito fórmula para el desarrollo de políticas públicas democráticas en el campo de la educación superior. Sin embargo, también se buscará asegurar una adecuada representación institucional, regional y de género al momento de seleccionar los trabajos ganadores.

NORMAS DE PRESENTACIÓN DE TRABAJOS:

- **El trabajo debe ser inédito** y no debe estar comprometido para su publicación, ni haber obtenido premios en otros concursos.
- El escrito no debe exceder las 60 páginas o cuartillas y deberá estar en español o portugués. El formato será libre, respetando las convenciones de presentación de un texto académico.
- Los trabajos podrán tener hasta 3 autores, debiendo explicitarse al momento de la presentación al concurso el nombre y apellido del autor que participará del seminario en caso de que el trabajo escrito resulte ganador (sólo se otorgará beca de movilidad a un autor por cada trabajo).
- No se aceptará más de un trabajo por autor.

PREMIOS: Se premiará a los cuatro mejores trabajos de la forma siguiente:

- **1° Premio:** U\$D 2.000, publicación del trabajo, participación en el Seminario Internacional y una beca de movilidad que cubrirá sus gastos de viaje y estadía. La fecha y sede del Seminario Internacional serán oportunamente comunicadas.
- **2° Premio:** U\$D 1.000, publicación del trabajo, participación en el Seminario Internacional y una beca de movilidad que cubrirá sus gastos de viaje y estadía. La fecha y sede del Seminario Internacional serán oportunamente comunicadas.
- **3° y 4° Premio:** Mención honorífica, participación en el Seminario Internacional una beca de movilidad que cubrirá sus gastos de viaje y estadía. La fecha y sede del Seminario Internacional serán oportunamente comunicadas.

La beca de movilidad cubre el pasaje de avión en clase económica ida y vuelta desde la ciudad de origen hasta la de destino y los costos de alojamiento en un hotel seleccionado por CLACSO. La ciudad de origen del pasaje aéreo debe ser una localidad latinoamericana o caribeña (no se cubrirán pasajes aéreos cuyo punto de partida sea una ciudad estadounidense, canadiense o de otro continente). CLACSO no se compromete a cubrir ningún otro gasto fuera de los anteriormente especificados.

INSCRIPCIÓN:

A.- Completar y **enviar en línea** los siguientes documentos:

- Formulario de inscripción con datos personales y académicos.
- http://www.clacso.org.ar/clacso/concurso_pedro_krotsch/inicio.php
- Trabajo escrito que se somete al concurso.
- **Carta de aval del Programa de Posgrado de la Red CLACSO y/o del centro miembro CLACSO que respalda la postulación.**
- Copia del documento de identidad o pasaporte.

B.- Enviar por correo postal la siguiente documentación impresa en original.

- Carta de aval con las firmas originales
- Certificado electrónico de inscripción en línea
- **Dirección: Av. Callao 875 Piso 4 G – Buenos Aires, Argentina**

C.- El trabajo deberá estar indefectiblemente en formato Pdf o Word con extensión ".doc" (no se admiten archivos Word con extensión ".docx"). El tamaño del archivo no debe superar los 3 Mb.

FECHA LÍMITE DE RECEPCIÓN: **Jueves 30 de junio de 2011**, último día para la inscripción en línea y el envío de las presentaciones impresas, aceptándose como válida la fecha del sello del correo postal siempre que el material llegue antes del inicio de la evaluación del Jurado.

MAYOR INFORMACIÓN:

Bases adjuntas en Pdf o en la **Página Web www.clacso.org**
<http://www.clacso.org.ar/documentos/descargar.php?link=270.pdf&nombre=Premio%20Pedro%20Krotsch%20Bases%202011>

FUENTE : CLACSO

FECHA : 17/05/2011

CONCURSO MUNDIAL DE FOTOGRAFÍA "YO ESTUVE EN MACHU PICCHU"

La empresa QUIMERA HG y un selecto grupo de compañías privadas, entre las que destacan, Movistar, Sony, Orient Express, Taca, Perú Rail, Honesta, Sol Alpaca, Kuna, Arellano Marketing y Enseña Perú, lanzaron, el último 23 de mayo, el Concurso de Fotografía "Yo estuve en Machu Picchu" el cual convoca a la comunidad mundial a que envíen la fotografías de su visita a esta ciudadela Inca a la página web del Concurso: www.machu-picchu100.com .

El concurso presenta 7 categorías: Personas, Divertidas, En Viaje, Paisajes y naturaleza, Arquitectura y Antiguas.

Lo novedoso del concurso es que será la misma comunidad global la que, a través de Internet, votará por las mejores fotografías, seleccionando así cien que pasarán a una gran final, en la que un jurado integrado por personalidades del campo del arte y el turismo, determinarán las fotos ganadoras del Concurso y de cada categoría.

GANADORES

El premio para las fotos elegidas será una nueva visita a Machu Picchu desde cualquier parte del mundo con todos los gastos pagados, y en el caso de la fotografía ganadora este premio incluye 5 destinos y será del más alto nivel. Un verdadero sueño hecho realidad.

Adicionalmente, participantes y votantes a través de un sorteo, recibirán premios como cámaras digitales, sofisticados artículos de alpaca, entre otros.

PERÚ EN PRIMER PLANO MUNDIAL

La intención es poner nuevamente al Perú, en lo que a turismo se refiere, en primer plano mundial, de manera similar a lo que fue la elección de Machu Picchu como nueva maravilla del mundo.

De la misma forma, el Estado apoya el concurso a través de instituciones como MINCETUR, Gobierno Regional y Municipalidad del Cusco, la Cámara Regional de Turismo y gremios empresariales locales.

CONFERENCIA INTERNACIONAL "RESPONSABILIDAD SOCIAL Y DESARROLLO EN LA EDUCACIÓN SUPERIOR: Europa – Latinoamérica"

1ª EDICIÓN

30 Noviembre al 1 Diciembre 2011

Universidad Inca Garcilaso de la Vega | Auditorio de la Facultad de Contabilidad

Un reflejo de las nuevas demandas y desafíos para fortalecer la cooperación entre la Universidad y la Empresa, elevando la calidad de la enseñanza-aprendizaje en las Instituciones de Educación Superior (IES): encontrando nuevas formas de desarrollar una Educación para el Nuevo Milenio. Nuestro principal objetivo es generar un espacio de discusión de este tema con las universidades que lo han desarrollado. Es un desafío que será analizado por diferentes expertos internacionales. La conferencia se desarrollará en cuatro módulos: (a) El rol de las empresas en la educación superior (b) Estrategias de enseñanza y aprendizaje (c) Igualdad de oportunidades (d) Empleo y emprendimiento. Aquellos interesados en enviar propuestas originales relacionadas con los temas de la Conferencia, deberán completar la Ficha de Registro adjunta y re-enviarla al correo electrónico cproperu@gmail.com .

La participación es gratuita, pero el registro es obligatorio. Todos los asistentes deberán completar la Ficha de Registro y enviarla por correo electrónico a cproperu@gmail.com. Los gastos relativos a los costos de viaje y alojamiento deberán ser cubiertos por los participantes.

FECHAS IMPORTANTES

Convocatoria de propuestas/ artículos: 15 Septiembre 2011

Notificación de admisión: 15 Octubre 2011

Fecha final para envío de propuestas/ artículos admitidos: 15 Noviembre 2011

Fecha final de registro: 15 Noviembre de 2011

Fecha de la Conferencia: 30 Noviembre al 1 Diciembre 2011

CONTACTOS

Conferencia Internacional "Responsabilidad Social y Desarrollo en la Educación Superior: Europa - Latinoamérica"-1ª Edición

Oficina de Cooperación Técnica Internacional- Proyecto CPRO

UNIVERSIDAD INCA GARCILASO DE LA VEGA

Av. Don Diego de Día 228- Urb. Los Huertos de San Antonio

Lima 33, Perú.

email: cproperu@gmail.com | telf.: +511.270.20.20 ext. 4343

Formulario para la presentación de resúmenes

Los participantes interesados en enviar artículos, afiches o conferencias relacionadas con los temas de la Conferencia, pueden enviar sus resúmenes antes del **15 de Septiembre de 2011**. Las versiones finales se recibirán hasta el **15 de Noviembre de 2011**.

Directrices:

- ✓ Los resúmenes deberán ser enviados en **Español** y no deben exceder las 400 palabras. La fecha límite para el envío es el **15 de Noviembre de 2011**.
- ✓ Todos los resúmenes deben incluir una dirección de correo electrónico
- ✓ Por favor complete el formulario adjunto y envíelo al equipo organizador al correo electrónico: cproperu@gmail.com

Cada resumen deberá incluir:

1. Título
 - Nombre del autor
 - Correo electrónico
 - Institución
 - Otros autores (Nombre y correo electrónico)

Nota: El idioma de presentación es el **español, portugués e inglés**.

2. Resumen (Max.400 Palabras)
3. Nota Biográfica
 - Nombre del autor
 - Dirección
 - Teléfono
 - Email
 - Títulos académicos
 - Competencias profesionales
 - Experiencia/Interés en el tema elegido
 - Otra información relevante

III. NOVEDADES ACADÉMICAS:

Congreso Mundial de Universidades Católicas: Ávila, 12-14 agosto 2011

Con el deseo de reflexionar sobre la identidad y el espíritu de las universidades católicas, desde España y con proyección a toda la comunidad universitaria internacional, ha surgido el Congreso Mundial de Universidades Católicas, que se celebrará del 12 al 14 de agosto de 2011, en los días previos a la visita del Papa Benedicto XVI a Madrid con motivo de la Jornada Mundial de la Juventud.

Bajo el lema 'Identidad y misión de la universidad católica', nos reuniremos en una ciudad con encanto, Ávila (España), cuna de Santa Teresa de Jesús y declarada Patrimonio de la Humanidad por la UNESCO en 1985.

A este encuentro universal invitamos a rectores, docentes, investigadores y estudiantes de todas las universidades que deseen participar y que, desde aquí, animamos a que aporten su especial visión, su vivencia y la experiencia de su propio centro académico.

Este congreso será un foro académico que permitirá intercambiar opiniones, un laboratorio de ideas desde donde se podrá dar a conocer el proyecto que las universidades católicas aportan al mundo.

Universidades promotoras:

La Universidad Católica Santa Teresa de Jesús de Ávila, junto con las universidades del CEU (San Pablo, Abat Oliba y Cardenal Herrera), la Universidad Francisco de Vitoria, la Universidad de Navarra, la Universidad Católica San Antonio de Murcia, la Universidad Católica de Valencia San Vicente Mártir y las universidades miembros de ICUSTA, promueven este importante evento que, sin duda, supondrá un antes y un después en el concepto, desarrollo y promoción de las universidades católicas.

Su universidad tiene la oportunidad de participar en el Congreso Mundial de Universidades Católicas. Será bienvenido.

PROGRAMA DE COOPERACIÓN INTERUNIVERSITARIA E INVESTIGACIÓN CIENTÍFICA - (PCI)

1. A quién va dirigido:

Las Universidades, públicas y privadas, Organismos Públicos de Investigación (OPIs), Fundaciones públicas o privadas sin ánimo de lucro y otras entidades públicas de investigación y/o docencia, españoles, iberoamericanos, mediterráneos, África Subsahariana y Asia, siempre que estén incluidas en los Anexos I y II de la Convocatoria, a través del Vicerrectorado u Oficina equivalente de Relaciones Internacionales o de Cooperación del centro coordinador español correspondientes.

2. Objetivos del Programa:

Contribuir al fortalecimiento de los centros de educación superior y de investigación de esos países socios a través de actividades conjuntas y de transferencia de conocimientos y tecnología que permitan crear o mejorar capacidades institucionales.

Las acciones objeto de subvención estarán diseñadas siguiendo las directrices de las Declaraciones de París y de Accra y reflejarán los principios de Apropiación, Alineamiento, Armonización, Gestión basada en resultados y mutua responsabilidad. Dichas acciones deberán, por tanto, vincular su contribución en materia de fortalecimiento de las instituciones académicas y científicas a alguna de las prioridades establecidas por esas mismas instituciones o por los organismos competentes del país socio. Al mismo tiempo, en los proyectos presentados se valorará positivamente la inclusión de aspectos transversales – las prioridades horizontales – de importancia para la cooperación española como son la inclusión social y lucha contra la pobreza, promoción de los derechos humanos y la gobernabilidad democrática, género en desarrollo, sostenibilidad ambiental y respeto a la diversidad cultural.

3. Modalidades que integran el Programa:

- Ayudas para Acciones Preparatorias. (Tipo C)

Ayudas para la asistencia a reuniones, seminarios, talleres, encuentros y otras actividades dirigidas a fomentar la movilidad y el intercambio de información dirigidas a crear una Acción Integrada de Fortalecimiento Institucional en la próxima convocatoria.

- Ayudas para Acciones Integradas para el Fortalecimiento Científico e Institucional. (Tipo A1, A2 y A3) (incluidas en A1 las renovaciones de Acciones Integradas procedentes de anteriores convocatorias):

Tienen como objetivo la financiación de actividades que consoliden y fortalezcan institucionalmente unidades, departamentos o laboratorios de una universidad o centro de investigación de un país socio.

Las Acciones Integradas deberán implicar a varios departamentos o unidades del centro coordinador del país socio y, en todo caso, reflejarán, como mínimo, tres de los siguientes aspectos:

- Mejora y modernización de la gestión académica.
- Fortalecimiento de las capacidades docentes y oferta formativa.
- Fortalecimiento de líneas de investigación e innovación científica
- Apoyo a infraestructuras de uso general.
- Bibliotecas y documentación
- Fomento de las Tecnologías de la Información y la Comunicación y de la formación a distancia.
- Otros objetivos de especial valor institucional para el centro coordinador del país socio.

Las Acciones Integradas deben contar con la conformidad o visto bueno del centro coordinador del país socio. Así mismo, todos los centros participantes deberán aportar un documento que acredite su interés y compromiso con la actividad.

En las nuevas acciones para el fortalecimiento institucional (A1, A2 y A3) no será necesaria una acción preparatoria previa (AP)

- A1 Acciones Integradas para el Fortalecimiento Científico e Institucional.

Esta modalidad engloba:

- Las renovaciones de Acciones Integradas para el Fortalecimiento Científico e Institucional. Hasta esta convocatoria denominadas "Modalidad D" y que a partir de ahora serán las Acciones Integradas para el Fortalecimiento Científico e Institucional (A1). Dichas acciones no podrán incluir nuevos centros o países sino que permanecerán tal como fueron formulados. Cuando uno de los centros, excluidos los coordinadores, no vaya a seguir participando se deberá hacer constar su salida.
- Las Acciones Integradas para el Fortalecimiento Científico e Institucional (A1) dirigidas a fortalecer un centro coordinador del país socio perteneciente a los países de "asociación amplia" (Grupo A) y "focalizada" (Grupo B) según el Plan Director vigente. Es decir: Bolivia, Ecuador, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Paraguay, Perú, República Dominicana y Colombia en Iberoamérica; Cabo Verde, Etiopía, Malí, Mozambique, Níger, Senegal y Angola para África Subsahariana; Filipinas en Asia. Dadas las especiales condiciones que afectan a los países del área mediterránea, incluidos en esta convocatoria, participarán todos ellos en esta modalidad:
Argelia, Egipto, Jordania, Marruecos y Túnez.

Las solicitudes tendrán que realizarse dentro de una misma área geográfica (Iberoamérica, Mediterráneo, África Subsahariana y Asia).

Las Acciones A1 podrán implicar a tres o más centros, tanto españoles como de los países socios, pero siempre deberá constar un único centro como coordinador español y un único centro coordinador en un país socio que será en el que se desarrolle la Acción. El Centro coordinador del país socio deberá pertenecer a un país de "asociación amplia" (Grupo A) y "focalizada" (Grupo B) según el Plan Director vigente (dadas las especiales condiciones que afectan a los países del área mediterránea, incluidos en esta convocatoria, participarán todos ellos en esta modalidad: Argelia, Egipto, Jordania, Marruecos y Túnez) y deberá ser público. No obstante podrán incluir centros privados participando en los equipos (Ver Anexo II).

Ejemplo de A1

- A2 Acciones Integradas para el Fortalecimiento Científico e Institucional en triangulación interna:

Serán aquellas acciones que presente un centro coordinador español en asociación con otros centros participantes españoles y otro u otros de un país socio de Grupo C en Iberoamérica y Chile, que actúan para fortalecer institucionalmente a un tercer centro del mismo país socio que sea de carácter público y que esté situado en una zona con un Bajo Índice de Desarrollo Humano (ver Anexo II). Será este último el que actúe como centro coordinador en el país socio y el único receptor del material inventariable y de las actividades de fortalecimiento.

Ejemplo de triangulación interna A2

- **A3 Acciones Integradas para el Fortalecimiento Científico e Institucional en triangulación externa:** Serán aquellas acciones que presente un centro coordinador español en asociación con otros centros participantes españoles y otro u otros de un país socio de Grupo C en Iberoamérica y Chile, que actúan para fortalecer institucionalmente a un tercer centro de otro país de "asociación amplia" (Grupo A) y "focalizada" (Grupo B) según el Anexo II y que sea de carácter público. Será este último el que actúe como centro coordinador en el país socio y el único receptor del material inventariable y de las actividades de fortalecimiento.

Ejemplo de triangulación externa A3

4. Cómo y cuándo se presenta la solicitud de ayuda

Plazo de solicitud

El plazo de presentación de solicitudes será desde el día siguiente de la publicación de la Convocatoria en el Boletín Oficial del Estado.

Su presentación es únicamente telemática y se realizará a través de la Sede Electrónica

- Indicaciones para cumplimentar las solicitudes
-

Manual de solicitud

Seleccione el manual de solicitud telemática dependiendo del área geográfica en el que presentará la solicitud:

- Iberoamérica
- Mediterráneo
- África Subsahariana
- Asia

Plazo de ejecución

El plazo de realización de actividades de las solicitudes finalmente aprobadas será de un año, desde el día siguiente de la publicación de la Concesión en el Boletín Oficial del Estado.

Perú está considerado en la categoría de Asociación del Grupo A "Asociación Ampliada", y en tal sentido puede ser objeto de posible subvención las propuestas que se formulen para las modalidades siguientes:

AP Acciones Preparatorias (encaminadas a crear una acción integrada de fortalecimiento institucional en la próxima convocatoria del 2012)

A1 Acciones Integradas para el Fortalecimiento Científico e Institucional (dirigidas a cooperar con un centro coordinador del país socio perteneciente a los países **del Grupo A**, "asociación ampliada" a las que Perú pertenece)

A3 Acciones Integradas para el Fortalecimiento Científico e Institucional en triangulación externa (diseñadas para que centros españoles, en asociación con otros países del Grupo C y Chile, intervengan en instituciones del Grupo A (a las que Perú pertenece)

Las características de cada modalidad, la duración de los proyectos y ayudas, así como las áreas prioritarias establecidas por la cooperación española se encuentran descritas en la convocatoria que aparece en el Boletín Oficial del Estado Español, y sus anexos que remitimos a vuestro correo electrónico, en PDF, las mismas que también pueden ser revisadas en la WEB www.anr.edu.pe dominio Cooperación Internacional.

Las solicitudes de ayudas tendrán que ser exclusivamente "presentadas" por el **CENTRO COORDINADOR ESPAÑOL, máximo hasta el 09 de Junio próximo.**

Se reitera que la universidad peruana **NO debe postular directamente**, y sólo le cabe concentrar sus esfuerzos en tratar de concretar un proyecto conjunto con un centro académico español, cuyo listado acompañamos, en las áreas que su universidad considere más convenientes alineados con vuestros planes de desarrollo institucional, y teniendo en cuenta también que las mismas se adecúen a las prioritarias de la cooperación española.

IV. EX ALUMNAS DESTACADAS DE UNIFÉ

Ex alumna de la Facultad de Derecho y actual docente Unifé, doctora Fabiola Susana García Merino obtuvo por concurso público la plaza de abogada del Departamento de Regulación de la Superintendencia de Banca y Seguros.
