

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:

● INICIO DE LAS ACTIVIDADES ACADÉMICAS 2011-II

El jueves 23 de agosto, se dio inicio al Ciclo Académico 2011-II, en los niveles de Pre y Postgrado. El Acto Académico de inauguración se llevó a cabo en el Salón de Actos de la universidad; contó con la presencia de la Hna. Rectora, Dra. Elga García Aste, rscj; los Vicerrectores y los respectivos Decanos(as). En esta ceremonia se dio la bienvenida a las ingresantes que ocuparon los primeros puestos en los exámenes de Admisión, ellas fueron: Primer puesto en el examen ordinario, Danelle Gutierrez Villagómez, (Nutrición y Dietética); Primer puesto en el Centro Pre Unifé, María Gabriela Zapater Ferrer, (Educación Especial); Modalidad de Mediana Edad, Romina Rivas Santos (Nutrición y dietética). Después del Acto Académico, las ingresantes tuvieron una sesión informativa, sobre los principales aspectos académicos y administrativos de la universidad. Posteriormente se ofreció una celebración eucarística en la capilla de nuestra casa de estudios.

● CEREMONIAS DE GRADUACIÓN

- Egresaron estudiantes de la Promoción 2011 del Programa Académico de Arquitectura. El acto académico se realizó el pasado 26 de agosto; estuvieron presentes las autoridades de la facultad y de nuestra universidad.
- Once bachilleres del Programa Académico de Ingeniería de Sistemas recibieron el título profesional de Ingenieras en la ceremonia de titulación que se realizó el sábado 27 de agosto en la Sala de Conferencias de la Biblioteca.
- El pasado 12 de agosto se llevó a cabo la ceremonia de egreso de la XXXII Promoción de estudiantes "Luis Bramont Arias" de la Facultad de Derecho de nuestra universidad.

● EVENTOS

- La vicerrectora académica doctora Victoria García García participó en la "I Reunión Nacional de Vicerrectores Académicos y representantes del Proyecto ALFA II Tuning América Latina 2011 -2013: Innovación Educativa Y Social" organizada por la Asamblea Nacional de Rectores que se llevó a cabo el pasado 22 de agosto. El Proyecto Tuning América Latina crea espacios de reflexión de profesionales comprometidos con la educación superior en el desarrollo de titulaciones fácilmente comparables y comprensibles de forma articulada en toda América Latina.
- La Dra. Gloria Valdivia Camacho, Decana de la Facultad de Ingeniería, Nutrición y Administración, participó como panelista en la Mesa Redonda: "Acreditación de las carreras de Ingeniería", organizada por el Decanato de la Facultad de Ingeniería de la Universidad "Norbert Wiener", realizada el 4 de agosto del año en curso.
- El decano de la Facultad de Derecho participó como expositor en el seminario denominado "Derecho Fundamental la Protección de Datos Personales" que organizó el Ministerio de Justicia el pasado 23 de agosto. El doctor Ronald Cárdenas Krenz disertó

el tema "Los Principios Rectores en la Protección de Datos Personales en el Perú con especial incidencia en la Ley No. 29733".

Asimismo, el doctor Cárdenas Krenz participó como expositor en el seminario denominado "Fortalecimiento de la Ética Pública, Erradicación de la Corrupción y Transparencia Irrestricta", organizado por el Ministerio de Justicia.

● **PREMIO SOFIA**

El pasado 18 de agosto las autoridades de la UNIFÉ otorgaron en un acto académico la distinción con el "Premio Sofía" – Categoría Exalumna, a la doctora Luisa Huaccho Huatuco en calidad de egresada destacada del Programa Académico de Ingeniería de Sistemas y por su amplia trayectoria profesional a nivel nacional e internacional. La doctora Huaccho cuenta con estudios de postgrado en prestigiosas universidades de la Unión Europea. Ha sido becada en nueve oportunidades para continuar cursos de postgrado. Actualmente es catedrática en Operaciones y Procesos de Negocios en Leeds University Business School, University of Leeds, Inglaterra.

● **CONSEJO UNIVERSITARIO FELICITA A DOCENTES POR RESULTADOS EN EVALUACIÓN:**

El Consejo Universitario acordó por unanimidad, felicitar a los docentes que obtuvieron el calificativo de 19 (sobresaliente), en la evaluación de las estudiantes, en el ciclo académico 2011-I. Recibieron el reconocimiento que destacó su dedicación y excelencia académica los siguientes docentes: Dra. Victoria Isabel García García; Lic. Lorena Azerrad Urrutia; Lic. Friedda Eloisa Fernández Bravo; Dr. Julio Luis Flor Bernuy; Mg. José Eduardo Calcín Figueroa; Abog. Oscar Javier Zegarra Guzmán; Dra. Irma Susana Altez Rodríguez; Dr. Fernando Elgegren Reátegui; Mg. Flavio Gutiérrez Velasco; Lic. María del Carmen Ferrúa Allen; Mg. Daniel Isidoro Maya Garavito; Dra. Elsa Rosa Bustamante Quiróz; Lic. Angel Marcelo Vera Vega; Mg. Lucrecia Teodosia Villanueva Paz.

● **COLEGIO NACIONAL DE NUTRICIONISTAS OTORGA PREMIO A DOCENTE UNIFÉ**

El Colegio de Nutricionistas del Perú otorgó una distinción a nuestra directora del Programa Académico de Nutrición y Dietética, Dra. Marinalva Santos Bandy, por su destacada labor como nutricionista en el campo de la Administración.

● **UNIFE APOYA AL MINISTERIO DE EDUCACIÓN**

Prueba clasificatoria de la VIII Olimpiada Nacional Escolar de Matemática (ONEM 2011) Segunda Etapa, se realizó en la Unifé en ambientes de la Facultad de Ciencias de la Educación, el pasado 19 de agosto.

● **HOMENAJE Y AGRADECIMIENTO A LA Dra. ROSA MARÍA REUSCHE LARI.**

El Consejo Universitario en su sesión No. 1020 del 10 de agosto del año en curso, reconoció y agradeció a la doctora Rosa María Reusche Lari, docente principal del Departamento de Psicología, por los servicios prestados a la UNIFÉ, destacando su trayectoria profesional a través de 49 años de permanencia en nuestra Casa de Estudios, desde universitaria fundadora en el año 1963, docente principal, Decana de la Facultad de Psicología y Humanidades, Directora de la Oficina de Evaluación, Directora de la Escuela de Postgrado y Vicerrectora Académica.

La Facultad de Psicología y Humanidades, le otorgó la distinción "Cátedra de Desarrollo Humano UNIFÉ", por su trayectoria como docente y coordinadora de la Cátedra de Psicología del Desarrollo en la Facultad, durante 40 años.

Las Religiosas del Sagrado Corazón, a su vez, le ofrecieron una Misa, agradeciéndole su amplia y permanente colaboración con la Congregación.

● **NUEVA AUTORIDAD**

La Mg. Ing. Gladys Kuniyoshi Guevara, ha sido encargada del Programa Académico de Ingeniería de Sistemas y Gestión de Tecnología de Información, a partir del 15 de agosto. El Consejo Universitario agradeció a la Ing. Gladys García Vilcapoma, quien desempeñó el referido cargo, durante 3 años.

● **CONVENIOS**

- Facultad de Arquitectura firma convenio con la Autoridad Autónoma del Proyecto Especial Eléctrico de Transporte Masivo de Lima y Callao (AATE).

- Unifé firmó un Convenio Marco de Cooperación Académica e Intercambio Cultural con el John Leggott College, Scunthorpe, North Lincolnshire, England, United Kingdom, mediante el cual se fortalecerán las relaciones entre estudiantes y docentes de ambas instituciones.
- Unifé participará en el Programa de Movilidad Estudiantil (PAME-UDUAL 2012-2013) de la Unión de Universidades de América Latina y El Caribe.

● SANTA ROSA DE LIMA

Facultad de Ciencias de la Educación, organizo homenaje a "Santa Rosa de Lima", el día 29 de agosto, conmemorando su festividad. Hubo lecturas y comentarios de artículos sobre la vida de nuestra Santa, con la participación de docentes y estudiantes de dicha Facultad. Posteriormente se llevó a cabo una celebración eucarística en la Capilla "María Madre y Maestra".

● GALERÍA DE ARTE

"Sociedad Figurativa" se encuentra integrada por los artistas plásticos Fernando Saldías, Ángel Surichaqui, Eva López, Soledad Tomairo, Jose Lino, Víctor Bringas, Mauro Irigoyen, Gustavo Gonzalez, Elizabeth Peña, Abel León, Adrián Reyes y Hugo Martínez. Ellos presentaron, el pasado 23 de agosto, una colectiva de Pintura denominada "Identidad: visión y Presencia Pictórica de la Peruanidad" en la Galería de Arte de nuestra casa de estudios.

II. CURSOS, BECAS Y EVENTOS:

2.ª EDICIÓN DEL CURSO DE EXPERTO UNIVERSITARIO EN DIVULGACIÓN Y CULTURA CIENTÍFICA

La Universidad de Oviedo y la Organización de Estados Iberoamericanos (OEI), con la colaboración de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), convocan la 2.ª Edición del Curso de Experto Universitario en Divulgación y Cultura Científica. Este curso se ofrece en el marco de la Escuela de Ciencia del Centro de Altos Estudios Universitarios de la OEI y de la Red Iberoamericana de Comunicación y Divulgación Científica.

El postgrado va dirigido a profesionales adscritos a una institución pública o privada, que desarrolle entre sus actividades principales la promoción de la cultura científica, la comunicación institucional, la divulgación o la transferencia del conocimiento, y la gestión de proyectos de I+D en universidades, centros o institutos de investigación, parques científicos, oficinas de transferencia del conocimiento, etcétera.

Toda la información del curso, incluida la convocatoria de becas, se puede encontrar en: <http://www.oei.es/cursoagentes>. El plazo de matriculación termina el 1 de octubre de 2011.

BECAS DE POSTGRADO EN MÉXICO AÑO ACADÉMICO 2012 PARA PROGRAMAS BILATERALES Y MULTILATERALES

TEMA	:	Diversas Especialidades
LUGAR	:	México
IDIOMA	:	Español
DURACIÓN	:	De acuerdo al programa. A partir de 2012.
CÓDIGO	:	20110427BMYD

AUSPICIADOR:

- Secretaría de Relaciones Exteriores (SRE) del Gobierno de México.

CONDICIONES GENERALES:

Las becas se otorgan para efectuar estudios de especialización, maestría, doctorado, especialidades médicas, para realizar investigaciones a nivel de postgrado, movilidad a nivel de licenciatura y postgrado.

PERFIL DE LOS CANDIDATOS:

Se dará preferencia a las personas que:

- Realicen estudios sobre temas prioritarios para el desarrollo de su país.
- Trabajen en áreas de particular importancia para el desarrollo institucional de su país.

-
- Estudien posgrados que no se imparten en su propio país.
 - Lleven a cabo estudios o investigación en instituciones que se ubiquen en los estados de la República mexicana.
 - Sean profesores o investigadores de instituciones públicas de educación superior y de centros de investigación científica de su país.
 - Sean funcionarios públicos que tengan a su cargo áreas o programas de especial interés para su país.
 - Trabajen en proyectos de desarrollo humano, de desarrollo social, de desarrollo económico, con grupos marginados o en zonas social o económicamente deprimidas.

BENEFICIOS DE LAS BECAS:

- Inscripción y colegiatura, de conformidad con lo establecido en el programa de cada institución.
 - Manutención, equivalente a:
 - 1) 4 salarios mínimos establecidos para el Distrito Federal, tratándose de becas de especialidad, maestría o investigación a nivel maestría y para estudios de español y cultura mexicana. Dicha cantidad equivale actualmente a \$ 7,178.40 pesos.
 - 2) 5 salarios mínimos del D.F. para becas de doctorado o investigación doctoral, estancias postdoctorales, especialidades y subespecialidades médicas y estancias de expertos y de artistas. Actualmente equivale a \$8,973.00 pesos.
 - Seguro médico cubierto por el Instituto Mexicano del Seguro Social (IMSS), a partir del tercer mes de la beca.
 - Transportación de la ciudad de México a la ciudad sede de la institución académica receptora al inicio de la beca, y de vuelta a la ciudad de México al término de la beca.
- Todo gasto no señalado en los puntos anteriores será cubierto por el becario, así como los gastos originados por los costos de incorporación y revalidación de estudios, impresión de la tesis, trámites de titulación y obtención de grado, inscripción al Registro Nacional de Extranjeros.

CRITERIOS DE SELECCIÓN:

- Excelencia académica del candidato en el área que pretende estudiar en una institución mexicana.
 - Congruencia entre los antecedentes académicos y laborales del candidato y el área en que desea especializarse en México.
 - Importancia de los estudios y su incidencia directa en el desarrollo del país del candidato.
 - Reinserción laboral del candidato en su país al término de la beca.
 - Vinculación de los estudios a proyectos específicos en marcha o que estén ya aprobados y el impacto de estos en el desarrollo del país del candidato.
 - Proyección de una aplicación concreta de los conocimientos adquiridos.
- Las candidaturas que cumplan con todos los requisitos serán analizadas por un comité de preselección en su respectivo país.
- La decisión final sobre el otorgamiento de las becas compete al Gobierno de México y ES INAPELABLE.

CONDICIONES DEL OTORGAMIENTO DE BECAS

Los resultados se entregarán por escrito en la embajada de México correspondiente. Las becas no son transferibles, ni pueden diferirse para años académicos posteriores al año para el que les fue otorgada.

Las becas se otorgan de forma anual y hasta por:

- 1 año para estudios de especialización
- 2 años para estudios de maestría.
- 3 años para estudios de doctorado.
- 3 años para especialidades y subespecialidades médicas (de conformidad con lo establecido por la Secretaría de Salud en esta Convocatoria)
- De 1 a 12 meses para investigaciones a nivel posgrado y estancias postdoctorales
- Un periodo académico (trimestre, cuatrimestre o semestre) para programas de movilidad a nivel licenciatura y posgrado.

SIN POSIBILIDAD DE PRÓRROGA EN TODOS LOS CASOS

El becario deberá concluir la tesis y presentar el examen de grado dentro del periodo de beca asignado.

DISPOSICIONES PARA LOS BECARIOS:

Los becarios serán documentados como estudiantes no inmigrantes en la Sección Consular de la Embajada de México en su país. NO DEBERÁN VIAJAR COMO TURISTAS.

Los becarios que tengan doble nacionalidad deberán internarse a México y acreditarse durante su estancia como becarios con la nacionalidad del país que los postuló.

Una vez otorgada la beca no se aceptarán cambios de institución educativa o de estudios. En caso de que algún becario abandone los estudios, se dedique a otro tipo de actividades que contravengan las disposiciones legales mexicanas, repruebe alguna materia u obtenga injustificadamente calificaciones menores a 8.5 (ocho punto cinco) de promedio en una escala de 0 a 10, en cada periodo de estudios, la beca le será cancelada.

Las becas son otorgadas para realizar estudios en México, por lo que el becario no deberá ausentarse del país por un periodo mayor de 30 días por año de beca. Si esto sucede, la manutención será suspendida y podrá reactivarse o bien cancelarse en forma definitiva.

REQUISITOS:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). *(El monto es de S/. 10.00 pagados en la Caja de la Oficina de Becas y Crédito Educativo, ubicado en la Calle Tiziano N° 387, San Borja. Los postulantes que no les sea posible acercarse a nuestra Oficina podrán depositar el monto señalado a la Cuenta Corriente N° 0000-307238 "Programa de Educación Básica Para Todos" en el Banco de la Nación. También pueden descargar los Formularios MINEDU-OBEC de becas internacionales en el siguiente enlace: <http://www.minedu.gob.pe/obec> Presentar toda la documentación en la mesa de partes, no olvidar presentar el recibo de depósito del banco. No se requiere la entrega personal del expediente por parte del postulante. No se aceptará ningún expediente que llegue después de la fecha límite.)* Llenar todos los formularios de la OBEC.
- Tres (3) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo *(Mag. María Bazán Naupay)*; otra al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional-APCI *(Carlos Pando Sánchez)* y la otra, a las entidades auspiciadoras de la beca (ver anexo).
- Solicitud de beca. Solicitud A. (ver anexo)
- Carta de aceptación académica del programa de estudios elegido en la que se acredite la duración y fechas de inicio y término del programa o constancia de que se encuentra en trámite, firmadas por una autoridad competente de la institución mexicana receptora, en papel membretado y con firma autógrafa.
Las comunicaciones recibidas por correo electrónico serán consideradas únicamente como contacto; por lo que no se tomarán en cuenta al decidir sobre el otorgamiento definitivo de la beca.
- Escrito en el que se detallen las razones que lo motivan a realizar los estudios o investigación en México y, en caso de obtener la beca, cómo se propone aplicarlos a su regreso.
- Currículum vitae con copia de los documentos probatorios relacionados con la actividad académica para la que solicita la beca.
- Fotocopia del Título de licenciatura, maestría o doctorado según el grado para lo que se solicite la beca certificada por el Secretario General o la Asamblea Nacional de Rectores.
- Tener promedio mínimo de 8, en escala del 0 al 10, en caso de ser una escala diferente, es indispensable presentar su equivalencia.
- Copia del Certificado de estudios de Licenciatura y/o de posgrado, según el caso, con el promedio general obtenido. Si no está señalado, debe anexar una constancia que lo acredite.
- Para investigaciones doctorales, anexar una constancia académica oficial que acredite que se encuentra inscrito en un programa de doctorado.
- Para estancias posdoctorales anexar documento que acredite que cuenta con el grado de doctorado.
- Fotocopia de la partida de nacimiento.
- Presentar certificado médico actualizado, en el que se especifique si padece o no enfermedades infecto-contagiosas, expedido por una institución pública.
- Ocho fotografías recientes originales (no en impresión digital) de 3 cm. de alto por 3 cm. de ancho: una deberá pegarse en la solicitud de la beca. Las siete fotografías restantes deberán entregarse con su nombre y nacionalidad al reverso.
- Para las becas de movilidad, se debe contar con la carta de aceptación académica de la institución receptora, y una comunicación con el reconocimiento de créditos educativos, emitida por la institución de origen.
- Declaración Jurada de no tener antecedentes penales ni judiciales, conforme el anexo.
- Presentar carta de Compromiso de Retorno, regresar a su país al término de la beca por al menos un período igual al que fue becario de México conforme el anexo.
- Presentar carta de No Objeción, conforme el anexo.
- Fotocopia del documento nacional de identidad.

NOTA:

- No se recibirán expedientes incompletos, ni documentos originales.
 - Sólo se dará trámite a las solicitudes completas que cubran todos los requisitos. Las copias de los documentos deberán ser legalizadas o apostilladas cuando la institución académica mexicana receptora así lo solicite como condición para aceptar al postulante.
 - No se ofrecen becas para residentes en México y tampoco son elegibles los diplomáticos extranjeros acreditados en nuestro país y sus familiares, ni aquellas personas que hayan obtenido la doble nacionalidad por naturalización.
 - La SRE no recibe documentos originales, salvo el certificado médico.
 - Se debe utilizar la solicitud A 2012. Los formatos de años anteriores no tienen validez.
 - La documentación debe entregarse en el orden arriba señalado, en fólder simple con separadores y broche para que no se pierda ningún documento, los expedientes incompletos no serán tomados en cuenta.
 - Se solicita no entregar originales de documentos académicos, ejemplares de tesis o de algún otro documento que considere importante. De no ser seleccionado, el expediente será destruido.
 - No se ofrecen becas para cursos propedéuticos, para estudios a distancia (modalidad virtual) o para doctorados directos (programas integrados de maestría y doctorado). El tiempo máximo de la beca para doctorado es de 3 años. Quienes solicitan beca exclusivamente para el desarrollo de un proyecto de investigación no deberán programar la
-

-
- fecha de inicio en enero o diciembre ni el término en diciembre.
 - De ser seleccionado, el becario deberá consultar con la institución académica receptora los documentos académicos que debe legalizar o apostillar antes de viajar a México y, en caso de que deba realizar trámites de revalidación de sus estudios, los documentos que debe presentar.

IMPORTANTE: SE INFORMA QUE LOS EXPEDIENTES DE LOS CANDIDATOS QUE NO SEAN BENEFICIADOS CON LA BECA, NO SERÁN DEVUELTOS.

Se adjunta como anexos: Instituciones Mexicanas que forman parte de la Convocatoria, Países en que se difunde la convocatoria, Programas Bilaterales y Multilaterales y Normas Aplicables a los Becarios Extranjeros de la Secretaría de Relaciones Exteriores.

Mayor información encontrará en la Página web: <http://becas.sre.gob.mx>

PRESENTAR ADEMÁS EN FOLDER MANILA, UNA FOTOCOPIA SIMPLE DE TODA LA DOCUMENTACIÓN *(La fotocopia deberá encontrarse perforadas en Fólder Manila A4, con su respectivo fasteners)*

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 03 de Octubre 2011

UNED

**"Experto Universitario en Informática Educativa
(Programa Modular Tecnologías para la Educación y el Conocimiento)"
(Circular N° 016/2011)**

TEMA : Educación
MODALIDAD : Distancia
IDIOMA : Castellano
DURACIÓN : Del 26 de noviembre de 2011 al 29 de octubre 2012
CÓDIGO : 20110094MDIS

AUSPICIADOR:

Departamento de Desarrollo Humano, Educación y Cultura de la OEA/ Universidad Nacional de Educación a Distancia (UNED) y Vicerrectorado de Relaciones Internacionales, España.

OBJETIVO GENERAL:

- Facilitar el aprendizaje y uso de las Tecnologías de la Información y la Comunicación para la Educación y el Conocimiento.

OBJETIVOS ESPECIFICOS:

- Ofrecer una visión de las TIC como instrumento al servicio del educador para la resolución de problemas. Utilizar los medios informáticos como vehículo para el desarrollo de metodologías creativas.
- Ejercitarse en las nuevas estrategias para el aprendizaje, estilos de aprendizaje, inteligencia emocional, blogs, webquest, wikis, portfolio,...
- Conocer y experimentar los procesos de comunicación a distancia por medios telemáticos, Internet, páginas web...
- Introducir al docente en las posibilidades creativas y educativas de los sistemas multimedia.
- Conocer y practicar nuevas vías para la formación del profesorado.
- Familiarizarse con la dinámica de los cursos On-Line. Participar y aprender a diseñar Cursos On-Line.
- Comprobar y practicar las distintas posibilidades de las plataformas telemáticas: Web CT, Moodle.

CONTENIDO:

PRIMER CUATRIMESTRE: Estrategias didácticas para el siglo XXI (obligatorio, 10 créditos) Redes Globales. Internet y Educación (obligatorio, 10 créditos) Herramientas informáticas para la educación: Windows y office (optativo, 10 créditos) Herramientas informáticas para la educación: Linux y software libre (optativo, 10 créditos)

SEGUNDO CUATRIMESTRE: Diseño de páginas Web en contextos educativos (obligatorio, 10 créditos) Diseño de programas multimedia educativos (obligatorio, 10 créditos) Crear con ordenador (optativo, 10 créditos) Pizarras Digitales Interactivas (optativo, 10 créditos)

BENEFICIOS:

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

REQUISITOS:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). (El monto es de S/. 10.00 pagados en la Caja de la Oficina de Becas y Crédito Educativo, ubicado en la Calle Tiziano N° 387, San Borja. Los postulantes que no les sea posible acercarse a nuestra Oficina podrán depositar el monto señalado a la Cuenta Corriente N° 0000-307238 "Programa de Educación Básica Para Todos" en el Banco de la Nación. También pueden descargar los Formularios MINEDU-OBEC de becas internacionales en el siguiente enlace: <http://www.minedu.gob.pe/obec>. Presentar toda la documentación en la mesa de partes, no olvidar presentar el recibo de depósito del banco. No se requiere la entrega personal del expediente por parte del postulante. No se aceptará ningún expediente que llegue después de la fecha límite). Llenar todos los formularios de la OBEC.
- Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo (Mag. María Bazan Naupay); y la otra, a la entidad auspiciadora de la beca.
- Recabar y llenar los 4 formularios de postulación OEA para Actualización Profesional:
 - 1.- Formulario de Solicitud de Beca (Llenar este formulario on line, de la siguiente dirección: <http://www.educoas.org/portal/es/oasbecas/distancia.aspx?culture=es&navid=281> Recibirá automáticamente una copia del formulario completo en su dirección de correo electrónico, debiendo imprimirlo y firmarlo.
 - 2.- Formulario para Recomendación.
 - 3.- Recomendación del empleador.
 - 4.- Objetivos de estudio y desarrollo.

Los formularios 2, 3 y 4 deberán obtenerlos en la siguiente dirección electrónica <http://www.educoas.org/portal/es/oasbecas/formapd.aspx?culture=es&navid=281>

*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 grado académico de Bachiller o Título universitario en áreas de educación certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Profesionales de la Educación en cualquier área del conocimiento o nivel educativo, interesados en las tecnologías de la educación, Acreditar un mínimo de dos (2) años de experiencia.
- Se requiere de conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- 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. (máx. 2 hojas)
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en PDF: Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller o 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.

PRESENTAR ADICIONALMENTE EN FOLDER MANILA, DOS FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN (Las becas internacionales son convocadas y otorgadas directamente por los organismos auspiciadores de acuerdo a los criterios de la convocatoria y a los méritos de los postulantes. La Oficina de Becas y Crédito Educativo se encarga de canalizar las becas internacionales. En el caso de las convocatorias de becas auspiciadas por la OEA, la Comisión Nacional OEA (conformada por 1 representante de la ANR, Colegio de Profesionales, CONFIEP, CONCYTEC, APCI, Oficina de Becas y Crédito Educativo-OBEC), realizarán una preselección de candidatos. La selección final de los becados corresponde exclusivamente a los organismos auspiciadores, quienes se contactan directamente con los becarios seleccionados. Los juegos de copias deberán encontrarse perforados y ordenados conforme el expediente principal, con sus respectivos fólder A4 y fasteners).

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

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

Tema	: Diversas Especialidades
Lugar	: España
Modalidad	: Presencial
Duración	: De acuerdo al programa elegido
Código	: 20110419MMAE

Auspiciador:

Centro de Estudios Financieros de España-CEF

Beneficios:

El CEF otorgará:

2 Becas con el 50% (Cuando el número de postulantes 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 (Euros)	Financiamiento con Crédito Educativo									
		Beca 1		Beca 2		Beca 1			Beca 2		
		%	Importe (Euros)	%	Importe (Euros)	Total Nuevos Soles	Plazo de pago	Importe Mensual S/.	Total Nuevos Soles	Plazo de pago	Importe Mensual S/.
MBA Executive part-time	9,350	15%	7,947.50	50%	4,675.00	31,393	48	824	18,466	48	485
MBA Executive full-time	9,975	15%	8,478.75	50%	4,987.50	33,491	48	891	19,701	48	517
Master Profesional Dirección de Negocios Internacionales	7,500	15%	6,375.00	50%	3,750.00	25,181	48	661	14,813	48	389
MBA Gerencia de Superficies Comerc., Empresariales y de Ocio	6,800	15%	5,780.00	50%	3,400.00	22,831	48	599	13,430	48	353
Direcc. y Gest. de Pymes (On Line)	2975	-	-	-	-						
Gestión Sanitaria (presencial)	7500	15%	6,375.00	50%	3,750.00	25,181	48	661	14,813	48	389
Gestión Sanitaria (semi presencial)*	4750	15%	4,037.50	50%	2,375.00	15,948	48	419	9,381	36	311
Ing°. De Sistemas de Información	6,500	15%	5,525.00	50%	3,250.00	21,824	48	573	12,838	48	337
Auditoría de Cuentas	6930	15%	5,890.50	50%	3,465.00	23,267	48	661	13,687	48	359
Dirección Económico Financiera	6400	15%	5,440.00	50%	3,200.00	21,488	48	573	12,640	48	332
Asesoría Empresarial	8750	15%	7,437.50	50%	4,375.00	29,378	48	771	17,281	48	454
Tributación y Asesoría Fiscal **	6400	15%	5,440.00	50%	3,200.00	21,488	48	573	12,640	48	332
Dirección y Gestión de RR HH	5975	15%	5,078.75	50%	2,987.50	20,061	48	527	11,801	48	310
Dirección Comercial y Marketing***	5,825	15%	4,951.25	50%	2,912.50	19,557	48	514	11,504	48	302
Dirección de Logística	5,825	15%	4,951.25	50%	2,912.50	19,557	48	514	11,504	48	302
* Euros (€)						T.C. S/. 3.95					

PARA VERIFICACIÓN DE COSTOS INGRESAR A LA WEB DEL CEF www.cef.es

* Verificar en la web, si se dictara bajo la modalidad presencial, el alumno extranjero en general solo podrá estudiar este (presencial)

** Incluye Costo Materia Optativa

*** Con posibilidad de hacerse OFICIAL a partir de la próxima edición, Oct. 2011

Dirigido A:

- Graduados universitarios.

Requisitos:

- 1.- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). *(El monto es de S/. 10.00 pagados en la Caja de la Oficina de Becas y Crédito Educativo, ubicado en la Calle Tiziano N° 387, San Borja. Los postulantes que no les sea posible acercarse a nuestra Oficina podrán depositar el monto señalado a la Cuenta Corriente N° 0000-307238 "Programa de Educación Básica Para Todos" en el Banco de la Nación. También pueden descargar los Formularios MINEDU-OBEC de becas internacionales en el siguiente enlace: <http://www.minedu.gob.pe/obec>. Presentar toda la documentación en la mesa de partes, no olvidar presentar el recibo de depósito del banco. No se requiere la entrega personal del expediente por parte del postulante. No se aceptará ningún expediente que llegue después de la fecha límite.)*
Llenar todos los formularios de la OBEC.
- 2.- Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo (Mag. María Bazan Naupay); 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 Rectores, 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, 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.
- 6.- Fotocopia del Pasaporte (únicamente de la parte donde se encuentran los datos).
7. Fotocopia del documento nacional de identidad.

Importante: Todos los Master con excepción de dos o tres de ellos, ya son de nivel Oficial Universitario para lo cual los interesados en obtener este Grado deben ser titulados profesionales de Universidad (Para Master de Grado Oficial Universitario) y con bachiller Universitario los que acceden a nuestros Master Profesional.

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.

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: 18 Noviembre del 2011

CENTRO REGIONAL CENTRO DE EXCELENCIA PARA LA REGIÓN DE LAS AMÉRICAS CON EL APOYO DEL CITEL

Programa de Becas de Desarrollo Profesional

Programas especiales / Idioma:

A. Gestión de Seguridad de la Información y las Comunicaciones Español

FECHA LÍMITE PARA ENVÍO DE DOCUMENTOS:

29 de septiembre, 2011

REQUISITOS/BENEFICIOS:

- Ser ciudadano o residente permanente de un Estado miembro de la OEA (los residentes deberán enviar copia de su visa), con excepción de Perú por ser éste el país sede del curso.
- Dirigido a profesionales y ejecutivos vinculados al área de sistemas y telecomunicaciones, catedráticos que deseen ampliar sus conocimientos en el área.
- Tener dominio del idioma castellano.
- Tener dos años de experiencia.
- La solicitud deberá incluir una dirección de correo electrónico, no se considerarán las solicitudes que no contengan una dirección de e-mail.
- No se requiere certificado de salud.
- Tener acceso a equipo de computación y a Internet, el cual debe permitir utilizar las últimas versiones de navegadores.
- Presentar su solicitud completa antes de la fecha límite establecida por la Oficina Nacional de Enlace.

ENVÍO DE LOS DOCUMENTOS DE POSTULACIÓN:

- Enviar los documentos a las oficinas de APCI PERÚ, Av. Pardo 261, Miraflores.

PARA MAYOR INFORMACIÓN:

- Preguntas: PDSP@oas.org
- Descarga los formularios de:
<http://www.educoea.org/Portal/es/oasbecas/formapd.aspx?culture=es&navid281>
- También puedes descargar los formularios / anexos de:
www.anr.edu.pe/cooperacion/

PROGRAMAS MASTER OFRECIDOS POR EL INSTITUTO EUROPEO DE POSGRADO CONVOCATORIA OCTUBRE-2011 (CODIGO 20110333MMAE)

El Instituto Europeo de Posgrado, junto con la Escuela de Negocios de la Universidad San Pablo-CEU imparten Programas de Posgrado ON-LINE para directivos y ejecutivos de empresas e instituciones.

El Instituto Europeo de Posgrado es miembro fundador de la Asociación Española de Escuelas de Negocios (AEEN) y miembro asociado de la International Commission on Distance Education, organización que dispone del estatuto consultivo, categoría especial, del Consejo Económico y Social de Naciones Unidas. A través de su Plataforma on-line se imparten cada año más de 1.000.000 de horas de formación a alumnos de muy diversas nacionalidades (network internacional).

Para ello, el Instituto Europeo de Posgrado cuenta, entre sus directivos y docentes, con profesores y graduados de las más prestigiosas Universidades y Escuelas de Negocios internacionales.

Por su parte, la Universidad San Pablo-CEU de Madrid (España) cuenta con más de 75 años de experiencia en el ámbito de la enseñanza universitaria y de posgrado. Pertenece al CEU, principal grupo educativo privado español y una de las instituciones de más prestigio y tradición académica de Europa.

Los MBA del Instituto Europeo de Posgrado figuran en posición muy destacada en el on-line MBA 2011 Listing elaborado por el prestigioso diario Financial Times.

Duración de cada uno de los Programas Master ofrecidos por el Instituto Europeo de Posgrado:

Nombre del Programa Master	Nº de Créditos ECTS*	Nº de Horas	Nº de Meses
MBA Especialidad en Dirección General	60 ECTS	1.500 horas	14 meses
MBA Especialidad en Finanzas	60 ECTS	1.500 horas	14 meses
MBA Especialidad en Marketing	60 ECTS	1.500 horas	14 meses
Master en Dirección Empresarial	45 ECTS	1.125 horas	12 meses
Master en Dirección de Marketing y Ventas	45 ECTS	1.125 horas	12 meses
Master en Dirección Financiera	45 ECTS	1.125 horas	12 meses
Master en Comercio Internacional	35 ECTS	900 horas	12 meses
Master en Asesoramiento Financiero	60 ECTS	1.500 horas	12 meses

*Créditos Europeos (ECTS: *European Credit Transfer System*): Según el Artículo 3 "Concepto de crédito" del Real Decreto 1125/2003, de 5 de septiembre, por el que se establece en España el Sistema Europeo de Créditos: "...En esta unidad de medida se integran las enseñanzas teóricas y prácticas, así como otras actividades académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el estudiante debe realizar para alcanzar los objetivos formativos propios de cada una de las materias del correspondiente plan de estudios".

Así mismo, según el Artículo 4.5 de dicho Real Decreto: "El número mínimo de horas, por crédito, será de 25, y el número máximo, de 30.".

Fechas de inicio de cada uno de los Programas Master:

Nombre del Programa Master	Inicio de cada Programa Master
MBA Especialidad en Dirección General	27-Octubre - 2011
MBA Especialidad en Finanzas	27-Octubre - 2011
MBA Especialidad en Marketing	27-Octubre - 2011
Master en Dirección Empresarial	27-Octubre - 2011
Master Dirección de Marketing y Ventas	27-Octubre - 2011
Master en Dirección Financiera	27-Octubre - 2011
Master en Comercio Internacional	27-Octubre - 2011
Master en Asesoramiento Financiero	27-Octubre - 2011

Titulación de los programas master del instituto europeo de posgrado:

Todos los Programas Máster tienen una titulación académica conjunta del Instituto Europeo de Posgrado y de la Escuela de Negocios de la Universidad CEU San Pablo de Madrid (España).

Valores de cada uno de los Programas Master con las Becas ofrecidas por el Instituto Europeo de Posgrado a OBEC:

El Instituto Europeo de Posgrado otorgará diez (10) becas del 50% del importe total de la matrícula para cada uno de sus Programas Master on-line (total de 80 becas parciales) para su convocatoria de Octubre de 2011, tal y como se describe en el cuadro siguiente:

A continuación, se indica los valores de matrícula de los Programas Master ON-LINE para la convocatoria de Octubre de 2011, así como el número y cuantía de las becas concedidas, y el precio final resultante por alumno matriculado en dicha convocatoria. En virtud del convenio de cooperación con el Instituto Europeo de Posgrado España, en el siguiente cuadro se detalla el financiamiento con el crédito educativo.

CONVENIO DE COOPERACION CON EL INSTITUTO EUROPEO DE POST GRADO DE ESPAÑA

Nombre del Programa Master	Coste de Matrícula (en US\$)	Nº de Becas Parciales	Importe de la Beca	Coste de Matrícula con Beca (en US\$)	Costo del Programa en Nuevos Soles - TC S/.3.00		Financiamiento con Crédito Educativo		
					Costo sin beca	Descuento por beca	Costo real *	Plazo de pago **	Cuota fija mensual
MBA Especialidad en Dirección General	12.750	10	50%	6,375.00	36,975.00	18,487.50	18,487.50	48 meses	485
MBA Especialidad en Finanzas	12.750	10	50%	6,375.00	36,975.00	18,487.50	18,487.50	48 meses	485
MBA Especialidad en Marketing	12.750	10	50%	6,375.00	36,975.00	18,487.50	18,487.50	48 meses	485
Master en Dirección Empresarial	9.295	10	50%	4,647.50	26,955.50	13,477.75	13,477.75	48 meses	354
Master en Dirección de Marketing y Ventas	9.295	10	50%	4,647.50	26,955.50	13,477.75	13,477.75	48 meses	354
Master en Dirección Financiera	9.295	10	50%	4,647.50	26,955.50	13,477.75	13,477.75	48 meses	354
Master en Comercio Internacional	9.295	10	50%	4,647.50	26,955.50	13,477.75	13,477.75	48 meses	354
Master en Asesoramiento Financiero	9.295	10	50%	4,647.50	26,955.50	13,477.75	13,477.75	48 meses	354
									* El monto máximo según reglamento es de S/. 30,000
									** El plazo máximo es de 48 meses

IMPORTANTE:

-Además de los citados costes o valores de matrícula para cada uno de los Programas Master del Instituto Europeo de Posgrado, cada uno de los alumnos debe pagar, en el momento de formalizar su admisión, otros 400 US\$ en concepto de preinscripción o reserva de plaza.

-Asimismo se detalla el financiamiento con Crédito educativo que otorga OBEC. Puede consultar al correo electrónico: creditoseducativos@minedu.gob.pe o llamar a los teléfonos: 6128262 Anexos 28144 – 28299 – 28293

-Los anteriores costes de matrícula para cada uno de los Programas Master del Instituto Europeo de Posgrado son válidos para la convocatoria de Octubre de 2011.

Admisión a los Programas Master del Instituto Europeo de Posgrado:

Una vez seleccionados los candidatos peruanos por OBEC, en función de su hoja de vida académica y profesional, y a la vista de la documentación presentada por cada uno de ellos, el personal del Departamento de Admisiones del Instituto Europeo de Posgrado se pondrá en contacto con cada solicitante para confirmarle, en su caso, su admisión en el Programa Máster solicitado y enviarle el correspondiente Certificado.

¿Necesitan los aspirantes a estas Becas homologar sus títulos universitarios ante el Gobierno español, para acceder a los Programas Master del Instituto Europeo de Posgrado?

No. Sin embargo, cada candidato debe aportar copia de su título universitario superior (pregrado o licenciatura) debidamente legalizada.

Requisitos y documentos que los candidatos de OBEC deben presentar para acceder a los Programas Master del Instituto Europeo de Posgrado:

1. Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago).
2. Llenar todos los formularios de la carpeta.
3. Cumplimentar el formulario de admisión del Instituto Europeo de Posgrado para el Programa Master de que se trate (ver anexo).
4. Fotocopia del Bachiller o Título de Licenciado Universitario, Ingeniero, Arquitecto o título equivalente u homologado certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores. Copia debidamente legalizado.
5. Currículum vitae documentado (Diplomas de Maestrías, Cursos de Especialización, Diplomados y otros).
6. Fotocopia del Documento de Identidad y/o pasaporte.
7. Dos (2) fotografías color tamaño (2 x 2), con el nombre completo del candidato al dorso.
8. Presentar un CD con los siguientes documentos escaneados en PDF: Formulario de Admisión, Bachiller o Título universitario y el Currículum vitae descriptivo.

PRESENTAR ADICIONALMENTE EN FOLDER MANILA UNA COPIA SIMPLE DE TODA LA DOCUMENTACION**FECHA LIMITE DE POSTULACION EN LA OFICINA DE BECAS Y CREDITO EDUCATIVO:
20 DE OCTUBRE DEL 2011****GERENCIA DE ORGANIZACIONES DE INVESTIGACIÓN Y TECNOLOGÍA**

Tema	:	Gerencia de Organizaciones de Investigación y Tecnología.
Modalidad	:	Presencial.
País	:	Malasia.
Duración	:	Del 5 de diciembre del 2011 al 9 de diciembre del 2011.
Idioma	:	Inglés.
Código	:	20110417BCUR

Auspiciador:

- Programa de Cooperación Técnica de Malasia.

Objetivos:

- Realzar las habilidades de liderazgo de personal en Gerencia de Organizaciones de Investigación y Tecnología.
 - Proporcionar una plataforma para el establecimiento de redes de contacto entre los funcionarios de organizaciones de Investigación y Tecnología y promocionar la cooperación entre organizaciones de Investigación y Tecnología.
-

Beneficios:

- Pasajes aéreos de ida y retorno en clase económica.
- Alimentación.
- Alojamiento.
- Gastos de transporte dentro de Malasia.

Dirigido a:

- Ser funcionarios en calidad de Directores Ejecutivos, Directores, Administradores y Elaboradores de Políticas Públicas de las organizaciones de investigación y tecnología.

Metodología:

- Conferencias, Debates, Caso de Estudios.

Requisitos:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo (adjuntar recibo) (*El monto es de \$/. 10.00 pagados en la Caja de la Oficina de Becas y Crédito Educativo, ubicado en Calle Tiziano N°387. San Borja. Los postulantes que no les sea posible acercarse a nuestra oficina podrán depositar el monto señalado a la Cuenta Corriente N°0000-307238 "Programa de Educación Básica para Todos en el Banco de la Nación*). 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.
- Fotocopia del grado o título universitario, el mismo que será autenticado por el Secretario General de la Universidad o la ANR Asamblea Nacional de Rectores o la autoridad correspondiente en áreas relacionadas al curso. Con una traducción en inglés (oficial de preferencia).
- Ser funcionarios en calidad de Directores Ejecutivos, Directores, Administradores y Elaboradores de Políticas Públicas de las organizaciones de investigación y tecnología.
- Llenar en inglés el Formulario de solicitud en inglés, conforme se adjunta en el anexo.
- Currículum vitae descriptivo en inglés con traducción al inglés (oficial de preferencia).
- Certificado de suficiencia de idioma inglés nivel avanzado y que provenga de una institución reconocida (con una traducción en inglés oficial de preferencia).
- Copias legalizadas de Constancias de trabajo/ experiencia laboral. Con una traducción (oficial de preferencia) adjunta.
- Presentar certificado médico emitido en el formato del Colegio Médico, de Posta, o de Clínica.
- Carta de no objeción de su institución, conforme se adjunta al anexo.
- Declaración Jurada de no tener antecedentes penales y judiciales, conforme se adjunta al anexo.
- Carta de compromiso de retorno, conforme se adjunta al anexo.
- Copia del DNI vigente.

PRESENTAR ADEMÁS, EN FÓLDER DE MANILA, CUATRO FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN.

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO- OBEC: 26 de setiembre del 2011.

Becas IEB-UNIVERSIA
IEB Instituto de Estudios Bursátiles

Alfonso XI 6
28014 Madrid (Madrid) - ESPAÑA
Teléfono: +34 91 781 34 55 / Fax: 902 19 02 00
<http://www.ieb.es/> - eb.programas@ieb.es

Becas exclusivas y limitadas para estudiar en España los siguientes Masters Especializados en Finanzas:

- Auditoría Financiera y Riesgos
 - Corporate Finance y Banca de Inversiones
 - Dirección de Entidades Financieras (Executive)
 - Gestión de Carteras
 - Mercados Financieros y Gestión de Activos(Online)
-

- Opciones y Futuros Financieros

1. Características

Tipo: Estudios universitarios / Préstamos y ayudas económicas / Alojamiento, manutención, transporte

Lugar de disfrute: Europa / Unión Europea - ESPAÑA

Características: El Programa de Becas de prestigio IEB-UNIVERSIA para los Masters especializados en Finanzas correspondientes a la convocatoria 2011-2012 es limitado y una vez cubierto se cerrará el periodo de solicitud. El programa consiste en dos tipos de Becas:

- Becas académicas: hasta 4.000€*
(Excepto Máster Mercados Financieros y Gestión de Activos (Online), siendo la beca de hasta 3.000)

- Becas de traslado y estancia: 350€ /mes durante 12 meses para alumnos Iberoamericanos o residentes fuera de la Comunidad de Madrid

2. Requisitos

Fuente y Fecha de convocatoria: [IEB Instituto de Estudios Bursátiles](#) - 28/07/2011

Licenciados universitarios de cualquier nacionalidad.

3. Solicitud

Plazo: Hasta el 31 de diciembre de 2011.

Solicitudes: Para iniciar el proceso de Admisión debe enviar por email y en formato digital la siguiente documentación:

- 2 Cartas de recomendación
- CV actualizado
- Expediente Académico
- Certificado de Empadronamiento
- 1 cuestionario

Dicho expediente deberá ser remitido al IEB a la siguiente dirección de correo electrónico eb.programas@ieb.es.

Finalmente, el proceso de Admisión consistirá en:

Entrevistas con la Dirección de IEB

Pruebas de Admisión (online):

1. Test Psicotécnico
2. Test de Inglés
3. Test de Conocimientos Financieros

Becas CLACSO - ASDI de Promoción de la Investigación: Iniciación a la Investigación Consejo Latinoamericano de Ciencias Sociales (Clacso), ASDI

El Concurso de Proyectos de Investigación CLACSO - Asdi está dirigido a investigadores de América Latina y EL Caribe.

El programa otorgará becas en las siguientes categorías:

Becas de Nivel Superior (B1)
Becas de Consolidación Académica (B2)
Becas de Iniciación a la Investigación (B3)

1. Características
Nº Vacantes: 20

Tipo: Becas de intercambio / Becas de investigación / Préstamos y ayudas económicas

Lugar de disfrute: América - ARGENTINA

Características: Becas de Iniciación a la Investigación, dotación de USD 4.400.

2. Requisitos

Fuente y Fecha de convocatoria: [EDUCAMERICAS](#) - 20/07/2011

Becas para Iniciación a la Investigación:

Ser científico social.
Estar cursando estudios de posgrado.
Tener participación o experiencia en actividades de investigación o docencia en el tema que presentará al concurso.

3. Solicitud
Plazo: 03 de Octubre de 2011

Solicitudes: Carta de Aval
Datos personales y académicos.
Currículum vitae
Copia electrónica del título de mayor grado académico obtenido
Copia electrónica del documento de identidad, pasaporte o cédula.
Proyecto de Investigación
Inserción del Proyecto
Becas de Iniciación a la Investigación, dotación de USD 4.400.
Adjuntar aquí el currículum vitae del tutor.

Más Información:

http://www.clacso.org.ar/concursos_convocatorias/2011/becas_clacso_asdi.htm

“XVI Simposio de Empresa Moderna y Responsabilidad Social- Construyendo con Inclusión el Camino del Perú al Primer Mundo”

Este **5, 6 y 7 de octubre**, Perú 2021 presenta la conferencia más antigua de Responsabilidad Social de Latinoamérica. El **“XVI Simposio de Empresa Moderna y Responsabilidad Social- Construyendo con Inclusión el Camino del Perú al Primer Mundo”** presenta una oportunidad para transformar el camino por el que hoy llevamos a cabo los negocios, con el fin que éstos promuevan la inclusión y el desarrollo de todos los grupos de interés; logrando así, hacer del Perú un país de primer mundo.

El objetivo de este simposio es brindar las herramientas y conocimientos para liderar un nuevo panorama empresarial, que se enfoque en convertir a las empresas en agentes de cambio. Asimismo, busca desarrollar organizaciones capaces de respetar, transformar e influir de manera positiva en la sociedad que nos rodea.

El Simposio está dirigido a profesionales de diversas áreas, especialmente a los que se desempeñan en gestión de responsabilidad social. Igualmente, se orienta a ejecutivos de cualquier empresa sin distinción de rubro, sector o tamaño, así como estudiantes universitarios, organizaciones no gubernamentales y medios de comunicación, tanto nacionales como extranjeros.

<http://www.peru2021.org/noticias/43-noticias/783.html>

5º CONGRESO DE GESTIÓN ESTRATÉGICA 15 de setiembre de 2011 – Hotel Los Delfines

El programa está diseñado para brindarles importantes conocimientos, experiencias e ideas que los ayuden en el proceso de formulación e implementación de estrategias exitosas, capaces de implementar negocios con crecimientos sostenibles.

A través de la presentación de académicos de relevancia mundial y de la presentación de casos locales y regionales cuidadosamente seleccionados y de talleres aplicativos, este Congreso es toda una experiencia de aprendizaje y una gran oportunidad de actualización profesional para altos ejecutivos.

Dirigido a:

Directores, gerentes generales, así como ejecutivos que estén vinculados al diseño, formulación e implementación de la estrategia en las organizaciones.

<http://www.seminarium.com.pe/seminarios/congresos/congreso-de-gestion-estrategica>

Conferencia Internacional de Profesores (CIP) Mejora continua en las escuelas del Siglo XXI 16 y 17 de setiembre de 2011

Objetivo:

Reflexionar, dentro del contexto de los desafíos del siglo XXI, la importancia e impacto que tiene la búsqueda de la mejora continua en todos los agentes e instancias de las instituciones educativas.

Expositores:

Joanne Robinson	Canadá	Jennifer Cannock	Perú
Mary Jean Gallagher	Canadá	Marisa Odría	Perú
Rebeca Anijovich	Argentina	Luis E. Gutiérrez	Perú
Jacqueline Gysling	Chile	Williams Amaya	Perú
Idel Vexler Talledo	Perú	Mg. Eugenio Valdivia	Perú
		Mg. Michelly Flores	Perú
		Patricia Espinoza	Perú
		Andrea Dabringer	Perú
		Úrsula el Hage	Ecuador

Sede:

Auditorio del Liceo Naval Almirante Guisse
Calle Monti 350 – San Borja, Lima-Perú
(Alt. Cdra. 28 Av. Aviación)

Informes e Inscripciones: Grupo Educación al Futuro
Av. Aviación 2546 Of. 101 San Borja
Telfs. 226-0885 / 224-2954
eventos@inventy.com.pe

**III. NOVEDADES
ACADÉMICAS:**

The 2011 UNESCO-Madanjeet Singh Prize
for the Promotion of Tolerance and Non-Violence:
Call for Nominations

UNESCO calls for nominations for the 2011 UNESCO-Madanjeet Singh Prize for the Promotion of Tolerance and Non-Violence. It is awarded every two years to individuals, institutions and other entities or non-governmental organizations that have made exceptional contributions and demonstrated leadership in the promotion of tolerance and non-violence. The closing date for submissions is 9 September 2011 at midnight.

The Prize was created in 1995 on the occasion of the United Nations Year for Tolerance and the 125th anniversary of the birth of Mahatma Gandhi, thanks to the generosity of the Indian writer and diplomat Madanjeet Singh, who is also UNESCO Goodwill Ambassador.

The Prize carries a monetary award of USD 100,000. Winners also receive a certificate highlighting the major contributions for which it is awarded. The awardees are officially recognized at a ceremony that is held at UNESCO Headquarters on the International Day for Tolerance, celebrated every year on 16 November, at which they are invited to deliver an acceptance speech.

Member States or Associate Members of UNESCO, non-governmental organizations and foundations that maintain official relations with UNESCO, especially those whose activities fall within the scope of the Prize, as well as former laureates of the Prize, qualified eminent personalities and any suitable person or civil society organization working for the advancement of a culture of peace, human rights, non-violence and tolerance in the world are invited to nominate candidates.

According to its Statutes, candidates should be men, women, institutions or non-governmental organizations that have distinguished themselves through particularly remarkable initiatives extending over several years to promote the understanding and solution of international or national problems in a spirit of tolerance and non-violence.

The name of the prizewinner will be announced in October 2011. As mentioned above, the 2011 award ceremony will be held at UNESCO Headquarters in Paris on 16 November 2011.

The nomination form must be completed in either English or French. You are kindly requested to return it, duly signed and stamped, and no later than 9 September 2011.

The recommendation concerning the nominee, contained in paragraph 3 of the nomination form, should be concise. Additional materials (publications, video, audio and other teaching materials, etc.) may be attached to the nomination form.

Enclosures:

- CL/3966 of 7 July 2011 (English and French, pdf. format)
 - SHS/HPD/HGR/2011/057 (English and French, pdf. format)
 - 2011 Nomination Form (deadline: 9 September 2011 –English and French, Word format)
-

Contact:

Ms Angela Melo
Secretary of the UNESCO-Madanjeet Singh Prize for the Promotion of Tolerance and Non-Violence
Director of the Division of Human Rights, Philosophy and Democracy
Social and Human Sciences Sector
UNESCO
1 rue Miollis
75732 Paris Cedex 15
France
Tel.: +33 (0)1 45 68 38 17, +33(0)1 45 68 38 31 or +33 (0)1 45 68 38 22
Fax: +33(0)1 45 68 57 26
E-mail: a.melo@unesco.org, cc. a.schischlik@unesco.org, i.zoubenko-laplante@unesco.org

Related Links :

- <http://unesdoc.unesco.org/images/0019/001938/193807e.pdf>:
- <http://edats.hq.int.unesco.org/GetWord.asp?catno=193807&l=e&cote=CL/3966>
- <http://unesdoc.unesco.org/images/0019/001938/193807f.pdf>
- <http://edats.hq.int.unesco.org/GetWord.asp?catno=193807&l=f&cote=CL/3966>
- <http://www.unesco.org/new/en/social-and-human-sciences/events/prizes-and-celebrations/unesco-prizes/madanjeet-singh-prize/>

**IV. EX ALUMNAS
DESTACADAS DE
UNIFÉ**

LUISA HUACCHO HUATUCO. Promoción 1994-II, del Programa Académico de Ingeniería de Sistemas.

Dra. En la Universidad de Oxford – Reino Unido.

Grado de MSc en el Instituto Internacional para el examen Aeroespacial y Geologías ITC – Holanda. Ha participado en diferentes proyectos de investigación en su especialidad a nivel nacional e internacional.

Es autora y coautora de diversos artículos en revistas científicas. Docente investigadora en Leeds University Business School. Inglaterra.
