

Entrevista con Liliana Gómez Díaz,
Decana de la Facultad de Administración.

5

¿Qué recursos y servicios tiene la
Biblioteca a su disposición?

8

Conozca los resultados del primer
encuentro de la Red Interna de Extensión.

12

UNIVERSIDAD DEL ROSARIO
Adelante en el tiempo

NOVA ET VETERA

Año 6 • No. 04 • marzo 14 de 2011 • Bogotá D. C., Colombia • ISSN 1692 - 5866

La Universidad de Harvard condecora a estudiantes Rosaristas

La Universidad del Rosario es la primera Universidad de Colombia en obtener una Mención Honorífica en la simulación del Modelo de las Naciones Unidas organizado por la Universidad de Harvard.

Juan David Peña y Stephanie Mullen, en nombre del equipo de los 16 estudiantes que viajaron a Boston, recibieron la Mención al representar los intereses de la República de Lituania en la Comisión Mundial de la Salud

(OMS), por su análisis del tema ¿Cómo combatir las enfermedades que surgen después de desastres naturales?

Los Rosaristas se destacaron entre cerca de 3000 estudiantes, pertenecientes a 200 Universidades de diferentes países, entre los cuales se encuentran: Estados Unidos, Brasil, Canadá, México, Corea, República Checa, Suiza, Holanda, entre otros.

El Modelo de Harvard tiene como objetivo formar a los es-

tudiantes en temas de actualidad, relaciones internacionales y diplomacia, bajo el espíritu de las Naciones Unidas. En esta dinámica, durante 4 días los participantes hacen el papel de diplomáticos del país que les fue asignado participando en discusiones formales al interior de cada Comisión y aprovechando los tiempos de lobby, ambos espacios pertinentes para defender su postura frente a las temáticas asignadas.

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales Maestría en Estudios Políticos e Internacionales

Cierre de Inscripciones 03 de abril de 2011

www.urosario.edu.co/programas/maestrias

Breves

Convocatoria Fondo a la Innovación Pedagógica 2011

Incentivar a los docentes en el desarrollo de sus propuestas pedagógicas es proporcionar una mejor educación para los estudiantes.

El Fondo a la Innovación Pedagógica es un premio anual creado para apoyar a los profesores de la Universidad en el desarrollo de experiencias innovadoras en docencia que permitan la implementación de nuevas pedagogías, nuevas formas de aprendizaje e incentiven el desarrollo de la capacidad de aprender.

Su objetivo es financiar o cofinanciar los proyectos

presentados por los profesores, que se enmarquen dentro de lo establecido en las temáticas señaladas por el Decreto Rectoral 937 del 10 de noviembre de 2006.

Si está interesado en hacer parte de esta convocatoria no dude en inscribirse. Consulte la información y el cronograma en www.urosario.edu.co/Profesores/ur/Distinciones-e-Incentivos/Fondo-de-Innovacion-pedagogica/

El camino hacia el Nilo

La Cancillería de la Universidad te invita a participar del concurso virtual: El camino hacia el Nilo. Dado que en esta ocasión el semestre internacional corresponde a Egipto, el ideal es que conozcas el país desde una perspectiva actual, sin dejar de lado lo tradicional de su territorio y cultura.

El concurso consta de tres partes:

- Tres cuestionarios online, con 20 preguntas cada uno, durante tres semanas.
- Realización de un video opcional para los 10 finalistas, que les otorgará puntaje adicional para el juego final.
- Juego final en vivo, en el que participarán los 10 finalistas.

Si quieres competir y tener la posibilidad de ganar grandes premios, inscríbete diligenciando el formulario que aparece en la página web de la Universidad www.urosario.edu.co

Premios:

- Primer Puesto: Tiquete aéreo a Egipto y una porción terrestre para la próxima gira a Egipto que organice la Universidad, por un valor aproximado de USD \$450, con el patrocinio de The Gallery Travel. La porción terrestre no incluye tiquetes internos, propinas y tarjeta de asistencia médica.
- Segundo Puesto: Una comida completa (entrada, plato fuerte, bebidas y postre), para dos personas en Omri Garbanzo y Falafel Bar.

Conozca el convenio entre la Universidad y la Fundación Comillas

María Alejandra Toro
torov.maria@ur.edu.co

lengua extranjera (ELE). En este sentido, se harán esfuerzos que incluyen la creación de créditos educativos, el intercambio de profesores ELE y becas para el Máster en Enseñanza de Español como Lengua Extranjera, dirigidas a estudiantes y profesores.

La Universidad ha desarrollado, junto con la Fundación Comillas del Español y La Cultura Hispánica, un convenio para trabajar en la enseñanza del español como

Un espacio integral para el autoaprendizaje

Por: Margarita Lisowska,
Directora Biblioteca.

El crecimiento que ha tenido la Biblioteca de la Universidad del Rosario en los últimos tiempos es muy significativo. El incremento de espacios y recursos físicos y electrónicos, permiten que la Biblioteca ofrezca servicios cada vez mejores para la Comunidad Rosarista.

La planta física dedicada a la Biblioteca ha tenido en los tres últimos años un crecimiento cercano al 47%; en el año 2009 se disponía de 1928 m² y gracias a los trabajos de ampliación, hoy en día se cuenta con cerca de 3630 m², distribuidos en las 4 sedes de la Universidad.

Dicho crecimiento, no sólo permite la mejora de los espacios, sino la implementación de nuevos servicios como: cubículos para el estudio en grupo, modernas salas de computadores para los trabajos académicos y de investigación, salas de lectura de prensa y la implementación de salas especializadas, como la recién creada sala de Ciencias Económicas y Administrativas, que además de contar con modernos espacios y las colecciones correspondientes a dichas áreas, cuenta con un laboratorio de computadores dotados con programas especializados para apoyar las labores académicas fuera del aula y de autoaprendizaje.

A la par con el crecimiento de la planta física, se han consolidado las colecciones tanto en formato impreso como electrónico, acordes con las necesidades de los programas académicos y de investigación de la Universidad. En trabajo conjunto con las Facultades se ha logrado obtener un porcentaje de cubrimiento de bibliografía básica del 90% en todos los programas de pregrado y cerca del 80% en los programas de postgrado, cumpliendo de esta manera con la meta prevista en el PID para el año 2010.

De igual manera, y en respuesta a las tendencias actuales, la Biblioteca se ha preocupado por enriquecer el acervo bibliográfico en formato electrónico que se ofrece a través de su sitio Web. Hoy en día la Comunidad Rosarista cuenta con un grupo selecto de recursos electrónicos a los cuales se puede acceder tanto dentro como fuera de la Universidad. Entre dichos recursos se encuentran: bases de datos, tanto de libros como de artículos de revista, herramientas de análisis de impacto, gestores bibliográficos, bibliotecas virtuales, entre otros.

Al mismo tiempo, que se amplían los espacios para la consulta de los materiales impresos, se incrementa la infraestructura tecnológica para facilitar la consulta del material electrónico, por medio de nuevas salas virtuales dotadas con computadores, software de última generación, y WiFi en todas las instalaciones para que los usuarios puedan acceder desde sus portátiles y dispositivos móviles a la Red; además, de un incremento cercano al 33%, en tan solo dos años, en la disponibilidad de equipos portátiles para préstamo: de 290 equipos existentes en el año 2009 hoy en día se cuenta con 428, todos dotados con el software necesario para las actividades de docencia e investigación.

Paralelamente al desarrollo de las funciones sustantivas de Biblioteca, se han desarrollado actividades tendientes a apoyar la visibilidad de la producción científica, académica y corporativa de la Universidad. Desde la implementación en el año 2008 del Repositorio Institucional e-docUR, se han ingresado cerca de 910 documentos, los cuales han tenido un alto índice de consulta, solo en el año 2010 éste recibió 56.911 visitas desde diferentes países, por parte de cerca de 44.450 usuarios, quienes realizaron 26.143 búsquedas y 490.136 visualizaciones.

Actualmente nuestro Repositorio está posicionado en el puesto 444 del ranking mundial de repositorios (Webometrics), ascendiendo 168 puestos con respecto al año anterior. Estos resultados se han logrado gracias al apoyo de los autores y a la implementación de la política de Depósito de Tesis y Trabajos de Grado (Decreto rectoral No. 1038).

Además de la participación en proyectos cooperativos a nivel nacional e internacional y a que desde la Biblioteca se ha llevado un trabajo constante para indexar e-docUR en los principales directorios de repositorios que existen a nivel mundial, entre los cuales se encuentran: Directory of Open Access Repositories (openDOAR), Registry of Open Access Repositories (ROAR), Open Archives Initiative list (OAI) y el Digital Repository Infrastructure Vision for European Research Driver, a este último sólo se encuentra inscrita la Universidad del Rosario a nivel Latinoamérica.

Estos recursos y acciones unidos al compromiso y profesionalismo del talento humano de la Biblioteca, permiten ofrecer recursos y servicios de calidad a la Comunidad Rosarista de acuerdo con sus necesidades.

Queremos conocer sus opiniones y sugerencias, escríbanos al correo: comunicacion@urosario.edu.co

El Rosario logra Mención Honorífica en el Modelo de las Naciones Unidas de Harvard

Juan David Peña y Stephanie Mullen, el pie de foto de la imagen que tiene los nombres de los participantes no va.

El Modelo de Naciones Unidas de Harvard es uno de los más importantes a nivel internacional. En su última edición, la Universidad del Rosario recibió Mención Honorífica al representar los intereses de Lituania en la comisión de la Organización Mundial de la Salud.

María Alejandra Toro
torov.maria@ur.edu.co

Stephanie Mullen es estudiante de X semestre de Terapia Ocupacional, ella formó parte de la delegación de 16 estudiantes que representaron al Rosario en el último Modelo de Simulación en Negociación Política Internacional, "Naciones Unidas" organizado por esta prestigiosa Institución.

Esta fue la segunda vez que Stephanie, quien es también Colegial, asistía al Modelo de Naciones Unidas. En esta ocasión, el país al que debieron representar fue Lituania, en la comisión de la Organización Mundial de la Salud (OMS), en la cual obtuvieron la Mención.

Stephanie describe el momento en que nombraron a la Universidad del Rosario ganadora como uno de los más emocionantes de su vida: "Tenía unos tacones altísimos pero no pude evitar saltar de la emoción con mis compañeros" dice.

Juan David Peña, estudiante de Medicina, por primera vez

representó a la Universidad en el Modelo y tuvo la oportunidad de, según él "vivir una experiencia enriquecedora, que no cambiaría por nada".

Desde que cursaba bachillerato, Juan David se interesó en el Modelo de Naciones Unidas de su colegio en Cali, al cual asistían varias universidades de la ciudad y el país. Cuando se enteró que el Rosario tenía abiertas las convocatorias para formar

el equipo que representaría a la Universidad en Harvard, decidió aplicar.

El paso siguiente para él, Stephanie y demás participantes fue perder el pánico escénico y preparar sus argumentos de la forma más sólida posible, para lo cual tuvieron que prepararse en temas de Relaciones Internacionales, Jurisprudencia, entre otros.

Durante seis meses, estudiantes de diferentes Facultades se prepararon arduamente para sus intervenciones en el evento, pues todos sus argumentos tenían que ser sustentados en inglés, frente a más de 3500 personas.

Uno de los aspectos en los que Stephanie hace énfasis es en la importancia que tiene el contar con una delegación compuesta por estudiantes tanto de Jurisprudencia, Ciencia Política, Relaciones Internacionales, Medicina, Terapia Ocupacional, Entre otros, ya que, para ella, "los temas de las Naciones Unidas nos competen a todos al ser ciudadanos del mundo".

A continuación, conozca los nombres de los 16 estudiantes que dejaron en alto el nombre de la Universidad.

NOMBRE	FACULTAD
- David Albert Blumenthal	Relaciones Internacionales
- Nicolás Córdoba Pineda	Jurisprudencia
- Paula Johana del Castillo Briceño	Relaciones Internacionales
- Santiago Díaz Cediel	Jurisprudencia
- Juan Fernando González Gil	Jurisprudencia
- Luis Hernán Hincapié Matoma	Relaciones Internacionales
- Ana Catalina Joya Ibarra	Relaciones Internacionales
- Jaime Andrés López Pinzón	Relaciones Internacionales/Jurisprudencia
- Stephanie Mullen Raymond	Terapia Ocupacional
- Andrés Felipe Oviedo Cárdenas	Economía
- Juan David Peña Rivas	Medicina
- Jonathan Durán Riveros Tarazona	Relaciones Internacionales/Jurisprudencia
- María Carolina Caro Fernyynes	Jurisprudencia
- Daniel Cano Gómez	Relaciones Internacionales
- Felipe Zarama Salazar	Relaciones Internacionales
- Nicolás Villa	Relaciones Internacionales
Profesores: Stephanie Lavaux - Robert Joseph Blaise MacLean	

El reconocimiento al esfuerzo de estos estudiantes ha sido reseñado en varios medios de comunicación del país, los cuales resaltan la calidad y excelencia académica de los estudiantes Rosaristas.

Remarkable El Rosario Students at Harvard University
The Harvard National Model United Nations was founded in 1955 and brings over 3000 people from universities around the world to simulate the activities of the United Nations and experience international negotiation and conflict resolution. This year, Universidad del Rosario was awarded an honourable mention and the performance of our representatives was reviewed in several Colombian newspapers.

TUTORATS DE FRANÇAIS À L'UNIVERSITÉ DU ROSARIO

Ce service « plus » de l'Alliance Française, est adressé à toutes les étudiantes et à tous les étudiants de l'université El Rosario qui ont des difficultés en français et qui désirent des renforcements pour améliorer leur niveau de langue.

Pour vous inscrire, contactez le professeur-tuteur Leonel VALENCIA :
l.valencia@alianzafrancesa.org.co. Indiquez l'heure et le jour où vous voulez prendre le tutorat ainsi que les thèmes à aborder.

“Crisis de Valores y Regeneración Ética”

Don Antonio Garrigues visitó el Rosario

En el marco del Tercer Encuentro del Centro de Investigación, Desarrollo e Innovación Jurídica para Latinoamérica celebrado en febrero, se llevó a cabo la conferencia “Crisis de Valores y Regeneración Ética”, dictada por el presidente de la firma de abogados Garrigues en el Aula Máxima.

María Alejandra Toro
torov.maria@ur.edu.co

La conferencia giró en torno a la crisis de valores que enfrentan las sociedades del mundo y que exige la puesta en marcha de una regeneración ética en los ámbitos financiero, político, religioso y jurídico. Es en este último aspecto Garrigues hizo el mayor énfasis, invitando a que todos los juristas y abogados se cuestionen acerca de cuál es su papel en la sociedad.

Al respecto, el presidente de la reconocida firma de abogados expresó que existen una serie de deficiencias en lo jurídico que se deben solucionar, especialmente en lo referente al Derecho Científico y Tecnológico.

Haciendo uso de su elocuencia, serenidad y jovialidad, Don Antonio Garri-

gues mantuvo la atención de estudiantes, abogados y profesores que llenaron el Aula Máxima.

“El Derecho como puntal para la innovación, el desarrollo y la investigación”

El Centro de Innovación, Desarrollo e Investigación Jurídica para Latinoamérica, se creó gracias a la firma de Abogados Garrigues y el Instituto Tecnológico y de Estudios Superiores de Monterrey, con el objetivo de debatir sobre temas de interés para Latinoamérica, utilizando el Derecho como herramienta para la innovación e investigación jurídica.

Además, este Centro cuenta con el denominado Grupo de los 100, conformado por los mejores juristas latinoamericanos, entre los que se encuentra el Decano de la Facultad de Jurisprudencia, Alejandro Venegas.

Durante su estadía en Colombia, Antonio Garrigues Walker fue reseñado por importantes medios como El Espectador y la revista Ámbito Jurídico.

Don Antonio Garrigues visitó Universidad del Rosario. “The Crisis of Values and the Ethical Regeneration”

The visit of Antonio Garrigues, president of the Garrigues Law firm represents the efforts of the School of Law to create alliances oriented to the discussion of legal matters that affect Latin America.

Don Antonio Garrigues es una de las autoridades en materia jurídica más respetadas a nivel internacional; es por esto que la Universidad le otorgó la medalla Orden del Fundador al Mérito Jurídico, como reconocimiento a su trayectoria y calidad humana.

Conferencia: Un País que Ama la Vida

Embajador de Ecuador explicó la propuesta Yasuní-ITT en la Universidad del Rosario

Raúl Vallejo Corral, embajador de la República de Ecuador en Colombia, explicó en detalle la propuesta Yasuní-ITT para combatir el cambio climático, así como las iniciativas de desarrollo fronterizo, comercio exterior y turismo de su país, durante la conferencia: Un País que Ama la Vida.

Yasuní-ITT es una iniciativa en la que Ecuador se compromete a mantener indefinidamente bajo tierra las reservas petroleras del campo ITT, en el Parque Nacional Yasuní, considerado el lugar más biodiverso del planeta.

A cambio de no explotar estas reservas petroleras, Ecuador pide una contribución internacional de al menos la mitad de las utilidades que recibiría en caso de explotarlas, lo que equivale a 3.500 millones de dólares. “Es necesario preservar los pulmones de la tierra, y el Yasuní es uno de esos pulmones”, dijo el embajador en referencia al tema.

En materia de comercio exterior, se refirió a las ventajas que implica la integración para los dos países y qué productos tiene Ecuador para ofrecer. En lo referente a turismo, habló de las maravillas que el país tiene para

Según Raúl Vallejo Corral “Es necesario preservar los pulmones de la tierra, y el Yasuní es uno de esos pulmones”

ofrecerles a los visitantes colombianos.

La charla se realizó el 22 de febrero a las 3:00 pm, en el Aula Máxima de la Universidad del Rosario.

¿Quién es Raúl Vallejo?

Nació en Manta, Ecuador y es Licenciado en Letras por la Universidad Católica de Guayaquil, obtuvo su Maestría en Artes en University of Maryland, College Park, con una beca Fulbright-Laspau. Como autor, ha publicado libros de cuentos, novelas, poemarios y ensayos. También se ha desempeñado como periodista y profesor.

Ha tenido además una larga y prolífica trayectoria en la función pública, dirigió la Campaña de Alfabetización Monseñor Leonidas Proaño, y se desempe-

ñó como Ministro de Educación, Cultura y Deportes del Ecuador, durante el gobierno del presidente Rodrigo Borja; a partir del 29 de diciembre de 2005 se desempeñó, por segunda ocasión, como Ministro de Educación y Cultura, del gobierno del presidente Alfredo Palacio; desde el 15 de enero de 2007, el presidente Rafael Correa lo ratificó como Ministro de Educación, cargo que ocupó hasta el 5 de abril de 2010; finalmente, en enero de 2011 asumió las funciones de Embajador de Ecuador en Colombia.

“Ecuador ama la vida” es el lema de esta campaña que pretende fomentar el turismo en este país.

Raúl Vallejo, Embajador de Ecuador en Colombia.

Entrevista a Liliana Gómez Díaz, Decana de la Facultad de Administración

El Administrador Rosarista: Ética, competencia, estrategia y visión de futuro

A partir de este semestre la Facultad de Administración tiene nueva Decana, su nombre es Liliana Gómez Díaz. Ella le contó al Nova et Vetera su experiencia laboral, sus expectativas como Decana, los proyectos que tiene para la Facultad y lo que siente al regresar a la Universidad donde se formó profesionalmente.

María Alejandra Toro
torov.maria@ur.edu.co

Nova et Vetera: ¿Cuáles son sus expectativas como Decana?

Liliana Gómez Díaz: Quiero aportar al proyecto institucional, que desde la Facultad de Administración, busca desarrollar nuevas generaciones con capacidad de dirigir las organizaciones nacionales y globales con ética, competencias, estrategias y visión de futuro.

N.E.V: Siendo egresada de la Universidad, ¿qué diferencias ve ahora frente a su época de estudiante?

L.G.D: Muchos avances en la asertividad de los programas de pregrado, posgrados y doctorado, el nivel de los profesores vinculados tanto a sus cátedras como a la investigación, una infraestructura muy adecuada dentro de nuestro Claustro, el maravilloso campus en desarrollo (Sic) y sobre todo el respeto por nuestra Institución y cultura Rosarista.

N.E.V: ¿Cuál cree que es su principal fortaleza, la que le permitirá desempeñar a cabalidad su nuevo cargo?

L.G.D: El reconocimiento de que los proyectos, las metas y los objetivos se cumplen gracias a un buen trabajo en equipo. Me gusta liderar equipos de personas que quieren y saben aportar valor a la Facultad y a nuestra Universidad.

N.E.V: ¿Qué proyectos tienen actualmente para continuar con la excelencia académica y personal de los estudiantes de Administración?

L.G.D: Estamos trabajando en este momento en la renovación de la acreditación en el pregrado de Administración de Empresas. También, estamos desarrollando todos los objetivos que nos hemos puesto para lograr la internacionalización de la facultad: el bilingüismo, óptima calidad de programas y docentes, un adecuado relacionamiento con los empresarios del país y una respuesta oportuna a las necesidades de los estudiantes.

N.E.V: ¿Cuál ha sido su experiencia laboral?

L.G.D: Mi experiencia laboral ha estado enmarcada en los temas de gerencia general, comercial, administrativa, y financiera, en los campos de la construcción, seguridad social, educación y hotelería; en las metodologías necesarias para lograr equipos altamente eficientes, en la búsqueda de la calidad en las empresas y en la interacción con los empresarios del Gobierno nacional, local y privado.

Para la Decana, el diálogo con sus estudiantes es muy importante

En Compensar, caja de compensación familiar, desempeñaba el cargo de Gerente de Relaciones Corporativas, y antes era Gerente de Educación, estuve allí por 11 años.

N.E.V: ¿Qué siente al volver a la Universidad donde se formó profesionalmente?

L.G.D: Estoy encantada con esta posibilidad de aportar y continuar construyendo mi proyecto de vida. Tener el contacto con temas educativos dentro de la comunidad en donde me formé me hace muy feliz. Además, la generosidad de directivos, profesores y estudiantes me permite iniciar cada día con mucho entusiasmo.

N.E.V: Un consejo para los estudiantes de su Facultad.

L.G.D: En este momento, en el mundo la carrera que han escogido: Administración de Empresas es el "core" del emprendimiento, la ética, la perdurabilidad, el desarrollo de los proyectos de vida de cada uno y del proyecto Colombia. Reconocer esta realidad hace más interesante y fácil aprovechar cada una de las ventajas que la Comunidad Rosarista les ofrece.

No hay que dejar pasar oportunidades, por el contrario estamos listos a responder todas las inquietudes que los estudiantes crean que les mejorarán sus conocimientos, competencias y sus logros.

Entre los proyectos más importantes a cargo de la Decana se encuentran la renovación de la acreditación y fomentar el bilingüismo, tanto en estudiantes como en la planta de profesores.

¡Ah!, no olviden que hoy la comunicación con el mundo es fundamental: ¡el inglés es para ya!

El 16 de febrero se firmó el Tratado Internacional de Emprendimiento

Emprendedores: piezas clave para el desarrollo económico y social

María Alejandra Toro
torov.maria@ur.edu.co

La Facultad de Administración, el Centro de Emprendimiento para la Perdurabilidad Empresarial, el programa de la Presidencia de la República "Colombia Joven" y la organización Young Americas Business Trust (YABT), se unieron a través de la firma de un tratado, cuyo objetivo principal es trabajar en programas y políticas que ayuden a los jóvenes emprendedores a tener mayores y mejores oportunidades para crear empresas o acceder a un empleo.

Al evento asistieron estudiantes de la Facultad de Administración; Liliana Gómez Díaz, Decana de la Facultad; Felipe Mendoza, Director del Programa Presidencial Colombia Joven; Roy Thomasson, Director de la YABT; y Monserrat Muñoz, esposa del Vicepresidente Angelino Garzón, entre otros.

Durante la presentación del programa, Felipe Mendoza contó su experiencia en Colombia

Joven y Roy Thomasson manifestó el respeto que siente por las capacidades y el potencial de los jóvenes colombianos; así mismo, Thomasson expresó su deseo por desarrollar proyectos que les permita, a este tipo de emprendedores, contar con el apoyo necesario para crear empresas; finalmente, agradeció a la Universidad por su interés en esta materia.

¿Cuáles son los objetivos de este tratado?

El más importante es trabajar en conjunto con el Gobierno y organizaciones internacionales en políticas y planes que fomenten la formación de los jóvenes, dándoles acceso a recursos y beneficios, para así aportar al desarrollo social y económico de Colombia. También, busca involucrar al sector público y privado en este tipo de iniciativas, con el fin de que trabajen en planes que incentiven el desarrollo empresarial a nivel nacional e internacional.

Este tratado es un avance para la cooperación nacional e internacional, en la búsqueda de mejores oportunidades de empleo para los jóvenes.

Centro de Emprendimiento para la Perdurabilidad Empresarial

La creación de este Centro forma parte de una estrategia para incentivar el emprendimiento en los jóvenes. Gracias al constante acompañamiento que reciben quienes a él se vinculan, actualmente están en proceso más de 100 iniciativas.

Sin embargo la función del Centro no termina ahí, ya que otro de sus deberes es el de formar una red articulada con el Gobierno que permita aumentar el acceso a proyectos de creación de empresas y la obtención de beneficios en pro del emprendimiento.

Es por esto que se han consolidado alianzas estratégicas con la Cámara de Comercio de Bogotá, El Fondo Emprender, la Red de Emprendedores Bavaria, la YABT y Colombia Joven.

Un emprendedor es aquella persona que siempre está en la búsqueda de nuevos logros, especialmente de los relacionados con el crecimiento colectivo e individual.

Vuelve El Sofá Un espacio para sentarse a conversar con líderes

Durante el primer conversatorio del 2011, los profesores y estudiantes que asistieron al evento tuvieron la oportunidad de escuchar la experiencia de vida de dos jóvenes emprendedores quienes, gracias a su empeño y visión empresarial, han logrado destacarse como asesores y coordinadores en varias compañías.

María Alejandra Toro
torov.maria@ur.edu.co

A la espera del relanzamiento de El Sofá, el pasado 24 de febrero estudiantes de la Facultad de Administración llenaron completamente el Aula Mutis, para el desarrollo de la actividad organizada por el Consejo Estudiantil de Administración (CEA).

Los personajes invitados a esta edición fueron Jorge Alberto Díaz, Asesor en Asuntos de Emprendimiento, Empleabilidad y Productividad Juvenil de "Colombia Joven" y Camilo Montes, Director de Emprendimiento e Innovación del Ministerio de Comercio, Industria y Turismo.

Los protagonistas hablaron acerca de los retos que deben

De izquierda a derecha: Liliana Gómez Díaz, Decana de la Facultad de Administración, Jorge Alberto Díaz, Asesor en Asuntos de Emprendimiento, Empleabilidad y Productividad Juvenil de "Colombia Joven" y Camilo Montes, Director de Emprendimiento e Innovación del Ministerio de Comercio, Industria y Turismo.

enfrentar los jóvenes empresarios a la hora de crear una empresa; además, destacaron los avances obtenidos en materia de oportunidades para acceder a un empleo y conseguir buenas opciones de negocios. Finalmente, hablaron sobre las características propias de un emprendedor. Por ejemplo, para Montes un buen emprendedor es "alguien comprometido, apasionado, responsable y que siempre está en busca de investigar".

Durante la charla, los estudiantes pudieron interactuar con los invitados por medio de preguntas, en las que manifestaron sus inquietudes sobre aspectos como: ¿Cómo cumplir con los requisitos legales para conformar una empresa?, ¿Cómo conseguir clientes?, ¿Cómo formar un buen equipo de trabajo?, entre otras.

Al finalizar, se rifó un puff entre los asistentes y se dejó abier-

La innovación y transformación de procesos en el ámbito administrativo, que permiten fidelizar a los clientes y constituir una marca o empresa sólida con gran reconocimiento, fue uno de los temas que trataron los invitados en el relanzamiento de El Sofá.

ta la invitación a los estudiantes para que participen en los próximos eventos de El Sofá, un espacio que permite compartir las experiencias de emprendedores y empresarios que han logrado sobresalir en un mercado tan competitivo como lo es el colombiano.

A space to chat with leadership

On February 24, the School of Administration relaunched "The Sofa" ("El Sofá"). From the Sofa, special guests talked about the challenges faced by managers in the process of creation and positioning of a new brand.

Conocer y orientarse es muy fácil a través de Talleres Informativos

Conoce, compara y decide

Los "Talleres Informativos" se proponen encaminar a los estudiantes de colegio hacia la elección de una carrera para su futuro.

Los Talleres Informativos son una estrategia de la Universidad para orientar a los estudiantes de colegio en su proceso de decisión por un programa de pregrado; un espacio de información que permite conocer en detalle los enfoques, los campos de acción, las metodologías y el carácter de cada disciplina desde la voz de cada Facultad.

Durante los últimos años de colegio, los estudiantes requieren documentar su proceso de decisión de carrera a través de la consulta, revisión y comparación de distintos programas; necesitan conocer para tener un acercamiento a las opciones que tienen a su disposición y orientarse dependiendo de sus aptitudes e inclinaciones.

La mejor manera para encaminarse hacia su proyección de vida, es contar con la información suficiente, es decir respondiendo a tres grandes interrogantes: por qué, para qué y cómo es.

El método por el cual Talleres Informativos pretende darle respuesta a estas preguntas, es la construcción de un escenario en el cual el Director de cada Programa cuenta a los asistentes en qué consiste la carrera y cuáles son las posibilidades al interior de su Facultad o Escuela, para construir su visión en la disciplina.

Los Talleres Informativos han sido organizados en dos grupos: Talleres Ciencias de la Salud y Talleres Ciencias Sociales.

Las Ciencias de la Salud y Talleres Ciencias Sociales.

Talleres Ciencias de la Salud

Cubren todos los Programas de la Escuela de Medicina y Ciencias de la Salud: Medicina, Fisioterapia, Fonoaudiología, Psicología y Terapia ocupacional.

Talleres Ciencias Sociales

Cubre los Programas que conforman la oferta académica de las Facultades de: Administración, Jurisprudencia, Ciencia Política, Relaciones Internacionales, Economía y Escuela de Ciencias Humanas.

Por otro lado, y teniendo en cuenta que el proceso de decisión vocacional se apoya sustancialmente en el acompañamiento de la familia, se ha construido un espacio de información para los padres, cuyo objetivo es proporcionarles un contexto sobre lo que es la Universidad y los procesos de apoyo para el ingreso a un Programa de Pregrado.

¿Cuándo son?

Las fechas en que se llevarán a cabo los Talleres Informativos son:

- Jueves 24 de marzo. Hora 7:00 – 9:30 am Sede Quinta Mutis
- Jueves 24 de marzo Hora: 4:00 p.m. a 6:00 p.m. Sede Claustro
- Jueves 5 de mayo. Hora 7:00 – 9:30 pm Sede Quinta Mutis
- Jueves 5 de mayo Hora: 4:00 p.m. a 6:00 p.m. Sede Claustro

Acceder a los talleres es muy fácil

Una opción es a través de la página web <http://www.urosario.edu.co/Futuros-Estudiantes/ur/Talleres-Informativos-de-Pregrado/>

La otra manera es por medio de la línea de servicio InfoRosario 4225321, que les proporciona toda la información al respecto.

Sin embargo, vale la pena resaltar que aún sin haber realizado la inscripción por alguno de los medios anteriores, se puede asistir a esta actividad; pues aunque es aconsejable confirmar la asistencia, este espacio es abierto y no se requiere cancelar valor alguno.

Esta es una alternativa que impulsa a conocer y vivir más de cerca la Universidad. Si conoce a alguien que le interese esta información, no dude en contarle y hacerlo parte de este ejercicio.

En el 2010, la línea de Servicio InfoRosario atendió 83.388 llamadas de personas solicitando información en temas de pregrado. Ahora pasaremos de una llamada que dispone de un par de minutos a dos horas para profundizar en este importante tema.

Una oportunidad para incrementar tus ingresos

El periódico institucional Nova et Vetera busca voceador.

Si estás tiempo completo en la Sede Complementaria y quieres formar parte del equipo del periódico envía tu nombre, teléfono de contacto y horario de clases al correo tatiana.romero@urosario.edu.co.

Mayores informes: Tatiana Romero
Teléfono: 297-0200 ext: 8491 o 8244

Los mejores recursos a su disposición

Una de las consignas de la Universidad es formar estudiantes autónomos e integrales que se responsabilicen por su propio aprendizaje. Para contribuir con este proceso, es necesario que cada alumno estructure un plan de aprendizaje alterno a las aulas de clase, en pro de su formación integral.

La actividad extracurricular, es una de las opciones para lograr este propósito, sin embargo el desarrollo de éstas solo es posible si el estudiante cuenta con espacios propicios, es ahí donde la Universidad se responsabiliza por ofrecer a los alumnos las condiciones y espacios apropiados para este fin.

La Universidad pensando en el bienestar de la comunidad, ha hecho efectivas una serie de mejoras en la Biblioteca, área de estudio, esparcimiento y aprendizaje, donde los estudiantes pueden llevar a cabo de la mejor manera su trabajo independiente y cumplir con los requerimientos de su programa.

En este especial podrá encontrar toda la información que necesite como guía para conocer los servicios, los espacios, y las herramientas físicas y tecnológicas que la Biblioteca tiene a su disposición.

Espacios amplios y acordes a sus necesidades

La Universidad con el fin de apoyar e incentivar las actividades académicas de sus miembros ha ampliado los espacios con los que cuenta la Biblioteca, hoy en día ésta cuenta con 3621 m² distribuidos en las distintas Sedes, así:

- Biblioteca Antonio Rocha Alvira – Sede Claustro
- Biblioteca Hospital Universitario Mayor – Méderi
- Biblioteca Escuela de Medicina y Ciencias de la Salud – Quinta de Mutis
- Biblioteca Sede Complementaria

En estos espacios se encuentran distribuidos proporcionalmente 1.980 puestos de lectura, 478 portátiles y 74 PC's.

Nueva sala de Ciencias Económicas y Administrativas

Después de un proceso de ampliación y modernización, y pensando en ofrecerle a la Comunidad Rosarista los mejores recursos para el desarrollo de sus actividades académicas, se inauguró el pasado mes de Febrero la sala de Ciencias Económicas y Administrativas.

La sala cuenta con un novedoso Laboratorio especializado, destinado al uso exclusivo de estudiantes para el desarrollo de sus trabajos relacionados con estas ciencias, está dotado con 34 computadores que tienen instalados softwares como: Bloomberg, Mactor, Micmac, Stata, entre otros.

Además del laboratorio de Ciencias Económicas y Administrativas, cuenta con:

- 540 m² de instalaciones
- 8 modernas salas de estudio en grupo, espacio que permite el debate académico.
- 196 puestos de lectura
- Sala de lectura de prensa
- 40 computadores portátiles
- Sala de reprografía
- Casilleros

Gran variedad para las consultas físicas

Usted tiene a su entera disposición los mejores insumos para llevar a cabo sus investigaciones y trabajos.

- 76.000 títulos y 112.000 volúmenes
- 640 títulos de revistas en papel

A la vanguardia en nuevas tecnologías de la información

- Dentro de la Biblioteca usted puede encontrar gran variedad de herramientas, recursos e insumos tecnológicos para suplir sus necesidades de consulta.
- Repositorio institucional edocUR con cerca de 910 documentos depositados.
 - La Biblioteca, a través de su sitio Web, brinda acceso a cerca de 180 bases de datos de las principales editoriales del mundo: Elsevier, Thompson, Oxford, Willey-Blackwell, The World Bank, Lippincott Williams & Wilkins, Springer, entre otros.
 - Cuenta con un acceso a redes de Alta velocidad como: RENATA, REDCLARA, INTERNET2 Y GEANT2.

Programas de capacitación e inducción para que usted conozca, entienda y haga uso del extenso portafolio que la Biblioteca tiene a su disposición.

- Curso de Inducción a la Biblioteca, a través de él conozca los recursos y servicios ofrecidos por la Biblioteca.
- Capacitaciones sobre recursos y servicios de la Biblioteca
- Guías virtuales sobre el funcionamiento de los recursos electrónicos

Siendo consecuente con el objetivo de apoyar el autoaprendizaje la Biblioteca también ofrece el curso interactivo de idiomas English Teacher del cual se tienen 1000 licencias.

Equipo Humano de la Biblioteca: Siempre dispuesto a atenderle

Gracias al excelente grupo de trabajo, conformado por profesionales y semiprofesionales, usted recibirá un servicio de calidad, pertinente y dispuesto a responder a todas sus inquietudes de una manera prioritaria y personalizada.

Contribuimos con la investigación

Contamos con servicios y herramientas a la disposición de estudiantes y docentes para ayudar al óptimo desarrollo de sus procesos investigativos.

- Herramientas de análisis de impacto.
- Gestores bibliográficos.
- Servicios de Cooperación interbibliotecaria.
 - 70 convenios nacionales
 - 108 convenios internacionales
- Servicio de Referencia.

Internacionalización

Modernas y prestigiosas redes a las que la Biblioteca está adscrita:

- CoLaBoRa (Comunidad Latinoamericana de Bibliotecas y Repositorios Digitales)
- RedCLARA (Cooperación Latino Americana de Redes Avanzadas)
- ISTEAC (Consortio Ibero-Americano para la Educación en Ciencia y Tecnología)

Recertificación ISO 9001: Un reconocimiento al esfuerzo, la dedicación y el trabajo en equipo

Durante el proceso de renovación de la certificación de calidad del período 2010, la Biblioteca fue **recertificada en la norma ISO 9001:2008 de gestión de calidad** por su portafolio de servicios, esto demuestra que el trabajo constante y el esfuerzo por atender de la mejor manera a todos los usuarios deja muy buenos resultados.

Nuestros Usuarios Comentan

Jennifer Mora, Estudiante de Relaciones Internacionales – Sexto Semestre

“Lo que más uso de la Biblioteca son las salas de estudio y los libros. De lo nuevo de la Biblioteca conozco el segundo piso, las salas de lectura y las de grupo que me parecen buenas para discutir temas en grupo.

Cambiaría un poco las zonas donde uno estudia que sean más tranquilas, porque hay personas que vienen solo a hablar y para eso hay mejores espacios.

El servicio en general de la Biblioteca me parece muy bueno”.

Carlos Patarroyo, Profesor de Filosofía

“Visito la Biblioteca una vez por semana. No conozco muy bien lo nuevo en cuanto a infraestructura de la Biblioteca pero si uso frecuentemente las nuevas herramientas electrónicas que manejan. Uso mucho también las bases de datos de la página web.”

RED BA, UN MODELO DE EXTENSION AL INTERIOR DE LA UNIVERSIDAD

A

El interior de la Universidad se dio inicio a la construcción de una Red, cuya conexión parte de los diversos intereses de actores de la comunidad universitaria y la articulación de la Docencia, la Investigación y la Extensión: la Red Interna de Extensión.

Esta Red se basa en el modelo de **Barabási-Albert (BA)**, en el que cada nodo puede crear un nuevo tipo de conexión, ampliar

la red o fortalecerla. En este sistema los miembros actúan como participantes pero a la misma vez ejercen un papel de liderazgo que a futuro permitirá profundizar hallazgos y encontrar mayores integraciones con otras ramas del saber. En el Rosario cada nodo se representa por los Coordinadores de Extensión de cada Facultad y las Unidades de Extensión.

En el primer encuentro las Facultades y las Unidades de Extensión presentaron sus líneas estratégicas y experticias adquiridas como

apertura a este nuevo proceso; estos insumos para las actividades de Extensión, sumados a las actividades de Responsabilidad Social Universitaria, desarrollados en el Rosario, permitirán ofrecer servicios con mayor pertinencia pero sobre todo con gran impacto social para la creación de valor compartido, como lo menciona Michael Porter en semanas anteriores en Bogotá en donde se supera el Modelo de Asistencialismo y se pasa al de Sostenibilidad.

Facultades

Administración

Líneas Estratégicas

1 El Centro de Estudios Empresariales CEEP se conforma por 5 elementos:

- El grupo de investigación en Perdurabilidad Empresarial (GIPE)
- El Laboratorio de Modelamiento y Simulación (LMYS).
- El Observatorio de Epidemiología Empresarial (OEE).
- Centro de Innovación y Desarrollo Empresarial (CIDEM).

- El Centro de Emprendimiento.
- Líneas de Investigación del GIPE son:
- Complejidad y Organización
- Realidad Empresarial
- Liderazgo
- Gestión Empresarial
- Cambio Tecnológico e Innovación Estratégica
- Internacionalización
- Administración en Salud

Coordinador de Extensión: Ivarth Palacios- Ivarth.palacio@urosario.edu.co

Ciencia Política y Gobierno y Relaciones Internacionales

Líneas Estratégicas

- Formación de funcionarios públicos.
- Formación de líderes sociales y políticos:
- Formación de comunidades
- Formulación e implementación de políticas públicas
- Planeación y desarrollo territorial
- Temas: Geopolítica y Relaciones Internacionales, sistema internacional, coyuntura internacional, cooperación internacional, internacionalización territorial, desarrollo humano, construcción de ciudadanía, gobernabilidad, políticas públicas, gerencia política, gobierno electrónico, gestión pública, desarrollo urbano, urbanismo y espacio público, presupuestación local, Derechos Humanos de los pueblos indígenas, desplazamiento forzado, acción colectiva, convivencia y seguridad ciudadana, control social, seguridad e inteligencia, defensa nacional, campañas políticas.
- Observatorios: Observatorio de Procesos Electorales, Observatorio de Redes y Acción Colectiva, Observatorio de la Política Exterior Colombiana, Observatorio de Drogas ilícitas y Armas, Observatorio de la Opinión y de la Información de Interés Público, Observatorio de Venezuela.

Coordinador de Extensión: Edgar Luna - edgar.luna@urosario.edu.co

Escuela de Ciencias Naturales y Matemáticas

Líneas Estratégicas

Áreas	Líneas de Investigación
Ciencias básicas médicas	Biología celular y molecular.
	Cáncer de seno.
	Muerte celular.
	Entomología médica y forense.
Clínico-molecular en enfermedades infecciosas	Biofísica teórica.
	Diseño e implementación de nuevos métodos moleculares para la identificación microbiana.
Bioquímica y biotecnología	Mecanismos de patogénesis molecular y respuesta inmune.
	Biomédica.
	Disfunciones endoteliales.
	Productos naturales vegetales.
Ecología y fisiología ecosistémica	Educación en bioquímica.
	Eficiencia energética en plantas.

Coordinador de Extensión: Ramón Fayad - ramon.fayad@urosario.edu.co

Escuela de Medicina y Ciencias de la Salud

Líneas Estratégicas

- Programas académicos de campo - Prácticas.
- Oferta en cursos, seminarios, diplomados en ciencias de la salud, rehabilitación y psicología.
- Red Méderi - IPS Quinta de Mutis.
- Relaciones de cooperación locales, nacionales e internacionales.

Varios proyectos desarrollados en diversas líneas por el Grupo de Investigación en Salud Pública y el Grupo de Investigación en Salud, Cognición y Trabajo.

Coordinadora de Extensión: Karin Garzon - karim.garzon@urosario.edu.co

Facultades

Jurisprudencia

Líneas Estratégicas

1 Derecho Público

- Línea de Investigación en Derecho Ambiental y Asuntos Étnicos
- Línea de Investigación en Democracia y Justicia
- Línea de Investigación en Control Fiscal

2 Derechos Humanos

- Grupo de Acciones Públicas: educación legal clínica, acciones judiciales, conceptos jurídicos, asesorías, intervenciones ciudadanas, investigación formativa y pedagogía con las comunidades.
- Trabajo Probono: formación en escenarios de prácticas (15 plazas para 2011) y talleres internacionales.
- Comité Distrital de Derechos Humanos
- Desplazamiento Forzado (con Seres)
- Trata de Personas
- Módulos de formación en DIH y DDHH
- Violencia contra la mujer en el marco de la violencia intrafamiliar
- Jurisdicción Especial Indígena (Con publicación).

3 Derecho Privado

4 Derecho penal

5 Derecho Internacional

Consultorio Jurídico

- Atención al Usuario: penal, administrativo, laboral, civil, familia.
- Centro de Conciliación Trabajo Social (alianza con Facultad de Psicología)

Coordinadora de Extensión: María Lucía Torres - maria.torres@urosario.edu.co

Facultades

Cancillería

Líneas Estratégicas

- Formulación y Gestión de Proyectos de Cooperación Internacional.
- Red de contactos nacionales e internacionales.
- Administración de proyectos internacionales.
- Experiencia en trabajo in situ con comunidades vulnerables.
- Articulación interdisciplinaria e interinstitucional.
- Sistematización de proyectos.

Coordinadora de Extensión: Sandra Guarín - sandra.guarin@urosario.edu.co

SERES

El Instituto es un organismo de trabajo permanente, encargado de promover y dirigir estudios, investigaciones y labores concretas encaminadas a la gestión social y la lucha contra la pobreza, el hambre y exclusión en Colombia.

Líneas Estratégicas

- Desarrollo de proyectos de investigación desde una perspectiva interdisciplinaria, con el apoyo de las fa-

cultades.

- Promoción de las distintas iniciativas de investigación que se llevan a cabo en la Universidad del Rosario, por parte de las líneas de investigación en temas sociales.
- Desarrollo de proyectos de acción social, que responden a situaciones puntuales de distintos grupos en condición de vulnerabilidad.
- Promoción del voluntariado institucional a nivel interno y externo.

- Desarrollo de foros dirigidos a los jóvenes relacionados con temas de responsabilidad social y el voluntariado en Colombia.
- Trabajo conjunto con organismos nacionales e internacionales en temas sociales.

Coordinadora de Extensión: Juliana Restrepo - juliana.restrepo@urosario.edu

Centro de Pensamiento en Estrategias Competitivas CEPEC

Líneas Estratégicas

- Fortaleza en los enfoques de la competitividad sistémica y de la economía institucional, así como en los ejercicios de comparación internacional.
- Adiestramiento en el diseño de estrategias para el desarrollo económico local y regional con orientación a proyectos específicos que promuevan la competitividad y la inclusión social.
- Habilidad en la construcción de alianzas nacionales e internacionales para el seguimiento de las agendas de competitividad del país y las regiones colombianas, con una perspectiva comparada.
- Articulación de fortalezas construidas por facultades y programas de investigación de la Universidad.

La Universidad del Rosario inicia una nueva etapa de extensión a la sociedad de su gran riqueza académica e investigativa, son los coordinadores de Extensión figuras de gran importancia en este reto en el que la construcción por un mejor país es la razón fundamental que expresa el espíritu Rosarista.

Director CEPEC: Saúl Pineda - cepec@urosario.edu.co

Escuela de Ciencias Humanas Líneas Estratégicas

- Asesoría y capacitación en la resolución de problemas de ética corporativa y empresarial.
- Asesoría en la resolución de problemas de gestión cultural y diseño de indicadores culturales.
- Capacidad de intervención en temas religiosos a través del CETRE (Centro de Estudios Teológicos y de las Religiones).
- Maestría en Periodismo, intervención en medios.
- Oferta de cursos, diplomados y asesorías en torno a temas de escritura, argumentación y expresión oral.
- Facilidad para la oferta de cursos, diplomados y asesorías en idiomas extranjeros, a través del Departamento de Idiomas.

Coordinador de Extensión: Leonardo Ordoñez - Leonardo.ordones@urosario.edu.co

Educación Continuada

Oferta de cursos, seminarios y diplomados en las siguientes Áreas del Conocimiento:

- Ciencia Política, Gobierno y Relaciones Internacionales, Gestión pública y Políticas Públicas,
- Derecho
- Ciencias de la Salud, Rehabilitación y Psicología
- Ciencias Humanas
- Ciencias Naturales y Matemáticas
- Bienestar Universitario
- Perdurabilidad Empresarial
- Internacionalización de la Empresa
- Tecnología Aplicada a la Dirección y Gerencia
- Administración en Salud
- Economía

Gerente Educación Continuada: Diana María Silva - diana.silva@urosario.edu.co

Centro de Innovación y Desarrollo Empresarial CIDEM

Experticias y Fortalezas

Área Internacional

- Preparación y fortalecimiento a PYMES colombianas para internacionalizar sus productos y servicios que correspondan a la demanda de mercados internacionales.
- Implementación de modelos de cooperación y conformación de redes productivas experiencia en turismo, huevo, joyería, ladrillos, marroquinería, avícola, animación digital, entre otros; con innovadoras propuestas de inserción en mercados externos, sostenibles y con ventajas competitivas.

Área de Formación y desarrollo empresarial

- Formación de consultores a nivel nacional y certificados por Burea Veritas, certificación en competencias de consultoría, programas que generan cambio organizacional enfocado hacia la innovación y gestión de los procesos productivos, formación, desarrollo y asistencia técnica, que permitan el desarrollo de las personas y el logro de los objetivos corporativos, como coaching directivo, servicio al cliente, procesos de selección, gestión por competencias

Director CIDEM: Jorge Hernán Gomez Cardona - jhgomez@urosario.edu.co

Proyectos interdisciplinarios

Los proyectos están conformados por grupos de puertas abiertas para profesores, funcionarios y estudiantes.

PROYECTO	OBJETIVO	ACTIVIDADES ACTUALES	EQUIPO INTERDISCIPLINARIO
Apoyo al desarrollo local en el sector de el "Codito" Bogotá D.C	Estudio de las actuales dinámicas de desarrollo local en comunidades vulnerables, para revisión y promoción de estrategias de desarrollo local sostenible a través del acompañamiento a líderes y organizaciones mediante actividades de diagnóstico, planificación, desarrollo y apoyo a iniciativas locales en la UPZ 9 verbal en el sector de Codito en Bogotá	Equipo Interdisciplinario en temas de desarrollo local, SERES con Adultos mayores, CAS con el Consultorio Jurídico y Cancillería con agricultura urbana.	Coordinadora: Juliana Restrepo- SERES Facultad de Ciencia Política y Gobierno, Facultad de Relaciones Internacionales Cancillería Escuela de Ciencias Humanas Centro de Atención Social- CAS
Proyecto de apoyo y acompañamiento a la ciudad de Ocaña	Proyecto de apoyo y acompañamiento para el desarrollo y fortalecimiento del Municipio de Ocaña con participación de la Alcaldía, Chaid Neme Hermanos y la Universidad del Rosario, busca a través de un desarrollo conjunto de programas, actividades y/o proyectos de investigación, formación y actividades de divulgación el desarrollo de este Municipio de Ocaña.	* Participación ciudadana * Salud: Embarazo adolescente no deseado, intervención certificación Hospital Emiro Quintero Cañizares que se certifique como Institución Amiga de la Mujer y de la Infancia (IAMI) * Población Desplazada apoyo a organizaciones creadas para el retorno * Fortalecimiento productividad * Fortalecimiento institucional al observatorio municipal * Gestión y desarrollo urbano * Patrimonio Histórico * Internacionalización	Coordinadora: Edgar Luna- Facultad de Ciencia Política y Gobierno, Facultad de Relaciones Internacionales Facultad de Administración Facultad de Jurisprudencia Escuela de Medicina y Ciencias de la Salud Cancillería Programa de Ekística y Gestión urbana CEPEC Dirección de Extensión.
Municipio Saludable	Brindar el espacio para la educación y proyección de la universidad en el desarrollo de una nueva Colombia en los municipios, mostrando al estudiante las nuevas oportunidades para el desarrollo de su práctica profesional, diseñando e implementando una metodología replicable que fomente la creación de un ambiente saludable, fortaleciendo la acción y participación comunitaria que impulse el desarrollo del país desde el municipio. Acciones integrales en Nocaima, Ocaña. Mesitas del Colegio, Macheta y Sesquillé.	* Generación de empleo * Escuela saludable y útil * Desarrollo Integral Humano * Apoyo del Plan de Intervenciones Colectivas * Aporte académico, social, económico y/o cultural * Apoyo de emprendimiento a líneas identificadas * Asesoría en fortalecimiento de unidades de negocio	Coordinador: Ricardo Alvarado- Escuela de Medicina y Ciencias de la Salud Facultad de Administración
Inclusión de las personas con discapacidad en el mercado laboral en la localidad de La Candelaria en Bogotá	Investigar, diseñar y proponer alternativas para incluir a las personas con discapacidad en el mercado laboral en la localidad de la candelaria como prueba piloto para replicar en otras localidades en Bogotá D.C.	* Caracterización de la Demanda y Oferta laboral en la Localidad de La Candelaria * Estudio de alternativas para el desarrollo de planes de empresa a través del emprendimiento * Programa de sensibilización y concientización en el tejido empresarial para la inclusión de personas con discapacidad	Coordinador: Nicolas Jimenez- Facultad de Administración Sandra Rojas- Facultad de Jurisprudencia Escuela de Medicina y Ciencias de la Salud Dirección de Extensión

Entrega certificado de calidad 2010

La Universidad del Rosario cuenta con 25 procesos certificados, un reconocimiento a la calidad como cultura permanente

Adriana Zamora
Adrinazaos@hotmail.com

El pasado 28 de Febrero en el Salón Burgos de la Casa Rosarista, se llevó a cabo la entrega de la ampliación y recertificación de algunas áreas de servicio de la Universidad, que hacen parte del Sistema de Gestión de Calidad.

La ampliación corresponde a la Dirección Administrativa y Financiera de la Escuela de Ciencias Humanas y al Consultorio Jurídico. Las áreas merecedoras de la recertificación fueron División Administrativa y de Tecnología, Biblioteca, División Financiera, Gerencia Comercial y de Mercadeo, Oficina de Donaciones, Editorial, Oficina de Asesoría Jurídica y la Facultad de Jurisprudencia en sus procesos Administrativos y Financieros.

La mesa directiva estuvo conformada por el Dr. Leonardo Fuquen, Director Regional de Icontec, el Dr. Carlos Alberto Dossman, Síndico de la Universidad, el Dr. Luis Enrique Nieto, Secretario Ge-

De izquierda a derecha, Irina Mendoza, Directora administrativa y Financiera de la Escuela de Ciencias Humanas, Alfredo Rodríguez Director del Consultorio Jurídico, Alejandro Venegas, Decano de la Facultad de Jurisprudencia, Luis Enrique Nieto, Secretario General, Carlos Alberto Dossman, Síndico, Leonardo Fuquen, Director Regional de Icontec, José Francisco Rodríguez, Decano Escuela de Ciencias Humanas.

neral de la Universidad y los Decanos de la Facultad de Jurisprudencia, Dr. Alejandro Venegas y de la Escuela de Ciencias Humanas, Dr. José Francisco Rodríguez.

Previo a finalizar el evento el Dr. Carlos Alberto Dossman, ofreció unas palabras de agradecimiento por la labor que ha ve-

nido desempeñando la Universidad para obtener este merecido certificado, además resaltó la importancia de seguir trabajando para ser excelentes. Agradeció también al Director Regional de ICONTEC por reconocer el esfuerzo de la institución en cuanto a la gestión de calidad.

Finalmente se proyectó un video de las entrevistas que "Clarita" la mascota del Sistema de Gestión de Calidad, realizó a algunos miembros del Sistema, en las que ellos compartieron algunas de las mejoras y logros obtenidos luego de obtener su certificación.

La Asociación Rosarista cuenta con más de 1.000 afiliados Únase a los amigos de la Asociación

La Asociación Rosarista es la primera asociación de egresados de una universidad que ofrece sus servicios y beneficios a estudiantes de pregrado.

A partir del primer semestre de 2011, a través de la vinculación al proyecto "Amigos de la Asociación" los estudiantes que estén entre primero y sexto semestre y sus familiares también podrán disfrutar de los servicios y beneficios de la Asociación Rosarista.

Dentro de los beneficios encontrarán descuentos en los productos de las empresas con convenio vigente, algunas de éstas son: Terpel, Avianca, Nike, Tango Discos y Deprisa, Bodytech, Semana, Editorial de la Universidad del Rosario, entre otros.

Además, los estudiantes podrán participar en todas las actividades que ofrece la Asociación como: talleres de fotografía, cursos de baile, cur-

Actualmente la Asociación Rosarista cuenta con más de 1000 miembros entre los que se encuentran:
 314 Amigos de la Asociación
 452 Miembros de la Asociación
 294 personas del Colegio de Abogados Rosaristas

sos de etiqueta en la mesa, cursos de cocina, entre otros, con un descuento del 15%.

El ingreso para estudiantes que se encuentren entre primero y sexto semestre es de \$7.000 semestrales o \$10.000 anuales. Si los interesados en vincularse pertenecen a algún posgrado de la Universidad y no hicieron su pregrado en ésta la cuota será de \$20.000 al semestre o \$30.000 al año.

A los estudiantes que están cursando los últimos cuatro semestres de su carrera, es decir de séptimo a décimo o su equivalente en créditos, y a los funcionarios de la Universidad la Asociación Rosarista les dará el beneficio de ingresar formalmente como miembros.

AMIGOS Y MIEMBROS DE LA ASOCIACION ROSARISTA

emermédica Tarifa especial \$25.000 por persona	COLSANTAS Descuento Tarifas de Medicina Prepagada - solo análisis exámenes	OH CENTER Tarifa especial Tratamiento en odontología	Coomeva Plan especial para la Asociación	COLPATRIA Descuento Tarifas de Medicina Prepagada	CLUB DE MATEMÁTICA Descuento Especial
CASA EDITORIAL EL TIEMPO Descuento 15%	TEATRO LIBRE 2X1 Descuento (2x1) en obras de teatro - 20% sobre exámenes	EL ESPECTADOR CROMOS SHOCK Descuento 15%	HOYERIA Descuento 15%	EDUCACION 80% el valor de la inscripción para nuevos alumnos a 12 años	sign technology Descuento 20%
Dann Regional Tarifa especial en Desplazamiento comercial	DEPRISA 10% Envíos Nacionales 5% Envíos Internacionales	DHL Descuento 15% Mensajería Internacional	ALIANZA FINEA RACA 40% Descuento sobre tarifa de salida 20% Descuento sobre tarifa de entrada 10% Descuento sobre exámenes	Base Descuento 2%	ultraBOX Tarifa especial
EASYBOX Comprar en Internet en Web y pagar en tienda de electrónica y celulares en Miami	Family SHIRT Descuento 10%	GUJANZA SEGUROS Primas especiales Seguros Automóviles	AE Vale Mensual de \$1.000 Seguro de Accidente Específico	ANDI ASISTENCIA Descuentos Seguros	RSA Descuentos especiales en Seguro para Automóviles
Festret Descuento Gasolina	INTERNACIONAL DE VEHICULOS TODO EN CHEVROLET Descuento 7%	HYUNDAI Descuento 0%	NAUTONIZA Descuento especial vehículos USV	AMIGOS DE LA ASOCIACION ROSARISTA Descuento 10%	STAY & TRANSFER Tarifa Especial
BERLINAS 10% Temporales Día 2% Temporales Año	Vale Chapinero Descuento 10% Planes Progic	AERES todos países Descuento 0%	ASSIST-CARD Descuento 15%	Avianca 10% INGRESO SIN INGRESAR 0% INGRESO SIN INGRESAR 10% INGRESO SIN INGRESAR. Otras condiciones. Siempre prepagado.	Copa Airlines 15% INGRESO SIN INGRESAR. Otras condiciones. Siempre prepagado.
Club Atlético de Rosario Descuento 10%	Ateneo de la música Descuento 10%	BIBLOS Descuento 10%	DEPORTES Descuento 20%	EN TORALTE 20% Descuento en los planes de la renta y alquiler de la Casa "Villas" Mar del Plata, Miraflores y Jorno	Hard Rock
Tango Discos Descuento 12%	Club de baile Curso gratuito 1 mes "Servicio exclusivo de clases" 3 meses	INBOX Descuento 10%	Nike Descuento 10%	BODYTECH Plan especial para la Asociación	step ahead Descuento 10%
VERSONS DEL RIO 30% A partir de compras de una botella.	JON SONEN 25% en C.C. Adidas Plaza y C.C. Oscar Pratschke.	NYC 30% en compras de ropa deportiva en el club de fútbol.	PLANET LOVE 15% en compras local y para fines.	planet love 15% en compras.	
Honda Rent a Car 10% sobre alquiler. 15% los sábados.	LINA'S 10% en compras.	FILIPPO 10% en platos a la carta. 7% en productos del restaurante (comens, pizzas, pastas y vino).	FOOTERS 15% en el momento que se llega en Fútbol Rosarista.	OPA! 10% tanto en el sitio como en el momento de la compra.	

Para hacer uso de estos convenios, se debe presentar en el establecimiento respectivo, el carné de la Asociación Rosarista con el sticker de Aexcoa.

Una puerta de entrada para la paz

Laura C. García Mera
garcia.laura@ur.edu.co

El libro Derecho Internacional, Acuerdo Humanitario y Resolución Pacífica del Secuestro, escrito por la Doctora Ana Caterina Heyck Puyana, cuyo contenido incluye una profunda investigación teórica e histórica de antecedentes mundiales relacionados con la temática del secuestro y los acuerdos humanitarios como: la realidad pakistani y afgana, los hechos en la embajada de Japón en Perú, la toma y la retoma del Palacio de Justicia en Colombia, entre otros, fue presentado el pasado miércoles 23 de febrero, en el Aula Máxima de la Universidad.

La Editorial Rosarista realizó la reimpresión del texto que fue presentado por la Dra. Heyck Puyana en el año 2010 como tesis para obtener el título Doctoral

en la Universidad de Granada. Para este trabajo ella recibió el apoyo del Instituto de la Paz y los Conflictos, de la institución española donde realizó su Doctorado, y del Programa de Becas de Alto Nivel de la Unión Europea para América Latina.

De otro lado y de acuerdo con la Dra. Heyck, el testimonio de las víctimas fue fundamental para el desarrollo de la investigación, pues para la autora ningún otro tipo de exploración académica permite acercarse a la realidad tan directamente.

A propósito del proceso de investigación vale la pena destacar un elemento significativo dentro de la realidad del conflicto armado colombiano, según la exploración académica y su experticia en el tema, existe un vacío en la denominación de los combatientes, por lo cual surgen cuestionamientos como: ¿Quiénes son

Alejandro Venegas Franco, Decano de la Facultad de Jurisprudencia, con la Doctora Ana Caterina Heyck Puyana.

las personas a las que se les considera combatientes? o ¿Cuál es su situación legal en medio del combate?. Según la autora estos temas aún sin resolver han permitido que la violación a los Derechos Humanos se recrudezca.

La profunda exploración académica de este texto, en palabras de Ana Caterina, también busca ser "la puerta de entrada para llegar a la paz en el país." No en vano es dedicado "A los hom-

An Entrance Gate for Peace

Last February 23, at the Main Hall (Aula Máxima) of Universidad del Rosario the search for a humanitarian agreement in Colombia was the central topic of discussion at the launch of the book "International Law, Humanitarian Agreement and Peaceful Resolution to Kidnappings" written by Dr Ana Caterina Heyck Puyana.

El evento contó con la asistencia de los ex secuestrados Luis Eladio Pérez y Sigifredo López, quienes aportaron sus testimonios al texto de la Dra. Heyck Puyana.

bres, mujeres, niños y niñas secuestrados y prisioneros de la guerra en Colombia" y se escri-

be en "Homenaje a quienes, sin libertad, perdieron la vida esperando el acuerdo humanitario".

El Alto costo de los Riesgos Profesionales

Laura C. García Mera
garcia.laura@ur.edu.co

Juan Alberto Castillo, profesor del Programa de Fisioterapia de la Universidad, habló sobre la investigación que llevó a cabo, junto con 10 profesionales más, acerca de la problemática que afecta al sistema de registro de accidentes dentro de las empresas colombianas.

Impacto del incumplimiento de la norma en la productividad del país

Actualmente en Colombia es obligatorio que todas las empresas, sin importar su sector o la cantidad de personas que emplee, afilien a cada uno de sus empleados a una Aseguradora de Riesgos Profesionales (ARP). En la práctica esto se cumple; sin

De la población colombiana que trabaja dentro de la informalidad 7 de cada 10 sólo pagan los servicios de salud, obviando el pago de una ARP.

embargo, existen vacíos en el cumplimiento de las reglas al respecto de esta temática, que inciden directamente en la productividad del país.

Según la ley colombiana es obligatorio que, además de la afiliación, las empresas privadas

o públicas lleven un registro de cada accidente que ocurre en las instalaciones laborales o lugar de trabajo. Infortunadamente y de acuerdo con la investigación que se realizó en 105 empresas: 80% de éstas no llevan un registro adecuado, nor-

malmente está incompleto, los datos no son consecuentes con otro tipo de información o no llevan un consecutivo. Adicionalmente, no hay un estándar en la forma de consolidación de datos y cada empresa lleva su registro de manera distinta; lo cual impide la consecución de datos reales a nivel nacional.

Aunque este proceso de registro parezca ser una sencilla formalidad, el impacto que puede llegar a tener es muy alto para cada empresa y para el país. El hecho que los emplea-

dores dejen de lado este sistema de registro significa que la prevención también queda relegada, pues no se conocen claramente las problemáticas para poder gestionar un sistema de prevención. Extrapolándolo a nivel nacional, los puntos de productividad que disminuyen por ausentismo laboral podrían ser enormes, afectando nuestra economía; problemática que no es fácilmente detectable por falta de datos o estadísticas que ayuden a confirmarla.

El proyecto, además de dar a conocer la situación actual de los datos sobre prevención y accidentalidad laboral, también ha creado un software llamado INDEXSYS que pretende estandarizar los datos de las empresas por medio de una compilación correcta.

La investigación actualmente ya tiene un producto escrito que se espera sea presentado en el Congreso Nacional de Medicina y tenido en cuenta por la Asociación Nacional de Industriales (ANDI).

Ningún trabajo por sencillo que resulte está exento de accidentes.

Según el estudio el 80% de las empresas evaluadas, no llevan un registro adecuado de los accidentes de trabajo.

The high cost of professional risks

According to a study sponsored by El Cerrejon, 80% of the Colombian companies do not keep an appropriate record of accidents that happen within their premises. These accidents impact the productivity of the country and inhibit the creation of protocols for an adequate prevention.

Diplomado virtual: Seguridad Ciudadana y Desarrollo Humano

El Diplomado Virtual pretende responder a la necesidad de conocer y comprender la seguridad ciudadana desde una perspectiva crítica y analítica, que enriquezca las aproximaciones prácticas y académicas que existen sobre este tema.

Además, busca desarrollar en los participantes habilidades para saber con qué y cómo medir la seguridad ciudadana, comprender la importancia de introducir a la ciudadanía en la construcción de políticas en seguridad, identificar los factores constitutivos de estas políticas y aprender a elaborar con ellos herramientas sostenibles en seguridad ciudadana, entre otros instrumentos y destrezas.

Dirigido a funcionarios públicos vinculados a la seguridad nacional, ciudadana y pública, analistas y observadores de las políticas nacionales en seguridad y estrategia, líderes políticos y sociales, tomadores de decisiones del ámbito local y nacional, miembros de organismos no gubernamentales, defensores de derechos humanos y estudiantes de pregrado o de posgrados interesados en profundizar en el análisis de políticas de seguridad en la región.

La finalidad del diplomado es lograr que los participantes adquieran herramientas prácticas para analizar las políticas en seguridad ciudadana.

¿Por qué un diplomado virtual?

La virtualidad ofrece múltiples ventajas, para el óptimo desarrollo del programa. Entre estas se destacan:

- Contacto con un grupo de expertos en Desarrollo Humano, vinculados a la Red latinoamericana del Programa de las Naciones Unidas para el Desarrollo y la Universidad del Rosario.
- Acceso directo a las bibliotecas, bases de datos, material audiovisual y multimedia compilado o producido por la Escuela Virtual para América Latina y el Caribe del PNUD.
- Horarios de estudio flexibles, dado que el aula y los materiales se encuentran disponibles 24 horas, obrindando mayor autonomía al estudiante.
- Mayor posibilidad para el diálogo de saberes e intercambio de experiencias entre personas que están ubicadas en diversas zonas del país y el mundo, sin incurrir en los costos que implica la presencialidad.

El diplomado iniciará el 28 de Marzo y culminará el 19 de Junio.

Curso: International Management

International Management, pretende fomentar los vínculos de empresas nacionales con internacionales.

El objetivo principal del curso es familiarizar a los participantes con la forma correcta de internacionalizar sus empresas. La persona que lo tome se dotará de herramientas para diseñar nuevas formas de organización y sistemas de dirección apropiados para la búsqueda de estrategias internacionales, entender los elementos principales de una táctica de negocio en un contexto internacional, hablar de la evolución de la empresa y reconocer las innovaciones clave.

Dirigido a personas que ocupan cargos gerenciales, profesionales con experiencia y estudiantes de Administración de Empresas e Ingeniería Industrial.

El programa tendrá una duración de un mes, irá del 11 de Abril al 11 de Mayo, los días lunes y miércoles de 6:00 a 9:00 pm.

Curso: Técnicas Moleculares para el Diagnóstico Clínico

Creado por la Facultad de Ciencias Naturales y Matemáticas, el curso tiene el fin de apoyar y dotar de herramientas al personal que trabaja en laboratorios clínicos y que además se encarga de diagnosticar enfermedades e implementar técnicas moleculares.

La persona que tome el curso desarrollará competencias para la formación de alianzas estratégicas que ayuden a mejorar la investigación, además adquirirá la capacidad de desarrollar diferentes métodos relacionados con esta temática.

Dirigido a Personal de salud de los diferentes laboratorios clínicos y a estudiantes de Biología, Bacteriología, Microbiología y Medicina.

El curso se dividirá en dos grupos, el primero de los cuales iniciará clases el 24 de marzo y el siguiente el 25 del mismo mes, en horario de 8:00 am a 12:00 m y de 5:00 pm a 7:00 pm respectivamente.

Curso: Gestión de proyectos PMI (Project Management Institute)

Con el fin de aportar de manera adecuada a la gestión de proyectos, se creó este Programa que pretende fomentar las destrezas para que los participantes puedan obtener la certificación **Project Management Profesional (PMP)** y se capaciten para apoyar proyectos de cualquier tipo.

El objetivo de este curso es orientar a las personas para que se preparen y empiecen un proceso de certificación de PMP, y adquieran habilidades para conocer las distintas áreas de conocimiento que se trabajan a través de los procesos de la gestión de proyectos.

Dirigido a personas que quieran o estén pensando en adquirir el título de Directores de Proyectos, a estudiantes de semestres avanzados de cualquier Programa interesados en el tema de la gerencia de proyectos, a administrativos, Facultades, estudiantes que culminan su especialización, entre otros.

El programa ira desde el 4 de abril hasta el 10 de Mayo, se dictará los días lunes, martes y miércoles de 6:30 pm a 9:30 pm.

Para mayor información comuníquese con la Línea de Servicio InfoRosario en Bogotá 4225321 y en el resto del país 01 8000 511 888 o consulte la página web www.urosario.edu.co/educacioncontinuada

Conferencia, introducción a la Egiptología

La conferencia que tratará el tema sobre la investigación de la cultura egipcia, estará a cargo de Mohamed Ahdy Khairat, Embajador de Egipto en Colombia

Fecha: Martes 22 de marzo
Lugar: Salón 1001 torre 2
Hora: 3:00 pm

Conferencia Dinámicas Globales de los Conflictos Armados Contemporáneos

La conferencia "Dinámicas Globales de los Conflictos Armados Contemporáneos", estará a cargo de Louise Arbour, Presidenta de International Crisis Group.

Facultades: Ciencia Política y Gobierno y de Relaciones Internacionales
Fecha: 16 de marzo
Lugar: Aula Mutis
Hora: 11:00 am - 1:00 pm
Información: 3414006, ext 259

Information Session Tulane University - Freeman School of Business

Lugar: Radisson Royal Bogotá.
Hora: 7:00am – 8:00 am
Fecha: 16 de marzo
Información: mbaadm@tulane.edu

Inscripción examen CB PET, sesión marzo

Valor: \$ 276.000
Fecha: 18 al 24 de marzo
Información: Escuela de Ciencias Humanas, 3414006, Ext. 285
<http://www.urosario.edu.co/cienciashumanas/>

Ponencia: Relevancia de los costos de ajuste a lo largo del ciclo económico ¿Se pueden explicar las asimetrías en la dinámica del empleo?

Facultad: Economía
Fecha: 24 de marzo
Expositor: Andres Gonzalez – Banco De La República
Información: 2970200 ext: 618-619

Espacios para el arte: La luz y la pintura, la fotografía

Invita: Decanatura del Medio Universitario
Fecha: 23 de marzo
Lugar: Sede Complementaria
Hora: 8:00 am – 5:00 pm

Ciclo de tertulias: Casos prácticos y controversiales sobre liquidación de sociedad conyugal

Invita: Colegio de Abogados Rosaristas en colaboración con el Colegio de Abogados Comercialistas.
Fecha: 22 de marzo
Hora: 6:00 pm
Lugar: Carrera 15 No. 93 – 75 Mezzanine
Información: 3411811 – 3410796 – 3015806219

Ponencia: Reparation for War Damages: Autonomy, Natural Rights, and Efficiency

Facultad: Economía
Fecha: 15 de marzo
Expositor: Pablo Kalmanovitz
Información: 2970200 ext: 618-619

Ponencia: Gas release and transport capacity investment as instruments to foster competition in gas markets

Facultad: Economía
Fecha: 17 de marzo
Expositor: Juan Daniel Oviedo – Universidad del Rosario
Información: 2970200 ext: 618-619

Espacios para el arte: La representación, la perspectiva y el volumen

Invita: Decanatura del Medio Universitario
Fecha: 16 de marzo
Lugar: Sede Complementaria
Hora: 8:00 am – 5:00 pm

Ciclo de tertulias: Políticas públicas de prevención y protección de los Derechos de los niños, niñas y adolescentes

Invita: Colegio de Abogados Rosaristas en colaboración con el Colegio de Abogados Comercialistas.
Fecha: 16 de marzo
Hora: 6:00 pm
Lugar: Carrera 15 No. 93 – 75 Mezzanine
Información: 3411811 – 3410796 – 3015806219

Temporada de película, participa del Cineclub:

Que Corra el Rollo

El cine es una fuente de entretenimiento, aprendizaje y reflexión; pensando en estas tres características, se creó una propuesta que pretende enseñar a los estudiantes de una manera dinámica y agradable, usando las películas como medio de expresión.

El Colectivo "Que Corra la Voz" grupo conformado por estudiantes de la Universidad, decidió crear el Cineclub "Que Corra el Rollo", un espacio alternativo en donde se encuentran historias fascinantes, en el cual el cine se convierte en un punto de reflexión, arte y cultura.

Por ciclos cinematográficos se manejarán distintas temáticas. En esta oportunidad se hará referencia a la Mitología Psicoactiva, esto con el fin de po-

El catálogo de películas lo puedes encontrar en las carteleras de la Universidad, Facebook o en el blog del Cineclub.

ner al descubierto perspectivas y realidades distintas sobre las denominadas "sustancias psi-

coactivas", además analizar los mitos que se crean alrededor de éstas procurando construir criterios y fomentando el debate desde un escenario abierto e incluyente que rompa con la enseñanza cotidiana de la academia.

El Cineclub se encuentra disponible desde el pasado 24 de febrero, funciona entre las 4:00 pm y 6:00 pm. Las películas se proyectan en el salón 702 Torre 1 y la entrada es libre.

Disfruta de este círculo de arte y debate, un lugar creado por estudiantes para estudiantes.

Mayor Información:
<http://quecorraelrollour.com>

"El Cine, ¿Qué función debe tener? La de poner a los hombres delante de las cosas, de las realidades tal como son y dar a conocer otras personas, otros problemas". Roberto Rossellini.

blogspot.com
Facebook: colectivo que corra la voz
Email: rios.daniel@ur.edu.co

Si adquirió el Cuaderno Rosarista...

Participará en una rifa de dos tiquetes aéreos a cualquier destino Nacional (exceptuando San Andrés y Leticia), estos boletos también podrán usarse para viajar a Ecuador y Perú.

Lo invitamos a que ingrese a nuestra página web <http://www.urosario.edu.co/donaciones> para que conozca las condiciones y restricciones.

Resultado de la Campaña primer semestre 2011.
 Gracias a la activa participación de la Comunidad Rosarista en la adquisición del cuaderno, la Oficina de Donaciones logró recaudar fondos para cumplir el sueño, de 9 estudiantes: estudiar un semestre fuera del país.

Semana del Buen Trato

La Escuela de Medicina y Ciencias de la Salud contribuye a promover el afecto y el buen trato en la primera infancia

La Asociación Afecto Contra el Maltrato Infantil, dirigida por la Dra. Isabel Cuadros, promueve la disminución del maltrato infantil y el buen trato a los niños y niñas en Colombia. En torno a esta temática, se organiza anualmente en el mes de noviembre, una jornada a nivel nacional con la participación de todas las entidades relacionadas con la primera infancia.

Los estudiantes de primer semestre de Medicina fueron los encargados de representar a la Universidad del Rosario en este evento.

Ruth Perez de Meza
 Coordinadora área de Promoción de la Salud,
 Facultad de Medicina

La Escuela de Medicina y Ciencias de la Salud, contribuye a esta iniciativa mediante la implementación de acciones para la sensibilización a favor del buen trato de los niños y niñas, y participando activamente en la jornada del Buen Trato.

Los estudiantes de primer semestre de Medicina participaron, mediante la realización de una consulta para el afecto, en uno de los jardines de la Secretaria Distrital de Integración Social. En esta actividad incluyeron mensajes promocionales de la campaña liderada por la asociación Afecto.

En esta oportunidad se indagó acerca de las manifestaciones de afecto por parte de padres y madres de familia, y de cuidadores de niños y niñas; de igual forma, se exploraron diversas modalidades de maltrato de los que es víctima la población menor de edad.

Lo anterior, fue posible mediante una entrevista realizada por los estudiantes de Medicina a los padres, madres y cuidadores. Como respuesta a lo encontrado los estudiantes formularon dos medicamentos: **Afectobilina y Mejoril**, sin restricción de horarios o dosis.

Wellbeing Week
 Every month of November "Asociación Afecto", a local organization against child abuse, has held activities addressed mainly to guardians and other people in charge of childhood to develop a deeper awareness of the importance of children's well-being since they are the most vulnerable sector of the population.

¿Cómo usar el MEJORAL...MEJORIL?

- Mejor es... Hablar más y gritar menos.
- Mejor es... No comparar a los niños y niñas con nadie.
- Mejor es... Dialogar antes de maltratar.
- Mejor es... compartir en familia.
- Mejor es... No fumar.
- Mejor es... Hacer deporte.
- Mejor es... No consumir alcohol.
- Mejor es... No dar medicamentos sin receta médica.
- Mejor es... cuidar tu salud y la de tu familia.
- Mejor es... Brindar alimentación adecuada y nutritiva.
- Mejor es... enseñar a cuidar y amar el planeta.
- Mejor es... Prevenir y evitar accidentes.

¿Cómo usar la AFECTOBILINA?

- Abrazar al niño o niña cada seis horas y decirle que le quiere.
- Contar o leer un cuento sobre el afecto, antes de que el niño o niña se duerma.
- Dedicar un espacio de tiempo para jugar con la niña o niño.
- Escuchar a tu hijo o hija cuando te hable.
- Enseñar a los niños y niñas a orar.
- Llevarlos a vacunarse oportunamente.
- Ayudarles a realizar las tareas.
- Bendecir a los niños y niñas antes de dormir.
- Compartir los gustos de los niños y niñas.
- Prestar atención a las manifestaciones de tristeza de los niños y niñas.
- Manejar los conflictos familiares sin violencia.
- Enseñarlos a cuidar y respetar su cuerpo.

