

The University of Puerto Rico at Carolina (UPRCA) was founded in 1974 as part of the University of Puerto Rico (UPR) System. Currently made up of 11 units, it is the only public system of higher education in Puerto Rico. In 1978 the Middle States Commission on Higher Education first accredited the Institution known at the time as Carolina Regional College. By the time of the 2011 Self-Study, UPRCA had become an autonomous campus within the UPR System and was in the process of a technological and academic transformation.

As affirmed in its Mission Statement, UPRCA is committed to providing a student-center education that fosters high values such as integrity, ethics, and academic excellence with a curriculum that integrates general and specialized education.

UPRCA is the only campus in the UPR system that works under a quarter-term calendar system. Typically, students obtain their baccalaureate or associate degree in a short period of time as compared to a semester. The academic term consist of three quarter-term session that cover the entire academic year.

Part I: Overview - Institutional Information

O 2. Institution Name: University of Puerto Rico at Carolina

Date: September 30, 2014

Address: P.O. Box 4800 Carolina, PR 00984-4800

O 3. Year Accredited/Reaffirmed: June 2011

This report Covers Years: Two years

O 4. List all accredited programs (as they appear in your catalog).

1. BA Art in Secondary Education (Education and Technology, and Occupational Education): (NCATE/CAEP)
2. Business Administration Program (Management and Finance): Accreditation Council for Business Schools and Programs (ACBSP)
3. Counseling and Psychological Services: International Association of Counseling Services (IACS)
4. Hotel and Restaurant Administration Program: Accreditation Commission for Programs in Hospitality Administration (ACPHA)
5. Learning Resources Center (CRA) José P. Fernández-Miranda: Association of College & Research Libraries (ACRL)
6. Office Systems Program: Accreditation Council for Business Schools and Programs (ACBSP)

O 5. List all programs that are in your business unit that are not accredited by ACBSP and how you distinguish accurately to the public between programs that have achieved accredited status and those that have not.

1. BA Graphic Arts, BA Public Advertising, BA pursue accreditation for Interior Design National Association of Art and Design
2. BA Criminal Justice-Law & Society; BA Criminal Justice – Forensic Psychology
3. Associate Degree in Mechanical Engineering and Industrial Maintenance; Associate Degree in Automotive Technology.

All the programs are revising their curriculum as a step towards achieving professional accreditation in the related specialization.

Part I: Overview - Institutional Information

O 6. List all campuses where a student can earn a business degree from your institution.

1. University of Puerto Rico at Rio Piedras
2. University of Puerto Rico at Mayaguez
3. University of Puerto Rico at Arecibo
4. University of Puerto Rico at Aguadilla
5. University of Puerto Rico at Ponce
6. University of Puerto Rico at Bayamón
7. University of Puerto Rico at Cayey
8. University of Puerto Rico at Humacao
9. University of Puerto Rico at Utuado
10. University of Puerto Rico at Carolina

O 7 Person completing report:

Name: Victor Pérez Roque

Phone: 787-257-0000 Ext: 3303, 3259

Email address: victor.perez4@upr.edu

ACBSP Champion name: Victor Pérez Roque

ACBSP Co-Champion name: Magaly Hernández Ralat, Sonia Acevedo Pérez,
Mario J. Maura Pérez and Herminio Romero Pérez

Departamento de Administración de Empresas
INFORME ANUAL 2011-2012

I. Introducción

A. Trasfondo Histórico

La Universidad de Puerto Rico en Carolina ofrece el programa de estudios conducentes al Grado de Bachillerato en Administración de Empresas con especialidad en Finanzas y Gerencia. Este programa de Bachillerato se implantó en el Colegio Regional de Carolina en Julio de 1995, con el propósito de brindar una educación profesional de calidad a los diferentes grupos de interés de la comunidad de Carolina y pueblos limítrofes. El currículo del programa actual cubre fundamentalmente los requisitos de programas similares que ofrecen otras unidades del sistema de la Universidad de Puerto Rico. Recientemente, se realizó una revisión de los currículos de Finanzas y Gerencia con el propósito de actualizarlo a la realidad de los mercados financieros.

El Bachillerato en Administración de Empresas con concentraciones en Finanzas y Gerencia desarrolla al máximo la riqueza intelectual del estudiante creando una cultura que promueve enlaces en el mundo empresarial, la actualización del programa académico, la investigación y el avalúo como parte del desarrollo de una comunidad de enseñanza-aprendizaje. El programa capacita a los estudiantes para enfrentar los retos económicos y sociales en una economía globalizada enfatizando en valores y honestidad en la toma de decisiones. El Departamento de Administración y de Empresas, como parte integral del Recinto Universitario de Carolina, se esfuerza por cumplir la misión de la Universidad de Puerto Rico y nuestra misión-visión Departamental.

1. Visión

Ser un programa de administración de empresas que se mantenga a la vanguardia de nuestros tiempos en la excelencia académica.

2. Misión

Desarrollar líderes de administración de empresas socialmente responsables y agentes de cambio en un ambiente de mercado altamente tecnológico y global.

3. Organigrama Departamental

University of Puerto Rico Carolina Campus Business Administration Department

B. Estadísticas

Para el año académico 2011-2012 se admitieron aproximadamente 101 estudiantes de nuevo ingreso; 42 estudiantes en finanzas y 59 gerencia. La matrícula para el año académico 2011-2012, que incluye estudiantes de nuevo ingreso, readmisiones, reclasificaciones, traslados y transferencias, fue la siguiente:

Programa	1er cuatrimestre	2do cuatrimestre	3er cuatrimestre	Total
Gerencia	309	282	254	845
Finanzas	276	258	232	766
TOTALES	585	540	486	1,611

El Departamento otorgó a junio 2012 el grado a 66 estudiantes en el área de Gerencia y a 74 estudiantes en el área de Finanzas.

C. Perfil de la Facultad

Full Time Faculty Qualifications (Academic Year 2011-2012)							
Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification(s)	Rank
		Type	Discipline				
Beauchamp Sierra, Awilda	2000	JD/MB A	Human Resources	Management	No	Professional	Assistant Professor
Cáceres López, Andrés	1978	MBA	Accounting	Accounting	CPA	Professional	Full Professor
Guzmán Rivera, Miguel	2008	MBA	Quantitative Methods	Statistics	CPA	Professional	Assistant Professor
Hernández Calcerrada, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Associate Professor
Hernández Mercado, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Assistant Professor
Hernández Ralat, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor
Matos Santiago, Zoila M.	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor
Pérez Roque, Víctor D.	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor
Maura Pérez, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Full Professor
Romero Pérez, Herminio	2011	PhD MBA	Finance	Finance	No	Doctorate	Full Professor

II. Logros más sobresalientes del Departamento

1. El Instituto de Finanzas y Economía José M. Berrocal, subsidiaria del Banco Gubernamental de Fomento de Puerto Rico, continúa ofreciendo orientación a los estudiantes para que participen del Internado de Verano.
2. Se incluyó la Asociación de Estudiantes de Finanzas como parte de la Asociación Internacional FMA (“Financial Management Association”).
3. Desarrollo de la Sala de Inversiones con renovación tecnológica.
4. Participación de los estudiantes de SIFE en las Competencias Nacionales.
5. Creación de herramientas de Avalúo.
6. Desarrollo de Bases de Datos para posibles fuentes de fondos.
7. Creación de propuestas de fondos externos para investigaciones y proyectos académicos.
8. Ofrecimiento de Talleres a Empresarios de la Comunidad por el equipo SIFE.
9. Participación y colaboración en la creación del “Puerto Rico Entrepreneurship Program (PREP) junto a la Universidad de Southern Mississippi.
10. Participación en la revisión de investigaciones y propuestas del Consejo Latinoamericano de Escuela de Administración.
11. Revisión de propuestas de investigación para la Financial Management Association International.

III. Objetivos Departamentales Logrados en el Año Académicos 2011-2012

A. Vínculo sostenido de los estudiantes

N/A

B. Culturas Académicas de Actualización, Experimentación y Renovación

N/A

C. Investigación y Labor creativa competitiva

La facultad Departamental ha participado de diferentes actividades de mejoramiento profesional, reuniones, talleres y seminarios dentro y fuera de la Institución.

1. Dr. Mario Jordi Maura, Director del Departamento

- ❖ **Talleres: Empresarismo** ofrecidos por la Universidad de Southern Mississippi en la Escuela de Negocios y Empresarismo de la Universidad del Turabo en Caguas los días 29, 30 y 31 de mayo de 2012.
- ❖ Participó en reunión con la Asociación de Bancos, para coordinar la actividad “Financial Awareness Contest”, iniciativa organizada con el Banco de la Reserva Federal de NY, el jueves, 3 de mayo de 2012.
- ❖ Participó de la coordinación y organización para el desarrollo del “**Puerto Rico Entrepreneurship Program**” (**PREP**). Dicha iniciativa busca crear un programa dirigido a futuros empresarios a nivel isla.
- ❖ **Taller: Certificación en Educación a Distancia** – Curso de Educación a Distancia para Facultad (18 a 20 horas) 21 de mayo de 2012 al 23 de junio de 2012 ofrecido por la Dra. Toral, Título V, UPRC.
- ❖ Presentó su investigación “**How do CEO Compensation Mix Affects Investor Behavior**” en el 8vo Congreso de Investigación realizado en la UPR en Carolina el viernes, 11 de mayo de 2012.
- ❖ Participó como recurso para la ejecución de talleres educativos, auspiciados por la Asociación de estudiantes de Finanzas del Recinto de Río Piedras y el “Federal Deposit and Insurance Corporation” (FDIC) en la preparación de estudiantes en presentaciones orales y educación financiera para ser certificados como “Train the Trainers” por la FDIC. Los talleres se realizaron del 25 de marzo al 6 de mayo de 2011.
- ❖ **Taller: Introducción al Mercado Financiero, Industria de corretaje y oportunidades de empleo para estudiantes**, ofrecido el 15 de marzo de 2011 a la Asociación de Estudiantes de Finanzas.
- ❖ **Taller: Estrategias principales para obtener mayor rendimiento, como crear y manejar un portafolio de inversiones**, ofrecido el 17 de marzo de 2011 a la Asociación de Estudiantes de Finanzas.
- ❖ **Taller: Modificación razonable en las Instituciones Universitarias** ofrecida por el Lcdo. William Pellot de la Oficina del Procurador de las Personas con Impedimentos en la Sala de Teleconferencia, 2do piso de la Biblioteca. el 10 de mayo de 2011.
- ❖ Participó como evaluador de Investigaciones para el Consejo Latinoamericano de Escuelas de Administración (CLADEA).

- ❖ Visita el vivero ubicado en las facilidades de la UPR Utuado, junto a un grupo de estudiantes de SIFE, con el propósito de evaluar y crear un plan de negocios para el mismo y la comercialización de sus productos el 21 de julio de 2011.
- ❖ Presentación de propuestas a la *P&G Foundation* para la creación y desarrollo de revistas académicas en el área de Empresas en la Universidad de Puerto Rico en Carolina en el mes de septiembre de 2011.
- ❖ Participó como invitado a la Conferencia *INDUNIV 7th INDUSTRY-ACADEMIC COLLOQUIUM* en la Compañía Pfizer en Caguas el 6 de octubre de 2011.
- ❖ Participó como Evaluador en el proceso de Acreditación del Departamento de Administración de Empresas de la UPR en Humacao el 7 de octubre de 2011.
- ❖ Participó de la actividad “*Puerto Rico Sustentable*” celebrada en el 2do piso de Administración del Recinto, auspiciada por el Departamento de Ciencias Naturales el 28 de octubre de 2011.
- ❖ *Taller: Estrategias de Planificación* como parte de las actividades programadas en la Semana de la Planificación, el 9 de noviembre de 2011.
- ❖ Miembro de la Junta Consultiva del *Centro ASPIRA*.
- ❖ *Taller: Clouds* ofrecido por la oficina de Título V el jueves, 17 de mayo de 2012.

2. *Dra. Eldra G. Hernández Calcerrada, Catedrática Asociada*

- ❖ Teleconferencia sobre **Plagio** ofrecida en la sala de Teleconferencia del Centro de Recursos para el aprendizaje de la Universidad de Puerto Rico en Carolina el 20 de octubre de 2011.
- ❖ Taller: ¿Cómo convertir tú proyecto, tesis o disertación en un artículo publicable? Junta Editora de la revista Cuaderno de Investigación en la Educación, Facultad de Educación, UPR-RP; 20 de julio de 2012. Fueron dos presentaciones diferentes ofrecidas por la Dra. Nivea Hernandez Torres y la Dra. Snejanka Penkova.
- ❖ Revisión/Evaluaciones para ponencia en 8va. Conferencia Quest Global Competitiveness, UPR-RP, Escuela Graduada de Administración de Empresas (febrero, 2012).

- ❖ Lectora Tesis de Maestría Sra. Awilda R, Pagán Martínez, UMET, Escuela Administración de Empresas. Sometida y aprobada en mayo, 2012.
- ❖ Miembro Comité Revisión Política Institucional de Investigación. Coordinadora: Dra. Katia Walters.
- ❖ Miembro Comité de Personal Departamental (ADEM)
- ❖ Representante Alterno Comité de Facultad UPRC.

3. *Prof. Awilda Beauchamp, Catedrática Asociada*

- ❖ Documentación y confidencialidad en casos de Violencia Domestica, Agresión Sexual y Acecho – UPR Carolina
- ❖ Showcase de Tecnología – Recinto Ciencias Médicas - septiembre 2011
- ❖ Modificación a personas con impedimentos – UPR Carolina
- ❖ Assesment de aprendizaje estudiantil en el contexto de la revisión curricular – UPR Carolina
- ❖ Desafio de la Educación de hoy: Educar para la paz – UPRC
- ❖ Rúbrica – RCM – octubre 2011
- ❖ Fortaleciendo nuestra Autoestima – UPRC
- ❖ Video conferencia: Estrategias y Recomendaciones para la prevención de plagio – UPRC
- ❖ Certificación de Comercio Internacional – P.R. SBTDC
- ❖ Congreso del College Board – Hotel San Juan - noviembre 2011
- ❖ Acoso Laboral – UPRC – 28 octubre 2011
- ❖ Certificación en Educación a Distancia – Curso de Educación a Distancia para Facultad (18 a 20 horas) 21 de mayo de 2012 al 23 de junio de 2012 ofrecido por la Dra. Toral, Título V, UPRC.

5. Prof. Magaly Hernández Ralat, Catedrática Auxiliar

- ❖ Preparación del informe correspondiente al “Full Time Equivalent” de Facultad correspondientes al Primer, Segundo y Tercer cuatrimestre de los años académicos: 1999-2000, 2000-2001, 2001-2002, 2003-2004, 2004-2005, 2005-2006, 2006-2007, 2007-2008, 2008-2009 y 2010-2011.
- ❖ Taller: *Cómo interpretar los Estados Financieros para la toma de decisiones en las inversiones*, ofrecido a la Asociación de estudiantes de Finanzas el 14 de abril de 2011.

6. Prof. Luis Nieves Velázquez, Instructor

- ❖ Taller: *“La crisis comienza en casa – Presupuesto personal”*, coordinado por la Oficina de Servicios Educativos y dirigido a los estudiantes de nuevo ingreso 2012-2013, en el Salón Restaurantes de la UPR en Carolina el 10 de julio de 2012.
- ❖ Taller: *La crisis comienza en casa-Presupuesto Personal*, ofrecido a la Asociación de Estudiantes de Finanzas el 5 de mayo de 2011.

7. Dr. Herminio Romero Pérez, Catedrático Auxiliar

- ❖ Presentación de investigación: *“Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill”* en el 8vo Congreso de Investigación realizado en la UPR en Carolina el viernes, 11 de mayo de 2012.

- ❖ Coordinador del Centro de Investigación Multidisciplinaria para Docentes y Estudiantes de ADEM, ha desarrollado varias iniciativas de investigación presentadas a la Facultad del Departamento de Administración de Empresas.
- ❖ Asistió a la conferencia “*Contenido Censal sobre Puerto Rico*” organizada por la Escuela Graduada de Planificación de la Universidad de Puerto Rico, Recinto de Río Piedras, el 28 de marzo de 2012.
- ❖ Artículo titulado “*Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill*”, de la autoría del Dr. Javier Rodríguez y el Dr. Herminio Romero, fue sometido al International Journal of Managerial Finance, el 16 de febrero de 2012.

D. Culturas de Evaluación y Avalúo

E. Actualización Tecnológica

La gran mayoría de los cursos del Departamento se dictan en salones de laboratorios, los cuales están equipados con computadoras, televisores, proyectores Infocus, pizarras electrónicas y proyectores verticales. Se utilizan medios electrónicos de: Internet, Blackboard, Programas “Microsoft Office” y Peachtree. Se estableció una alianza con la Oficina de Título V y el Centro de Recursos para el Aprendizaje (Destrezas de Información) para el ofrecimiento de tutorías a los estudiantes en las áreas de matemática, estadística y contabilidad.

Como parte de las actualizaciones que se realizan en el establecimiento de la Sala de Inversiones en el salón ADEM 202. Entre las gestiones que se realizan para el proyecto están las siguientes:

- Evaluación del salón para su ubicación, equipo necesario, diseño y estructura.
- Reunión con la Sra. Velia Vanessa Cardona Pantojas y el Comisionado de Instituciones Financieras, Lcdo. Blanco, el 9 de febrero de 2012 en su oficina en Santurce.
- Reunión con el Sr. Arturo Carrión, Presidente de la Asociación de Bancos de P.R., el 29 de febrero de 2012 en su oficina en Hato Rey.
- Pintura e instalación de alfombra en el salón.
- Instalación del equipo y bases de datos.

F. Liderato de la Inversión Comunitaria y en la Gestión Cultural

Servicio comunitario

La **Prof. Awilda Beauchamp** realizó varias actividades comunitarias con los estudiantes del curso Teoría Administrativa (ADMI4005), como parte de los requisitos del curso donde se integran las funciones gerenciales y culmina en una actividad de índole comunitaria. A continuación se describen las siguientes actividades:

Institución	Actividad	Fecha
Hogar del Niño	Departir con las niñas del hogar. Se hizo un taller de confección de prendas y un mini taller de modelaje. Compraron pizzas y compartieron con las niñas del hogar.	25 de septiembre de 2011
Hogar Andrés	Se hizo un día de juego para los niños y se les ofreció una comida. Se dono artículos de primera necesidad para el hogar y los niños.	30 de septiembre de 2011
Hospital Oncológico	Los estudiantes se disfrazaron de distintos personajes y compartieron con los pacientes, familiares y personal del hospital. Se les ofreció una merienda. Además le llevaron juguetes a los pacientes	8 de octubre de 2011
Hospital del Niño	Departir con los pacientes y familiares de la Unidad Pediátrica. Los estudiantes se vistieron de payasos para deleitar a los niños. Se hizo una donación de regalos a cada niño hospitalizado	14 de octubre de 2011
Hospital Pediátrico de Centro Médico	Los estudiantes llevaron un show de marionetas y departieron con los pacientes, familiares y personal del hospital. Además llevaron un almuerzo para los pacientes y familiares.	15 de octubre de 2011
Hogar Manuel Fernández Juncos	Ofrecieron tutorías a los niños del hogar. Les llevaron una merienda y artículos de primera necesidad para los	22 de octubre de 2011

	niños	
Hogar del Niño, Inc	Planificaron un taller de Motivación para las niñas del hogar. Les llevaron un almuerzo y regalos. Además departieron con ellas una vez realizado el taller.	23 de octubre de 2011
Boy's and Girl's Club of Puerto Rico, Carolina	Ofrecieron tutorías a los niños de la entidad y departieron un rato con ellos.	26 de octubre de 2011
Hogar Teresa Toda	Departir con las residentes del hogar. Se ofrecieron talleres de confección de lazos y pulseras. Se hizo una donación de artículos hechos por los estudiantes para las residentes.	28 de octubre de 2011
Hogar Rafaela Ibarra	Celebraron con las niñas un "pajama party" en el hogar. Comieron pizzas y llevaron pop-corn y dulces. Además le llevaron regalos a las niñas.	28 de octubre de 2011
CREARTE	Departieron con los niños en un día de juegos. Le llevaron almuerzo a los niños y familiares. Además llevaron unas meriendas para ser donadas a la institución.	31 de octubre de 2011
Hospital San Jorge	Departieron con los pacientes y llevaron regalos.	1 de noviembre de 2011
Fundación Hogar Niño Jesús	Los estudiantes llevaron a la Institución artículos de primera necesidad. Llevaron merienda, dulces y regalos.	3 de noviembre de 2011
Institución	Actividad	Fecha
Hogar CREA, Inc (Madres con Niños)	Departieron con las jóvenes que están recibiendo tratamiento y con los hijos de estas. Los estudiantes les llevaron un almuerzo y regalos a las jóvenes y sus hijos.	4 de noviembre de 2011
Fondita de Jesús	Llevaron una parranda y almuerzo de Navidad, meriendas y regalos. Además, dieron un taller de Motivación	5 de noviembre de 2011
Hogar Teresa Toda	Le ofrecieron un Taller de Liderazgo. Además llevaron almuerzo y regalos a las niñas	5 de noviembre de 2011
Hospital San Jorge	Departieron con los pacientes y familiares y les llevaron regalos.	6 de noviembre de 2011
Hogar Niño Jesús	Departieron con los niños. Les llevaron un bizcocho y celebraron los cumpleaños de niños que cumplieron en los meses de octubre y noviembre. Además llevaron obsequios a los niños	6 de noviembre de 2011
Pueblito de Jesús	Se les llevó una parranda navideña, cantos, bailes y comida. Donación de artículos de primera necesidad tanto para el hogar como residentes.	7 de noviembre de 2011
Fundación Ojitos del Cielo	Se recogieron más de 200 juguetes y ropa para el Hogar de la Caridad de Rosa Mística en Santo Domingo y niños cercanos al hogar. Se recogieron más	Octubre noviembre de 2011

	de 20 juegos de sábanas y juguetes para el Hogar Niñito de Nazaret en Santo Domingo.	
Fundación Ojitos del Cielo	Se recogieron artículos de escuela para los Hogares Rosa Mística y Niñito de Nazaret en Santo Domingo	enero a febrero de 2012.

La **Prof. Kareen Sued**, junto a los estudiantes del curso ADMI 4019 (Responsabilidad Social), realizaron diferentes actividades de labor social y servicio comunitario.

Institución	Actividad	Fecha
Familia del Bo. Buena Vista de Hato Rey	A la residencia de la familia se le realizó labor de limpieza, pintura, remodelación general de la estructura, reemplazo de enseres, baño, muebles, gabinetes, closet y camas. Para realizar esta labor se contó con la aportación económica del Banco Santander, Empresas privadas y donaciones de personas de la comunidad por un total aproximado de \$15,000. Se realizó una actividad de confraternización con la comunidad y todas las personas que aportaron al éxito de la misma.	Noviembre 2011
Institución	Actividad	Fecha
Deambulantes de la Placita Sicardó en la Avenida Barbosa	Se les ofreció a 126 deambulantes del área alimentos, artículos de primera necesidad, pruebas de HIV, vitales, asesoría legal y orientación por trabajadores sociales del Departamento de la Familia.	5 de noviembre de 2011
Hogar Teresa Toda en Canóvanas	Se realizó una actividad a las niñas maltratadas ofreciéndole charlas motivacionales, artículos de primera necesidad, manualidades, diversión y cena.	17 de noviembre de 2011

G. Vocación para un Mundo Global

N/A

H. Eficiencia y Belleza en los Espacios Naturales Edificados

N/A

I. Optimización Administrativa y Gerencial

N/A

J. Identidad Institucional Fortalecida

N/A

IV. Objetivos y Prioridades para el Año Académico 2012 - 2013

1. Completar la revisión curricular aprobada por la Facultad en ambas concentraciones (**Gerencia y Finanzas**) atemperadas a las necesidades y exigencias del mundo laboral actual.
2. Desarrollar certificaciones en áreas profesionales.
3. Desarrollo de Sala de Inversiones.
4. Desarrollo de Bases de Datos de posibles fuentes de fondos.
5. Desarrollo de Investigaciones académicas/prácticas junto a OCIF (Oficina del comisionado de Instituciones Financieras).
6. Ofrecimiento de Talleres por parte del grupo SIFE y CEPED a Empresarios de la Comunidad.
7. Reclutamiento de personal docente a nivel doctoral de acuerdo a la implantación de la secuencia curricular de Gerencia, Finanzas, Contabilidad y Empresarismo.
8. Reinstalación del Centro de Desarrollo Empresarial para llevar a cabo los objetivos del mismo tales como:
 - Coordinación de actividades relacionadas al centro
 - Coordinación de adiestramientos
 - Promoción
 - Plan de trabajo, entre otros
9. Desarrollar nuevas propuestas para la obtención de fondos externos.
10. Desarrollar la creación del “Puerto Rico Entrepreneurship Program” (PREP).
11. Promover la participación de estudiantes en Internados.
12. Desarrollar orientaciones para los estudiantes del Centro ASPIRA.

13. Creación de cursos cortos, en coordinación con la oficina de Educación Continua, para beneficio de los estudiantes de nuestro Departamento.

V. Creación del Conocimiento

A. Investigación y publicaciones

- Publicación del *artículo académico: “A Look at Side by Side Management: Evidence from ETF’s and mutual funds” en la Revista Journal of Quantitative Finance*, una de las revistas académicas más prestigiosas en el área de finanzas el 5 de octubre de 2011 por el Dr. Herminio Romero, Catedrático Auxiliar.
- Artículo de *Investigación titulado: “Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill”* en el Congreso Latinoamericano de Escuelas de Administración (CLADEA 2011) el 21 de octubre de 2011 por el Dr. Herminio Romero, Catedrático Auxiliar.
- **Investigación: “Do different types of company relative News have as impact over stock refunds, Prices and volume? A short term analysis during the internal bubble”**, presentada en el Congreso de Investigación y Creación Académica el 6 de mayo de 2011 por el Dr. Mario J. Maura, Catedrático Asociado.
- **Investigación: La Transformación de los Programas de Administración de Empresas y Sistemas de Oficina con el proceso de Acreditación**, presentada en el Congreso de Investigación y Creación Académica el 6 de mayo de 2011 por el Dr. Mario J. Maura, Catedrático Asociado.
- El Dr. Mario Jordi Maura es Evaluador de Forum Empresarial (revista académica arbitrada en Administración de Empresas UPRRP)
- Asesor en Forum Empresarial
- Miembro del Comité de Investigación UPRC.
- Revisión de varias propuestas de investigación a ser presentadas por la FMA Internacional en su Conferencia en Turquía.

IV. Apéndices

UNIVERSIDAD DE PUERTO RICO EN CAROLINA
DEPARTAMENTO DE ADMINISTRACION DE EMPRESAS

INFORME ANUAL

2012 - 2013

Preparado por:

Dra. Eldra G. Hernández Calcerrada

Directora Interina

septiembre, 2013

Revisado en enero de 2014

Departamento de Administración de Empresas
INFORME ANUAL 2012-2013

I. Introducción

A. Trasfondo Histórico

La Universidad de Puerto Rico en Carolina ofrece el programa de estudios conducentes al Grado de Bachillerato en Administración de Empresas con especialidad en Finanzas y Gerencia. Este programa de Bachillerato se implantó en el Colegio Regional de Carolina en julio de 1995, con el propósito de brindar una educación profesional de calidad a los diferentes grupos de interés de la comunidad de Carolina y pueblos limítrofes. El currículo del programa actual cubre fundamentalmente los requisitos de programas similares que ofrecen otras unidades del sistema de la Universidad de Puerto Rico. Recientemente, se realizó una revisión de los currículos de Finanzas y Gerencia con el propósito de actualizarlo a la realidad de los mercados empresariales.

El Bachillerato en Administración de Empresas con concentraciones en Finanzas y Gerencia desarrolla al máximo la riqueza intelectual del estudiante creando una cultura que promueve enlaces en el mundo empresarial, la actualización del programa académico, la investigación y el avalúo como parte del desarrollo de una comunidad de enseñanza-aprendizaje. El programa capacita a los estudiantes para que estos se puedan enfrentar a los retos económicos y sociales en una economía globalizada enfatizando en valores y honestidad en la toma de decisiones. El Departamento de Administración de Empresas, como parte integral del Recinto Universitario de Carolina, se esfuerza por cumplir la misión de la Universidad de Puerto Rico y nuestra Misión-Visión Departamental.

1. Visión

Ser un programa eficiente de excelencia académica que se mantenga a la vanguardia de nuestros tiempos.

2. Misión

Desarrollar líderes Administrativos socialmente responsables y agentes de cambio en un ambiente altamente tecnológico y en un mercado global.

3. Organigrama Departamental

Universidad de Puerto Rico en Carolina

Departamento de Administración de Empresas

B. Estadísticas

Para el año académico 2012-2013 se admitieron aproximadamente 100 estudiantes de nuevo ingreso; 47 estudiantes en Finanzas y 53 Gerencia. La matrícula para el Año Académico 2012-2013, que incluye estudiantes de Nuevo Ingreso, Readmisiones, Reclasificaciones, Traslados y Transferencias, fue la siguiente:

Matrícula Total por Programa Académico 2012-2013:

Cuatrimestre	Programa	Total	%	Femenino	%	Masculino	%
Primer	Finanzas	270	49%	131	45.6%	139	52.4%
	Gerencia	282	57%	156	54.4%	126	47.5%
	Total	552		287		265	
Segundo	Finanzas	262	50.1%	130	47.8%	132	52.8%
	Gerencia	260	49.8%	142	52.2%	118	47.2%
	Total	522		272		250	
Tercer	Finanzas	230	49.6%	112	46%	118	53.6%
	Gerencia	234	50.4%	132	54%	102	
	Total	464		244		220	

Cursos, secciones, estudiantes registrados, promedio por sección y estudiantes-sección-créditos por Departamento Académico:

Cuatrimestre	Número de cursos	Número de secciones	Número Estudiantes por sección	Promedio Estudiantes por sección	Estudiantes secciones créditos
Primer*	25	70	1,789	26	5,572
Segundo*	37	77	1,650	21	5,215
Tercero*	26	47	1,111	24	3,645

* Se incluyen cursos de UNEX (Universidad Extendida) Referencia: Sumario estadístico Año Académico 2012-13- OPEI.

Estudiantes del Departamento de Administración de Empresas, grados conferidos año académico 2012-13.

<u>Programa</u>	<u>Total</u>	<u>Porciento</u>
Gerencia	97	56%
Finanzas	52	44%
Total	119	100%

* Referencia: Tabla 2.9.1 A – OPEI-UPR-Carolina 10/14/13

Resumen de solicitudes de Estudiantes Procedentes de Escuela Superior por Grado y Programa – Año Académico 2012-13

Programa	Total	Solicitudes			IMI	Cupo	Total	Admisiones		
		1era Alt.	2da Alt.	3era Alt.				1era Alt.	2da Alt.	3era Alt.
Bachillerato										
FINANZAS	144	41	42	61	270	80	47	25	6	16
GERENCIA	201	55	71	75	270	80	53	20	11	22

Distribución de las calificaciones otorgadas a los estudiantes:

Programa	Total	Calificación	Núm.	Porciento
Administración de	2021	A	555	27%
Empresas		B	521	26%
		C	431	21%
		D	105	5%
		F	184	9%
		W	224	11%
		I	1	0.05%

- Referencia: Tabla 3f-OPEI. Distribución de las calificaciones otorgadas a los estudiantes por programa académico Primer cuatrimestre- Año académico 2012-13.

Tasa de retención al segundo año de estudiantes de nuevo ingreso procedentes de escuela superior a tarea completa, por programa académico, grado y tasa Institucional.

Cohorte	2008	2009	2010	2011
Año Académico Reportado	2009-10	2010-11	2011-12	2012-13
Adm. Empresas Finanzas	76.60	66.67	72.73	69.23
Adm. Empresas Gerencia	65.08	52.38	60.29	56
Institucional	75.7	74.5	78.8	81.6

- Referencia: Tabla 3 g – OPEI – UPR Carolina. Tasas de retención al segundo año de estudiantes nuevo ingreso... reportada en los años académicos 2008-2009 al 2012-13.
- El Programa de mayor retención es el de Justicia Criminal (Ley y Sociedad, Psicología Forense) y le sigue el Programa de Artes Gráficas.

Tasa de graduación por programa académico, grado y la tasa Institucional

Tasa de graduación	2007-08 Clase 2002	2008-09 Clase 2003	2009-10 Clase 2004	2010-11 Clase 2005	2011-12 Clase 2006
Adm. Empresas Finanzas	45.8	36.4	38.7	58.7	58.0
Adm. Empresas Gerencia	52.7	37.3	50.0	50.0	43.8
Institucional	37.1	35	41	41	38.0

- Referencia: Tabla 3 h – OPEI – Tasas de graduación por programa académico, grado y la tasa Institucional – Reportada en los años académicos 2008-09 al 2012-13.

Distribución de Facultad del salón de clases por Programa Académico y género-Año Académico 2012-13

Programa	Género		Total
	Femenino	Masculino	
Adm. Empresas			
1er cuatrimestre	7	16	23
2do cuatrimestre	8	17	25
3er cuatrimestre	5	17	22

- Referencia: Tabla 4a-OPEI. Distribución de Facultad del Salón de clases por programa académico y género. Primer cuatrimestre – Año Académico 2012-13.

Otros datos importantes:

- La distribución de la Facultad del salón de clases en Administración de Empresas y por rango durante el primer cuatrimestre – año académico 2012-13 fue:

Rango	Cantidad
Catedrático	0
Catedrático Asociado	4
Catedrático Auxiliar	5
Instructor	16
Total	25

- Referencia: Tabla 4b-OPEI. Revisado a 17/12/13

- La distribución de la Facultad del salón de clases por programa académico y preparación académica durante el primer cuatrimestre – año académico 2012-2013 fue:

Preparación Académica	Cantidad
Bachillerato	0
Maestría	21
Doctorado	4
Total	25

- Referencia: Tabla 4C- OPEI. Revisada a 17/12/13.

3. Distribución de Facultad de salón de clases por programa y nombramiento, primer cuatrimestre – año académico 2012-13 fue:

Nombramiento	Cantidad
Contrato	16
Permanente	8
Probatorio	1
Total	25

- Referencia: Tabla 4d- OPEI. Revisada el 17/12/13

4. Distribución de Facultad de salón de clases por programa académico y tarea, primer cuatrimestre – año académico 2012-2013 fue de:

Tarea	Cantidad
Completa	10
Parcial	15
Total	25

- Referencia: Tabla 4e-OPEI. Revisada a 17/12/13

C. Perfil de la Facultad

Full Time Faculty Qualifications (Academic Year 2011-2012)							
Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification	Rank
		Type	Discipline				
Beauchamp Sierra, Awilda	2000	JD/MBA	Human Resources	Management	No	Professional	Assistant Professor
Cáceres López, Andrés	1978	MBA	Accounting	Accounting	CPA	Professional	Associate Professor
Hernández Calcerrada, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Associate Professor
Hernández Mercado, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Assistant Professor
Hernández Ralat, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor
Matos Santiago, Zoila	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor
Pérez Roque, Víctor D	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor
Maura Pérez, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Assistant Professor
Romero Pérez, Herminio	2011	PhD MBA	Finance	Finance	No	Doctorate	Assistant Professor
Guzmán Rivera, Miguel	2008	MBA	Quantitative Methods	Statistics	CPA	Professional	Assistant Professor

- Tabla tomada del Autoestudio del Informe de Acreditación Profesional

II. Logros más sobresalientes del Departamento

1. El Instituto de Finanzas y Economía, subsidiaria del Banco Gubernamental de Fomento de Puerto Rico, continúa ofreciendo a nuestros estudiantes orientaciones y la oportunidad de participar del Internado de Verano José M. Berrocal.
2. Se completó la Sala de Inversiones con renovación tecnológica.
3. Se crearon diferentes propuestas de fondos externos para investigaciones y proyectos académicos.
4. Se logró la aprobación de la revisión curricular en Gerencia y Finanzas.
5. Se aprobó la Certificación Profesional en Contabilidad y la de Emprendimiento e Innovación, a través de la División de Educación Continua (DECEP).
6. Se administró la prueba estandarizada a estudiantes de 4to año y con 100 créditos o más, como parte de los requisitos de la Agencia Acreditadora ACBSP.
7. Varios estudiantes del Departamento participaron del “**Financial Awareness Video Contest**” auspiciado por la Asociación de Bancos de Puerto Rico y la Reserva Federal de Bancos de NY con el video titulado “*Si ahorras, logras tus metas*”.

III. Objetivos Departamentales Logrados en el Año Académicos 2012-2013

A. Vínculo sostenido de los estudiantes

N/A

B. Culturas Académicas de Actualización, Experimentación y Renovación

N/A

C. Investigación y Labor creativa competitiva

La facultad ha participado de diferentes actividades de mejoramiento profesional, reuniones, talleres y seminarios dentro y fuera de la Institución.

D. Culturas de Evaluación y Avalúo

Se administró la prueba estandarizada a estudiantes de 4to año y con 100 créditos o más, como parte de los requisitos de la Agencia Acreditadora ACBSP. Se continúa con el proceso de avalúo en el Departamento.

E. Actualización Tecnológica

La mayoría de los cursos del Departamento se dictan en salones de laboratorios, los cuales están equipados con computadoras, televisores, proyectores Infocus, pizarras electrónicas y proyectores verticales. Se utilizan medios electrónicos de:

Internet, Blackboard, Programas “Microsoft Office” y Peachtree. Se estableció una alianza con la Oficina de Título V y el Centro de Recursos para el Aprendizaje (Destrezas de Información) para el ofrecimiento de tutorías a los estudiantes en las áreas de matemática, estadística y contabilidad.

Como parte de las actualizaciones que se realizaron en el establecimiento de la Sala de Inversiones en el salón ADEM 202 con renovación tecnológica y acceso a fuentes de Bases de Datos. (Véase anexo1)

F. Liderato de la Inversión Comunitaria y en la Gestión Cultural

Servicio comunitario

La **Prof. Awilda Beauchamp** realizó varias actividades comunitarias con los estudiantes del curso Teoría Administrativa (ADMI4005), como parte de los requisitos del curso donde se integran las funciones gerenciales y culmina en una actividad de índole comunitaria. A continuación se describen las siguientes actividades:

Institución	Actividad	Fecha
Fundación Ojitos del Cielo , Hogares Jesús de Nazareth y Rosa Mística en Santo Domingo	Recogido y donación de juguetes	noviembre 2012
Fundación Ojitos del Cielo, Hogares Jesús de Nazareth y Rosa Mística en Santo Domingo	Recogido y donación de materiales escolares	marzo 2013

Actividades de Mejoramiento Profesional de la Facultad Departamental.

Profesor(es)	Descripción	Fecha
Dra. Eldra G. Hernández y	Coordinó la Conferencia “ <i>Empresario Exitoso</i> ” con el Sr. Manuel Cidre.	15/noviembre/12
	Participó del <i>Taller: Como prepararse para la Misión Comercial del SBDTC.</i>	30/enero/2013
	Coordinó la Conferencia sobre “ <i>Crowdfunding</i> ” para los estudiantes del curso PUCO 4007, ofrecida por el Sr. Guifre Tort y el Sr. Gilberto Guevara.	14/mayo/2013
	Coordinó la Conferencia: <i>Cualidades en el Empresario</i> , para los estudiantes del curso PUCO 4007, ofrecida por el Sr. Eliud Cordero.	21/mayo/2013
	Coordinó la Conferencia sobre <i>Plan de Negocios</i> para los estudiantes del curso PUCO 4007, ofrecida por el Sr. Angel Rolón Torres.	23/mayo/2013
	Participó del Homenaje a los estudiantes ganadores del <i>Premio Cúspide de Oro 2013</i> del Centro de Producción Publicitaria.	7/junio/2013
	Participó del <i>Foro: Marca de País</i> de la Cámara de Representantes.	4/junio/2013
Prof. Awilda Beauchamp	Participó de la Conferencia “ <i>Empresario Exitoso</i> ” ofrecida por el Sr. Manuel Cidre/	15/noviembre/12
	Coordinó Conferencia sobre “ <i>Ley de Corporaciones 2009</i> ” a cargo de la Lcda. Magaly Cobián para los estudiantes del curso DEME 4005 y la Facultad Departamental.	12/marzo/2013
	Participó de Conferencia <i>Primeros pasos para nuevos Empresarios</i> , por la SBDTC	1,8, 15/mayo 2013
	Participó el <i>Taller: Examen en la Plataforma Moodle</i> , ofrecido por la oficina de Título V en UPR Carolina.	16/mayo/2013
	Participó del <i>Taller: Comunicación Efectiva</i> , ofrecido en la Sala de Teleconferencias de UPR Carolina.	31/mayo/2013
Dr. Mario J. Maura	Participó de la <i>Orientación sobre los posibles cambios del Seguro Social.</i>	8/octubre/2012
	Taller: “ <i>Fondos Mutuos</i> ” a estudiantes de la Asociación de Finanzas (FMA)	23/octubre/2012
	Participó de la reunión sobre “ <i>Quality Assurance Report</i> ” y las estrategias de los programas acreditados por la ACBSP.	21/septiembre/2012
	Participó en el Coloquio sobre Desarrollo Económico comunitario titulado: “ <i>De la Idea a la Empresa: la incubación de microempresas comunitarias y</i>	19/abril/2013

	<i>solidarias como fuente de empleo dignos” en la Universidad del Turabo en Caguas</i>	
	Participó de la Conferencia Magistral: <i>La Investigación de tortura y de otros tratamientos o puniciones crueles, deshumanos y degradantes</i> por el Dr. Duarte Nuno Viera en UPR Río Piedras.	24/abril/2013
	Participó del <i>Adiestramiento sobre Tiempo y Esfuerzo en manejo de Fondos Federales</i> , coordinado por la Oficina de Integridad y Cumplimiento de la Administración Central.	30/abril/2013
Prof. Miguel Hernández	Participó y Coordinó de la <i>Orientación sobre los posibles cambios del Seguro Social</i> .	8/octubre/2012
Dr. Herminio Romero	Taller: “ <i>Exchange-Traded Funds</i> ” a estudiantes de la Asociación de Finanzas (FMA)	25/octubre/2012
Prof. Luis F. Nieves	Participó del Taller: Miupi Docente Introducción al Servicio Docente, Codificación de cursos, calificaciones y asistencia, ofrecido en UPR-Río Piedras.	14/mayo/2013
Prof. Nelson Jesurum	Visita a <i>CG Printing</i> con estudiantes del curso MERC 2005 (El arte de vender)	14/noviembre/2012
	Participó del curso de Capacitación (ORE), <i>Primeros pasos con subvenciones en línea de la fundación para individuos</i> , ofrecido en UPR Carolina.	8/mayo/2013
Prof. Miguel Guzmán Rivera	Participó de la reunión sobre “ <i>Quality Assurance Report</i> ” y las estrategias de los programas acreditados por la ACBSP.	21/septiembre/2012
Prof. Michael Luciano	Participó como Conferenciante en el Seminario “ <i>Driving Transformation</i> ” en el Hotel San Juan	18/junio/2013
Prof. Artemio Meléndez	Coordinó <i>Conferencia: Las nuevas reformas y cambios que afectan los Planes Advantage</i> , para los estudiantes del curso FINA 3005, ofrecida por el Sr. Angelo Medina, Ejecutivo de cuentas Triple S.	6/junio/2013
	Coordinó <i>Conferencia: Consideraciones especiales en el contrato de seguros de automóvil</i> , ofrecida por la Sra. Dennis Rivera, Cooperativa de Seguros Múltiples para los estudiantes del curso FINA 3005.	13/junio/2013
	Coordinó <i>Conferencia: Ventajas sobre el Seguro Compulsorio y las ampliaciones de las cubiertas sobre daños a la propiedad y contingencias</i> , ofrecida por el Sr. Francisco La Torre para los estudiantes del curso FINA 3005.	18/juni/2013
	Coordinó <i>Conferencia: ¿Quién debería asegurarse?</i> , ofrecida por el Sr. Roberto Correano para los estudiantes del curso FINA 3005.	25/junio/2013
Facultad Regular	Taller sobre “ <i>Uso de las Computadoras y herramientas de trabajo del Laboratorio de</i>	18/enero/2013

	<i>Inversiones</i> ” por la Compañía Audio Visual Concepts	
Facultad General	<i>Foro Interagencial de Préstamos a Pequeñas y Medianas Empresas.</i>	31/enero/2013
Facultad Regular	Participó de Orientación sobre los servicios que ofrece la Oficina de Recursos Externos.	5/marzo/2013

Otras tareas o actividades de la Facultad.

Profesor	Descripción	Fecha
Dra. Eldra G. Hernández	<ul style="list-style-type: none"> • Nombramiento como Directora Interina del Departamento. • Miembro Comité de Personal Departamental • Miembro de la Junta Administrativa 	17 de mayo de 2013
Prof. Zoila Matos	Miembro del Comité de Personal Departamental.	julio 2013
Prof. Andrés Cáceres	Presidente y miembro del Comité de Personal Departamental.	julio 2013
Prof. Magaly Hernández	Miembro del Comité de Personal Departamental	julio 2013
Prof. Víctor D. Pérez Roque	Miembro del Senado Académico.	
	Miembro del Comité de Personal Departamental	julio 2013
	Miembro del Comité de Aprovechamiento Académico	
Dr. Mario Jordi Maura	Miembro Comité Institucional para la Protección de los Sujetos Humanos en la Investigación(CIPSHI-CA)	21/junio/2012
	Miembro Comité de Aprovechamiento Académico	20/agosto/2012
	Miembro de la Junta Administrativa	2012

G. Vocación para un Mundo Global

N/A

H. Eficiencia y Belleza en los Espacios Naturales Edificados

N/A

I. Optimización Administrativa y Gerencial

N/A

J. Identidad Institucional Fortalecida

N/A

IV. Objetivos y Prioridades para el Año Académico 2012 - 2013

1. Implantar la revisión curricular aprobada por la Facultad en ambas concentraciones (**Gerencia y Finanzas**) atemperadas a las necesidades y exigencias del mundo laboral actual comenzando el Primer Cuatrimestre 2013-14.
2. Desarrollar certificaciones en áreas profesionales.
3. Desarrollo de la Sala de Inversiones con el ofrecimiento de Talleres y Conferencias.
4. Desarrollo de Bases de Datos de posibles fuentes de fondos.
5. Ofrecimiento de Talleres por parte del grupo ENACTUS a estudiantes y Empresarios de la Comunidad.
6. Seguimiento al reclutamiento de personal docente a nivel doctoral de acuerdo a la implantación de la secuencia curricular de Gerencia, Finanzas, Certificación Profesional en Contabilidad y Certificación Profesional en Emprendimiento e Innovación.
7. Desarrollar nuevas propuestas para la obtención de fondos externos.
8. Desarrollar la creación del “Puerto Rico Entrepreneurship Program” (PREP).
9. Promover la participación de estudiantes en Internados.
10. Creación de cursos cortos, en Coordinación con la oficina de Educación Continua, para beneficio de los estudiantes de nuestro Departamento.

V. Creación del Conocimiento

A. Investigación y publicaciones

Nombre del Profesor	Título de Investigación o Publicación	Fecha
Dr. Herminio Romero	Aceptación para publicación por la International Journal of Managerial	2012

	Finance del artículo, el cual es co-autor, <i>“Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill”</i>	
Dr. Mario Jordi Maura y Dr. Herminio Romero	Propuesta sometida y aprobada a OCIF a través de la UPR Río Piedras, titulada: <i>“Tendencias en los tipos de depósitos bancarios en Puerto Rico 1995-2011”</i> .	2012
Dr. Mario Jordi Maura, Dr. Herminio Romero y la Prof. Magaly Hernández	Propuesta al Consejo de Educación de Puerto Rico titulada: <i>“Escenarios proyectados de los mercados de Educación Pública y Privada en Puerto Rico, basados en un modelo logístico”</i> .	2012
Dr. Mario Jordi Maura, Dr. Herminio Romero y Prof. Gilberto Guevara	Presentación del Informe sobre la <i>Competitividad de PR del Banco Federal de la Reserva de NY</i> .	22/agosto/12
Dr. Mario Jordi Maura y el Sr. Gilberto Guevara	Propuestas para recibir fondos: 1. Fundación Toyota, creación de marca de Café. 2. Proctor & Gamble Higher Education- <i>“Creating Financial Leaders for the New Millenium”</i> & <i>“Enhancing Instrument and Financial Practice for Future Generations”</i> 3. Asociación de Bancos – Licencias de Bases de Datos de <i>“Bloomberg”</i> para el Laboratorio de Inversiones.	Noviembre 2012
Dr. Mario Jordi Maura	Participó como revisor de artículos académicos para la Financial Management Association International (FMA), la Southern Finance Association (SFA) y la World Finance Conference (WFC).	Enero – marzo 2013
Dr. Herminio Romero	Sometió para publicación el artículo académico <i>“Causes for the Liquidations of Exchange-traded Funds (ETFs)”</i> a la Revista FORUM Empresarial.	2012

Programas de Estudio

A. Revisión de programa y cursos

- a. Se revisó el Programa de Bachillerato en Administración de Empresas, concentraciones de Gerencia y Finanzas.

- b. Se actualizaron los cursos y fueron atemperados al mercado laboral.
- c. El nuevo Programa de Bachillerato en Administración de Empresas, concentraciones de Gerencia y Finanzas fueron aprobados (luego de revisiones) por la Vice-presidencia de Asuntos Académicos.
- d. El nuevo Programa comenzará en septiembre 2013.

B. Accreditation Council for Business Schools & Programs (ACBSP)

- a. La Acreditación del Departamento de Administración de Empresas fue obtenida el 17 de abril de 2011.
- b. Informe de seguimiento a someterse en septiembre de 2014.
- c. Se administrará prueba estandarizada durante la semana de pruebas de avalúo en septiembre 2013, para propósitos de re-acreditación.

C. Bloomberg Aptitude Test (BAT)

- a. Se ofreció prueba diagnóstica a los estudiantes del Programa de Administración de Empresas, la cual mide la aptitud individual dentro de la Industria de negocios y Finanzas. Esta fue ofrecida el 23 de febrero de 2013. Los resultados se incluyen con este informe y fue tomado por ocho (8) estudiantes. (Véase Anejo 2)

D. Avalúo

- a. Se llevará a cabo avalúo en cuatro cursos con estudiantes nuevo ingresos del periodo académico 2013-14. (Véase Anejo 3)

E. Middle State Commission on Higher Education (MSCHE)

Se cumplieron con los estándares de excelencia y proseguimos revisando nuestros programas.

IV. Apéndices

TABLA I.

A. CREACIÓN DE CURSOS (M6-O35.3)

Nombre del Curso	Nivel (#código)	Disciplina
ADMINISTRACION DE PEQUEÑAS EMPRESAS	ADMI 4035	GERENCIA
METODOS DE INVESTIGACION EMPRESARIAL	ADMI 4039	GERENCIA
PLANIFICACION Y ORGANIZACIÓN DE EMPRESAS NUEVAS	ADMI 4010	GERENCIA
FINANZA MERCANTIL AVANZADA	FINA 4025	FINANZAS
FINANZAS INTERNACIONALES	FINA 4020	FINANZAS
GERENCIA FINANCIERA PARA PEQUEÑAS Y MEDIANAS EMPRESAS	FINA 4065	FINANZAS
GERENCIA DE RIESGO	FINA 4066	FINANZAS
FINANZAS PARA EMPRENDEDORES	FINA 5025	FINANZAS
SEMINARIO TENDENCIAS CONTEMPORANEAS EN LA ADM. FINANCIERA	FINA 4045	FINANZAS
INVERSIONES ALTERNATIVAS	FINA 4007	FINANZAS
VALORACION DE EMPRESAS	FINA 4030	FINANZAS
GERENCIA CARTERA DE INVERSIONES	FINA 4049	FINANZAS
MERCADOS INSTRUMENTOS DE INGRESO FIJO	FINA 4067	FINANZAS
MERCADO DE DERIVADOS	FINA 4138	FINANZAS
FINANZAS CONDUCTUALES	FINA 4270	FINANZAS
FINANZAS PERSONALES	FINA 4057	FINANZAS
PLANIFICACION PARA EL RETIRO	FINA XXXX	FINANZAS
FUNDAMENTOS BASICOS DE FINANZAS,ECONOMIA Y MERCADEO PARA EL PROFESIONAL DE OFICINA	ADMI 3676	GERENCIA
CONTABILIDAD GERENCIAL	CONT 4009	GERENCIA /FINANZAS
CONTABILIDAD INTERMEDIA I	CONT 3007	MEJORAMIENTO PROF.
CONTABILIDAD INTERMEDIA II	CONT 3008	MEJORAMIENTO PROF.
CONTRIBUCIONES DE PUERTO RICO	CONT 3009	MEJORAMIENTO PROF.
CONTABILIDAD AVANZADA	CONT 4045	MEJORAMIENTO PROF.
AUDITORIA	CONT 4075	MEJORAMIENTO PROF.

B. OFERTA DE EDUCACIÓN CONTINUADA (M1-04.1,2)

	Cantidad de cursos	Cantidad de participantes	Cantidad de profesores
Cursos con crédito			
UNEX			
Otros			
Cursos sin crédito			
Conferencias, seminarios y talleres			
Totales			

II. DECANATO ACADÉMICO
OPCIONES ESPECIALES DE ESTUDIO

Opciones	Programas académicos (si aplica)			Cantidad de cursos	Cantidad de estudiantes matriculados o participantes
	Cantidad	Disciplina	Nivel		
Programas cooperativos					
Educación a distancia					
Segundas concentraciones					
Secuencias curriculares					
Intercambio:					
De la UPR en el exterior					
Del exterior en la UPR					
Estudios de Honor					
Otras (Por favor, especifique)					

III. ACTIVIDAD INTERNACIONAL DE LOS ESTUDIANTES Y PROFESORES DE LA UPRCA (M7 O36.2)

A. Cursos con crédito que conllevan viaje internacional (M2 O15.1) (M3 O23.2)

Facultad o Departamento	Código y nombre del curso	Destino del viaje	Duración	Cantidad de estudiantes que asistió	Cantidad de profesores que asistió
N/A					

B. Cursos sin crédito que conllevan viaje internacional

Facultad o Departamento	Código y nombre del curso	Destino del viaje	Duración	Cantidad de estudiantes que asistió	Cantidad de profesores que asistió
N/A					

C. Viajes de organizaciones estudiantiles y agrupaciones musicales

Organización estudiantil	Propósito del viaje	Destino del viaje	Duración del viaje	Cantidad de estudiantes que participó

D. Otras experiencias internacionales de estudiantes

Propósito del viaje	Destino del viaje	Duración del viaje	Cantidad de estudiantes que participó

IV. A. EVALUACIÓN DE PROGRAMAS (M4-O26.1)

	Nombre del Programa Académico	Estado de situación con relación a la evaluación		
		Se evaluaron en el 2012-13	Se están evaluando	No se han evaluado
Creados o revisados a partir del 1993 (le aplica la 93-113)	BA- GERENCIA	X	X	
	BA- FINANZAS			
Creados antes de 1993 y no han tenido revisiones curriculares significativas				
Totales	2			

A. ESTADO DE SITUACIÓN DE LOS PROGRAMAS SUSCEPTIBLES DE ACREDITACIÓN (AÑO 2012-2013)

Nombre del programa académico	Susceptibles de acreditación	Entidad de acreditación	Acreditado Sí o No	Acreditación en proceso (Indique el % completado)
Bachillerato en Adm. Empresas Gerencia	X	ACBSP	SI	50%
Bachillerato en Adm. Empresas Finanzas	X	ACBSP	SI	50%

**V. ESTADO DE SITUACIÓN DE SERVICIOS Y PUBLICACIONES SUSCEPTIBLES DE ACREDITACIÓN
O DE EVALUACIÓN POR AGENCIAS PROFESIONALES
(AÑO 2012-2013) (M4 O26.1)**

Servicio	Susceptibles de acreditación /evaluación	Nombre Entidad de acreditación/ evaluación	Fecha Acreditado o evaluado	Fecha Acreditación o evaluación en proceso
Biblioteca				
Centros de Consejería				
Revistas				

VI. REVISIÓN Y ACTUALIZACIÓN DE LA OFERTA ACADÉMICA EN EL AÑO 2012-2013 (M2 O9.1)

Programa Académico	Nivel			Programas académicos		
	Grado Asociado	Bachillerato	Certificado	Fecha Creación	Fecha Revisión	Fecha Inactivado (I) o en Moratoria (M)
GERENCIA		X		1993	2009/2011	
FINANZAS		X		1993	2009/2011	
Total						

UNIVERSIDAD DE PUERTO RICO EN CAROLINA
DEPARTAMENTO DE ADMINISTRACION DE EMPRESAS

INFORME ANUAL

2013 - 2014

Preparado por:

Prof. Víctor D. Pérez Roque, Director Interino
Septiembre, 2014

Departamento de Administración de Empresas
INFORME ANUAL 2013-2014

I. Introducción

A. Trasfondo Histórico

La Universidad de Puerto Rico en Carolina ofrece el programa de estudios conducentes al Grado de Bachillerato en Administración de Empresas con especialidad en Finanzas y Gerencia. Este programa de Bachillerato se implantó en el Colegio Regional de Carolina en julio de 1995, con el propósito de brindar una educación profesional de calidad a los diferentes grupos de interés de la comunidad de Carolina y pueblos limítrofes. El currículo del programa actual cubre fundamentalmente los requisitos de programas similares que ofrecen otras unidades del sistema de la Universidad de Puerto Rico. Recientemente, se realizó una revisión de los currículos de Finanzas y Gerencia con el propósito de actualizarlo a la realidad de los mercados empresariales.

El Bachillerato en Administración de Empresas con concentraciones en Finanzas y Gerencia desarrolla al máximo la riqueza intelectual del estudiante creando una cultura que promueve enlaces en el mundo empresarial, la actualización del programa académico, la investigación y el avalúo como parte del desarrollo de una comunidad de enseñanza-aprendizaje. El programa capacita a los estudiantes para que estos se puedan enfrentar a los retos económicos y sociales en una economía globalizada enfatizando en valores y honestidad en la toma de decisiones. El Departamento de Administración de Empresas, como parte integral del Recinto Universitario de Carolina, se esfuerza por cumplir la misión de la Universidad de Puerto Rico y nuestra Misión-Visión Departamental.

1. Visión

Ser un programa eficiente de excelencia académica que se mantenga a la vanguardia de nuestros tiempos.

2. Misión

Desarrollar líderes Administrativos socialmente responsables y agentes de cambio en un ambiente altamente tecnológico y en un mercado global.

3. Organigrama Departamental

Universidad de Puerto Rico en Carolina

Departamento de Administración de Empresas

B. Estadísticas

Para el año académico 2013-2014 se admitieron aproximadamente ____
estudiantes de nuevo ingreso; _____ estudiantes en Finanzas y ____ Gerencia.

La matrícula para el Año Académico 2013-2014, que incluye estudiantes de
Nuevo Ingreso, Readmisiones, Reclasificaciones, Traslados y Transferencias, fue
la siguiente:

Matrícula Total por Programa Académico 2013-2014:

Cuatrimestre	Programa	Total	%	Femenino	%	Masculino	%
Primer	Finanzas						
	Gerencia						
	Total						
Segundo	Finanzas						
	Gerencia						
	Total						
Tercer	Finanzas						
	Gerencia						
Total							

Cursos, secciones, estudiantes registrados, promedio por sección y estudiantes-sección-créditos por Departamento Académico:

Cuatrimestre	Número de cursos	Número de secciones	Número Estudiantes por sección	Promedio Estudiantes por sección	Estudiantes secciones créditos
Primer*					
Segundo*					
Tercero*					

* Se incluyen cursos de UNEX (Universidad Extendida) Referencia: Sumario estadístico Año Académico 2013-14- OPEI.

Estudiantes del Departamento de Administración de Empresas, grados conferidos año académico 2013-14.

<u>Programa</u>	<u>Total</u>	<u>Porciento</u>
Gerencia		%
Finanzas		%
Total		100%

* Referencia: Tabla 2.9.1 A – OPEI-UPR-Carolina

Resumen de solicitudes de Estudiantes Procedentes de Escuela Superior por Grado y Programa – Año Académico 2013-14

Programa	Total	Solicitudes			IMI	Cupo	Total	Admisiones		
		1era Alt.	2da Alt.	3era Alt.				1era Alt.	2da Alt.	3era Alt.
Bachillerato										
FINANZAS										
GERENCIA										

Distribución de las calificaciones otorgadas a los estudiantes:

Programa	Total	Calificación	Núm.	Porciento
Administración de Empresas		A		
		B		
		C		
		D		
		F		
		W		
		I		

- Referencia: Tabla 3f-OPEI. Distribución de las calificaciones otorgadas a los estudiantes por programa académico Primer cuatrimestre- Año académico

Tasa de retención al segundo año de estudiantes de nuevo ingreso procedentes de escuela superior a tarea completa, por programa académico, grado y tasa Institucional.

Cohorte	2008	2009	2010	2011
Año Académico Reportado				
Adm. Empresas Finanzas				
Adm. Empresas Gerencia				
Institucional				

- Referencia: Tabla 3 g – OPEI – UPR Carolina. Tasas de retención al segundo año de estudiantes nuevo ingreso... reportada en los años académicos.
- El Programa de mayor retención es el de Justicia Criminal (Ley y Sociedad, Psicología Forense) y le sigue el Programa de Artes Gráficas.

Tasa de graduación por programa académico, grado y la tasa Institucional

Tasa de graduación	2011-12 Clase 2006				
Adm. Empresas Finanzas	58.0				
Adm. Empresas Gerencia	43.8				
Institucional	38.0				

- Referencia: Tabla 3 h – OPEI – Tasas de graduación por programa académico, grado y la tasa Institucional –.

Distribución de Facultad del salón de clases por Programa Académico y género-Año Académico

Programa	Género		Total
	Femenino	Masculino	
Adm. Empresas			
1er cuatrimestre			
2do cuatrimestre			
3er cuatrimestre			

- Referencia: Tabla 4a-OPEI. Distribución de Facultad del Salón de clases por programa académico y género. Primer cuatrimestre – Año Académico .

Otros datos importantes:

1. La distribución de la Facultad del salón de clases en Administración de Empresas y por rango durante el Primer cuatrimestre – Año académico:

Rango	Cantidad
Catedrático	0
Catedrático Asociado	4
Catedrático Auxiliar	5
Instructor	16
Total	25

- Referencia: Tabla 4b-OPEI.

2. La distribución de la Facultad del salón de clases por programa académico y preparación académica durante el Primer cuatrimestre – Año académico :

Preparación Académica	Cantidad
Bachillerato	0
Maestría	21
Doctorado	4
Total	25

- Referencia: Tabla 4C- OPEI.

3. Distribución de Facultad de salón de clases por programa y nombramiento, primer cuatrimestre – Año académico :

Nombramiento	Cantidad
Contrato	
Permanente	
Probatorio	
Total	

- Referencia: Tabla 4d- OPEI.

4. Distribución de Facultad de salón de clases por programa académico y tarea, primer cuatrimestre – año académico

Tarea	Cantidad
Completa	
Parcial	
Total	

- Referencia: Tabla 4e-OPEI.

C. Perfil de la Facultad

Full Time Faculty Qualifications							
Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification	Rank
		Type	Discipline				
Beauchamp Sierra, Awilda	2000	JD/MBA	Human Resources	Management	No	Professional	Associate Professor
Cáceres López, Andrés	1978	MBA	Accounting	Accounting	CPA	Professional	Associate Professor
Hernández Calcerrada, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Professor
Hernández Mercado, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Associate Professor
Hernández Ralat, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor
Matos Santiago, Zoila	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor
Pérez Roque, Víctor D	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor
Maura Pérez, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Associate Professor
Romero Pérez, Herminio	2011	PhD MBA	Finance	Finance	No	Doctorate	Assistant Professor
Guzmán Rivera, Miguel	2008	MBA	Quantitative Methods	Statistics	CPA	Professional	Assistant Professor

- Tabla tomada del Autoestudio del Informe de Acreditación Profesional

II. Logros más sobresalientes del Departamento

1. Aprobación final de la revisión curricular de Gerencia y Finanzas.
2. Activación de la Asociación estudiantil ENACTUS, Capítulo de Carolina y la realización de diferentes actividades de la Asociación estudiantil.
3. La organización ENACTUS celebró un Congreso de Liderazgo Estudiantil en su empeño por desarrollar el mejor talento Universitario los días 21 y 22 de febrero de 2014 en la Universidad Metropolitana de Cupey. Nuestro capítulo estudiantil participó en el mismo resultando en la pre-selección de tres de nuestros estudiantes para internados por dos compañías.
4. Activación de cursos de la revisión curricular de Gerencia y Finanzas.
5. Administrar la prueba de “*Bloomberg Aptitude Test*” [BAT] para los estudiantes del Departamento interesados en tomarla. La misma se llevó a cabo el 21 de febrero de 2014.
6. Se administró la Prueba Estandarizada ADEM para proceso de Acreditación ACBSP en el curso de DEME 4005.
7. Ofrecimiento de Talleres de Aceleradoras - *Bootcamp* en el Laboratorio de Inversiones los días 15 & 22 de febrero y 1 & 8 de marzo de 2014.
8. **Participación de estudiantes en el Certamen Juventud Empresarial de la Asociación de Industriales de Puerto Rico**, obteniendo el **Segundo Lugar** en la competencia. **Estudiantes:** Jesús Torres, Dylia Escribano, Juan Muriel, Caroline Fuentes, Steven Caraballo, Juan Gómez. **Mentores:** Prof. Ana Brotons, Prof. José Ayala, Dra. Eldra G. Hernández Calcerrada.
9. Se administraron las **Pre-pruebas y Post-pruebas de avalúo**.
10. Se administró en el curso de DEME 4005 la **Prueba Estandarizada ADEM** para el proceso de Acreditación ACBSP.
11. Presentación del Proyecto para la Competencia Nacional del grupo de estudiantes de ENACTUS.

12. Se certificaron 5 profesores del Departamento para ofrecer cursos híbridos o en línea, según la política Institucional de Educación a Distancia.
13. Se ofreció Orientación a la Facultad Departamental sobre **el Sistema CONNECT** por la representante de McGraw-Hill, Sra. Antoinette Ramírez, el 12 de junio de 2014.
14. **Aprobación Auditoría ENACTUS.**
15. **En "Leadership Summit" en la Universidad Metropolitana de Cupey** participaron nuestros estudiantes de la **Organización Estudiantil ENACTUS** y estos tuvieron la oportunidad de tomar talleres y conferencias sobre las nuevas tendencias de reclutamiento de las empresas internacionales. Igualmente, estuvieron Reclutadores de las Compañías: **The Vanguard Company y The Clorox Company.** Estos eligieron para entrevistas a 45 estudiantes para posiciones en sus compañías y para internados en Verano 2015.

Es importante destacar que 3 de estos estudiantes elegidos fueron de la Universidad de Puerto Rico en Carolina: Samuel Nieves, Nerines Moczo- y Raymond Santallete, todos entrevistados por Vanguard Company. Además, la estudiante Alejandra Vela fue entrevista por Vanguard Company en sus oficinas de Massachusetts siendo esta una muy positiva para la estudiante ya que aprobó la misma.

III. Objetivos Departamentales en el Año Académicos 2013-2014

A. Vínculo sostenido de los estudiantes

N/A

B. Culturas Académicas de Actualización, Experimentación y Renovación

N/A

C. Investigación y Labor creativa competitiva

La facultad ha participado de diferentes actividades de mejoramiento profesional, reuniones, talleres y seminarios dentro y fuera de la Institución.

D. Culturas de Evaluación y Avalúo

Se administró la prueba estandarizada a estudiantes cursando su 4to año y con 100 créditos o más, como parte de los requisitos de la Agencia Acreditadora ACBSP. Se continúa con el proceso de avalúo en el Departamento.

E. Actualización Tecnológica

La mayoría de los cursos del Departamento se dictan en salones de laboratorios, los cuales están equipados con computadoras, televisores, proyectores Infocus, pizarras electrónicas y proyectores verticales. Se utilizan medios electrónicos de: Internet, Blackboard, Programas “Microsoft Office” y Peachtree. Se estableció una alianza con la Oficina de Título V y el Centro de Recursos para el Aprendizaje (Destrezas de Información) para el ofrecimiento de tutorías a los estudiantes en las áreas de matemática, estadística y contabilidad.

Como parte de las actualizaciones que se realizaron en el establecimiento de la Sala de Inversiones en el salón ADEM 202 con renovación tecnológica y acceso a diferentes fuentes de Bases de Datos.

F. Liderato de la Inversión Comunitaria y en la Gestión Cultural

Servicio comunitario

La **Prof. Awilda Beauchamp** realizó varias actividades comunitarias con los estudiantes del curso Teoría Administrativa (ADMI4005), como parte de los requisitos del curso donde se integran las funciones gerenciales y culmina en una actividad de índole comunitaria. A continuación se describen las siguientes actividades:

Institución	Actividad	Fecha
Fundación Ojitos del Cielo , Hogares Jesús de Nazareth y Rosa Mística en Santo Domingo	Recogido y donación de juguetes	
Fundación Ojitos del Cielo, Hogares Jesús de Nazareth y Rosa Mística en Santo	Recogido y donación de materiales escolares	

Domingo		

IV. Actividades de Mejoramiento Profesional de la Facultad Departamental.

Profesor	Actividad	Fecha
<i>Prof. Awilda Beauchamp</i>	Actividad auspiciando la Presentación de Proyectos ENACTUS “Road to World Cup” por los estudiantes de la UPR Humacao, de 8:00-12:00 md en el Salón Restaurantes de la Escuela Hotelera.	16/sept./2013
	Asistió a la Conferencia sobre “Aspectos Prácticos de la Ley #22	
	Semana de las Asociaciones, el Grupo ENACTUS ofreció información a los estudiantes sobre la organización y el grupo de Carolina.	24 al 27 de sept. 2013
	Participó del Taller: “Herramientas Electrónicas de apoyo a la docencia” , ofrecida por el Dr. Luis Ortiz en el Lab. de Inversiones, AE 202.	15/oct/2013
	Participó de la Conferencia “Situación económica de PR y sus efectos para el nuevo empresario” por el Sr. Manuel Cidre, 11:00am-12:30pm en la Sala Inversiones.	22/oct./2013
	Participó en el Taller: “Fuentes de información y búsqueda de fondos externos” , ofrecido por el Dr. Peñalbert y el Dr. José Alvarez en el Salón de Destrezas de Información y Tecnología, 1er piso-Biblioteca.	18/nov./2013
	Coordinadora “Ad Honoren” de Avalúo y “Faculty Advisor” ENACTUS. Participar en reuniones con Directivos ENACTUS.	
	Participación en la Charla sobre formación de Aceleradoras ofrecida por el Sr. Antonio Tangarife de 10:00-12:00md en el AE 202.	24/ene/2014
	Asistencia a Conferencia Horas y salarios: últimas tendencias “Discrimen por orientación sexual” , APRL, Hotel La Concha	30/ene/2014
	Asistencia a la Conferencia ¿Quieres ser CPA? Ofrecida por la CPA Edmy Rivera de 11:00 am-12:30pm en el AE 202	11/feb/2014
	Participación de Ciclo de Talleres Aceleradoras Bootcamp [Startups]	15 y 22/feb/14 1 y 8 marzo/14
	Participación de Ciclo de Talleres de Avalúo Efectivo.	6, 13,20 y 27 feb./14 y 6,13 y 20/mar/2014
	Asistencia a reuniones del equipo ENACTUS	9,15/ene/14 18/feb/14

	Asistencia a Leadership Summit ENACTUS en la UMET	21,22/feb/14
	Asistencia a Reunión del Comité de Avalúo Departamental	11/mar/2014
	Organizar actividades benéficas para la Fundación Ojitos del Cielo a ser entregados a Hogar Rosa Mítica y Jesús de Nazareth en Santo Domingo. La Actividad consistió del recogido de materiales escolares.	enero – marzo, 2014
	Asistencia a Conferencia: 9th Quest Conference. Auspiciada por UPR-RP y FAE.	13 y 14 de marzo, 2014
	Participó de la Conferencia: Determinantes para la atracción y retención de inversión extranjera directa: Una estrategia de competitividad para PR por la Dra. Doris Morales	18/marzo/14
	Participó del Ciclo de Talleres de Moodle, curso a distancia.	22/abril/14 al 6/junio/14
	Participó del Taller: Geografía Censal y Manejo de Mapas para investigación utilizando “R” ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones.	24/abril/2014
	Participó del Taller: Finanzas Personal – Equipo ENACTUS	9/mayo/14
	Participó de la Presentación Proyecto “Certamen Juventud Empresarial” por el grupo de estudiantes participantes del mismo.	15/mayo/14
	Participó de la Competencia “Juventud Empresarial” en representación del Departamento en la Asociación de Industriales de PR.	22/mayo/14
	Participó del Taller: Reforzando la Autoestima – Equipo ENACTUS	23/mayo/14
	Certificada para ofrecer cursos híbridos o en línea por la Oficina de Educación a Distancia	Mayo 2014
	Participación del ciclo de talleres de WeaveOnline ofrecidos por la Oficina de OPEI.	2 al 20 de mayo 2014
	Sometió Informe de Avalúo – segundo y tercer cuatrimestre 13-14	Mayo 2014
	Sometió Informe de Auditoría y actividades ENACTUS	Mayo 2014
	Participó de la Conferencia: Acoso Psicológico en el Lugar de Trabajo ofrecido por la Dra. María I. Paris en el Laboratorio de Inversiones.	6/junio/14
	Participó del Taller: Proceso de publicaciones en Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	10/junio/14
	Participó de la orientación sobre Sistema CONNECT ofrecido por la representante de McGraw-Hill en el laboratorio de Inversiones.	12/junio/14
	Participó en reuniones de ENACTUS – Libreto y	10/jun/14 al

	presentación de la Competencia Nacional	29/jun/14
	Participó de la Competencia Nacional de ENACTUS en el Centro de Convenciones de PR	30/junio/14 y 1/jul./14
	Participó en reuniones de Avalúo y sometió Informe de Avalúo.	Mayo 2014
	Participación de la Conferencia Rotaria, celebrada en el Ponce Hilton.	25 al 27 de abril de 2014
	Participación en la Competencia “Certamen Juventud Empresarial” en la Asociación de Industriales de Puerto Rico en Guaynabo en representación del Departamento.	22/mayo/14
	Participación de la Convención y Premiación en la Cumbre de Jóvenes Industriales en el Hotel El Conquistador de Fajardo.	30/mayo/2014
<i>Dr. Alejandro Herrero</i>	Coordinó y participó de la Conferencia <i>“Empresarismo y las Artes Gráficas”</i> a los estudiantes del curso PUCO 4007, por el Sr. Roberto Rivera, de 11:00am-12:15pm en el Salón C104.	30/sept./2013
	Participó de la Conferencia <i>“Situación económica de PR y sus efectos para el nuevo empresario”</i> por el Sr. Manuel Cidre de 11:00am-12:30pm en la Sala de Inversiones [AE 202].	22/oct./2013
	Participó de la Conferencia <i>“Perspectiva de un Empresario”</i> ofrecida por el Sr. Jormar Rivera, Representante de Sales and Marketing Association en la Sala de Teleconferencias de 11:00am-12:30pm.	23/oct./2013
	Participó de la Conferencia <i>“Publicidad Comercial y Diseño Gráfico”</i> ofrecida por el Sr. Estefan Maganto, Vicepresidente de CONTACTICAS en el salón B 403-B404.	29/oct./2013
	Participó de la <i>“Orientación sobre el Proceso de entrada de notas al sistema”</i> , ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
<i>Dra. Eldra G. Hernández</i>	Participó de la Presentación de Proyectos ENACTUS <i>“Road to World Cup”</i> por los estudiantes de la UPR Humacao, de 8:00-12:00 en el Salón Restaurantes de la Escuela Hotelera.	16/sept./2013
	Coordinó y participó de la Conferencia <i>“Aspectos prácticos sobre implementación de la Ley Núm. 22 del 29 de mayo de 2013 (sobre Orientación Sexual)”</i> por el Lcdo. Pedro Jaime Torres Díaz de 10:00-12:00md en la Sala de Inversiones [AE 202].	20/sept./2013
	Coordinación y participación en la presentación de la propuesta de Bloomberg , relacionada a las diferentes herramientas que provee mediante videoconferencia.	27/sept/2013
	Coordinó la orientación a estudiantes sobre <i>“Get Smart about credit”</i> por la Sra. Zoé Lebrón, SubGerente del	9/oct/2013

	Banco Popular de PR, de 11:00am-3:00pm en la Sala de Teleconferencias, 2do piso de la Biblioteca	
	Coordinó y participó del Taller: <i>“Herramientas Electrónicas de apoyo a la Docencia”</i> , con el Dr. Luis Ortiz Ortiz, de 11:00am-12:30pm en el Laboratorio de Inversiones [AE202]	15/oct.2013
	Coordinó y participó de la Conferencia <i>“Situación económica de PR y sus efectos para el nuevo empresario”</i> por el Sr. Manuel Cidre de 11:00am-12:30pm en la Sala de Inversiones [AE 202].	22/oct./2013
	<i>Coordinó</i> con el Sr. Abelardo Martínez Registrador, <i>Orientación sobre Proceso de Entrada de Notas al Sistema</i> para Profesores en Contrato del Departamento de 11:00am-12:30pm en el AE 202[Lab.Inversiones]	31/oct/2013
	<i>Coordinó Orientación para estudiantes del Departamento sobre “Revisión Curricular”</i> de 11:00am-12:30pm en el AE 202[Lab. Inversiones]	7/nov/2013
	<i>Completó el curso “Diseño y enseñanza de cursos en línea”</i> ofrecido por la Oficina de Educación a Distancia de la UPR en Carolina.	12/nov/2013
	<i>Participó en el Taller: “Fuentes de información y búsqueda de fondos externos”</i> , ofrecido por el Dr. Peñalbert y el Dr. José Alvarez en el Salón de Destrezas de Información y Tecnología, 1er piso-Biblioteca.	18/nov./2013
	Participó en reuniones Departamentales, Institucionales y de los diferentes Comités: Avalúo, Acreditación, CIAAPP, PCMAS, etc.	2013
	“Revisor Par” del 9th Quest for Global Competitiveness Conference, UPR Rio Piedras.	2013
	Asistencia y Coordinación Charla sobre formación de Aceleradoras ofrecida por el Sr. Antonio Tangarife (PR Ventures) de 10:00-12:00 md en el AE 202.	24/ene/2014
	Asistencia a Conferencia con el astronauta Joseph Acabá	23 de enero de 2014
	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00 am-12:30 pm en el AE 202.	28/ene/2014
	Asistencia a Conferencia Horas y salarios: últimas tendencias “Discrimen por orientación sexual” , APRL, Hotel La Concha.	30/ene/2014
	Asistencia y Coordinación Charla sobre formación de Aceleradoras por el Sr. Antonio Tangarife (PR Ventures) de 11:00 am-12:30 pm en el AE 202	31/ene/2014

	Asistencia y Coordinación Conferencia ¿Quieres ser CPA? ofrecida por la CPA Edmy Rivera del Colegio de Contadores Públicos y Autorizados de PR, de 11:00 am-12:30 pm en el AE 202	11/feb/2014
	Asistencia a Ciclo de Adiestramientos Avalúo Efectivo – Desarrollo de Mapas curriculares	13 de febrero de 2014
	Orientación a estudiantes del Instituto Tecnológico de Puerto Rico, Recinto de San Juan con la ayuda y colaboración de la Sra. Celia Méndez de la Oficina de Admisiones de UPRC.	18/feb/2014
	Asistencia a reuniones del equipo ENACTUS	9,15/ene/14 18/feb./14
	Asistencia al Primer Encuentro Panel: Gobierno, política pública y empresa; Retos para la mujer: Un Encuentro en el Recinto de la Pontificia Universidad Católica de Ponce	25/feb/2014
	Asistencia y Coordinación del Ciclo de Talleres Bootcamp [Start ups] ofrecido por el Sr. Antonio Tangarife de PR Ventures.	15 y 22/feb/14 1 y 8 marzo/14
<i>Dra. Eldra Hernández y Sra. Celia Méndez, Directora Admisiones</i>	Orientación a estudiantes del Instituto Tecnológico de San Juan interesados en transferirse a nuestra Institución.	25/feb/2014
	Asistencia a Conferencia: Determinantes para la atracción y retención de Inversión Extranjera directa: Una estrategia de competitividad para Puerto Rico por la Dra. Doris Morales.	18/mar/2014
	Asistencia a reuniones de Directores, Comité de Personal Departamental, Comité de Avalúo, Junta Administrativa y otros Comités Institucionales	Ene-mar. 2014
	Asistencia a Conferencia: 9th Quest Conference. Auspiciada por UPR-RP y FAE.	13 y 14 de marzo, 2014
	Asistencia a la Conferencia Magistral “The price of inequality” con Joseph E. Stiglitz, Premio Nobel de Economía 2001.	21/feb/2014
	Participó del Taller: Geografía Censal y Manejo de Mapas para investigación utilizando “R” ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones, AE 202.	24/abril/2014
	Certificada para ofrecer cursos híbridos o en línea por la Oficina de Educación a Distancia	Mayo 2014
	Participación de Taller WeaveOnline ofrecido por la Oficina de OPEL.	Mayo 2014
	Dirigir la Asamblea de Estudiantes del Departamento para la selección de los Representantes ante el Consejo de Estudiantes.	8/mayo/14
	Participó de la Presentación Proyecto “Certamen Juventud Empresarial” por el grupo de estudiantes participantes del mismo. Asociación de Industriales de Puerto Rico.	15/mayo/14
	Asistencia a la Convención de la Asociación de Industriales	

	de PR, 30 de mayo de 2014.	
	Participación en la premiación en la Cumbre de Jóvenes Empresarios , Asociación de Industriales de Puerto Rico, 30 de mayo de 2014.	
	Participó de la Conferencia: Acoso Psicológico en el Lugar de Trabajo ofrecido por la Dra. María I. Paris en el Laboratorio de Inversiones.	6/junio/14
	Participar de la Competencia Nacional de ENACTUS en el Centro de Convenciones de PR	1/jul./14
	Participó del Taller: Proceso de publicaciones en Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	10/junio/14
	Participó de reuniones Departamentales, Comité e Institucionales y otros relacionados.	Mayo 2014
	Participó de la orientación sobre Sistema CONNECT ofrecido por la representante de McGraw-Hill en el laboratorio de Inversiones, AE 202.	12/junio/14
	Participación en Conferencia Magistral “Elections and Strategic Voting: Condorcet and Borda” por el Dr. Eric Maskin-Premio Nobel de Economía 2007 en el Centro para PR, Fundación Sila María Calderón.	23/abril/2014
	Participación de la Convención y Premiación en la Cumbre de Jóvenes Industriales en el Hotel El Conquistador de Fajardo	30/mayo/2014
	Participación en la Conferencia Anual 2014 de la ACBSP en Chicago, Illinois.	26/Junio al 1 de julio de 2014
<i>Prof. Magaly Hernández</i>	Participó de la Conferencia <i>“Aspectos prácticos sobre implementación de la Ley Núm. 22 del 29 de mayo de 2013 (sobre Orientación Sexual)”</i> por el Lcdo. Pedro Jaime Torres Díaz de 10:00-12:00md en la Sala de Inversiones.	20/sept./2013
	<i>Participó en diferentes reuniones convocadas por el Comité de Personal Departamental</i>	2013
	Participó de <i>presentación de la propuesta de Bloomberg</i> , relacionada a las diferentes herramientas que provee mediante videoconferencia.	27/sept/2013
	<i>Participó en el Taller: “Fuentes de información y búsqueda de fondos externos”</i> , ofrecido por el Dr. Peñalbert y el Dr. José Alvarez en el Salón de Destrezas de Información y Tecnología, 1er piso-Biblioteca.	18/nov./2013
	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00 am-12:30 pm en el AE 202.	28/ene/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo - Introducción	6/feb/2014

	Asistencia a Conferencia ¿Quieres ser CPA? ofrecida por la CPA Edmy Rivera del Colegio de Contadores Públicos y Autorizados de PR, de 11:00 am-12:30 pm en el AE 202	11/feb/2014
	Asistencia a Ciclo de Adiestramientos Avalúo Efectivo – Desarrollo de Mapas curriculares	13/feb/2014
	Asistencia a Charla sobre la Presentación de Bases de datos del Registro de Contratos del Contralor ofrecida por el Dr. Herminio Romero.	18/feb/2014
	Asistencia a Ciclo de Adiestramientos Avalúo Efectivo – Pre y Post Prueba con Google Drive	20/feb/2014
	Fungir como Proctor del Bloomberg Aptitude Test (BAT).	21/feb/2014
	Asistencia Ciclo de Adiestramientos Avalúo Efectivo – Diseño de Rúbricas	27/feb/2014
	Participación en el Ciclo de Adiestramientos Avalúo Efectivo – Análisis de Datos de Avalúo usando Hojas de Cálculos	6/mar/2014
	Asistencia a Reunión del Comité de Avalúo Departamental	11/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Avalúo a nivel de Programas	13/mar/2014
	Conferencia: Determinantes para la atracción y retención de Inversión Extranjera directa: Una estrategia de competitividad para Puerto Rico por la Dra. Doris Morales.	18/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo –Comunicación de Resultados	20/mar/2014
	Asistencia a Reuniones del Comité de Personal Departamental.	Ene-mar/2014
	Asistencia a reunión del Comité de Avalúo Departamental	11/mar/14
	Participó de Taller: Adaptación de cursos para modalidad en línea	22/abril/14
	Participó del Taller: Geografía Censal y Manejo de Mapas para investigación utilizando “R” ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones.	24/abril/2014
	Participó de Charla: El optimismo como filosofía de Vida por el Lcdo. Alberto Cancel Soto	28/abril/14
	Participó del Taller: Introducción a Moodle	29/abril/14
	Participó de Adiestramiento: Ley de Ética Gubernamental	1/mayo/14
	Participó del Taller: Herramientas Instruccionales	20/mayo/14

	Web 2.0	
	Participó del Taller: Introducción a “R”, en el Laboratorio de Inversiones [AE 202]	22/mayo/14
	Certificada para ofrecer cursos híbridos o en línea por la Oficina de Educación a Distancia	Mayo 2014
	Participó de Adiestramiento: Avalúo y evaluación para la Educación a Distancia	27/mayo/14
	Participó de Adiestramiento: Registro electrónico	3/junio/14
	Participó del Taller: Proceso de publicaciones en Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	10/junio/14
	Asistencia a reuniones del Comité de Personal Departamental	Abril-mayo 2014
	Asistencia a reuniones del Comité de Avalúo	Abril-mayo 2014
	Asistencia a reuniones de Investigación	Abril-mayo
	Realizó el proceso de Consejería Académica a estudiantes	Mayo 2014
Dr. Mario J. Maura	Miembro del “Program Committee” de Revisores de pares para la Southern Finance Association (SFA) , cuyo Congreso se llevará en el Hotel El Conquistador de Fajardo.	2013
	“Revisor Par” de artículos académicos sometidos por la Eastern Finance Association (EFA).	2013
	Dictó la Conferencia “Estrategias para la Prosperidad Financiera” en la Escuela de Hotelera como parte del Seminario: ”Estabilidad Emocional y Financiera, la clave al éxito” de la estudiantes de práctica de Sistemas de Oficina.	8/nov/2013
	Coordinó Orientación para los estudiantes del curso de FINA 4050 sobre Internado de Verano del Banco Gubernamental de Fomento ofrecida por el Sr. Mario Iturrino.	4/nov/2013
	Revisor y evaluador de artículos para la World Finance Conference - Venecia, Italia. Financial Management Association – Tokio, Japón Financial Management Association , European Conference - Maastrich, Netherlands Financial Management Association ; Annual Conference - Nashville, Tennessee	enero – marzo, 2014

	<p><i>Eastern Finance Association, Annual Conference - Pittsburgh, PA</i></p> <p><i>Revista Forum Empresarial, Vol. 18, # 2, Invierno, 2013</i></p> <p><i>The Institute for Business and Finance Research (IBFR).</i></p>	
	<p>Asesor de la Junta Universitaria de la UPR, sobre el proyecto PC 1592 y PS 857 para la transferencia de fondos de la Universidad y otras Agencias al Banco Gubernamental de Fomento; junto al Dr. Carlos Colón de Armas.</p>	<p>enero – marzo, 2014</p>
	<p>Asesor del Comité de Empresarismo de la UPR-Río Piedras para el desarrollo del Programa Empresarial.</p>	<p>enero - marzo 2014</p>
	<p>Asesor del Comité de Finanzas de la UPR-Río Piedras para el desarrollo de destrezas de búsqueda y análisis de información utilizando la plataforma de Bloomberg Profesional.</p>	<p>enero - marzo 2014</p>
	<p>Asistencia a la Conferencia Magistral “The price of inequality” con Joseph E. Stiglitz, Premio Nobel de Economía 2001.</p>	<p>21/feb/2014</p>
	<p>Participó del Taller: Geografía Censal y Manejo de Mapas para investigación utilizando “R” ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones.</p>	<p>24/abril/2014</p>
	<p>Participó del Taller: Proceso de publicaciones en Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.</p>	<p>10/junio/14</p>
	<p>Participó en reuniones de investigación, Facultad Departamental.</p>	<p>Mayo 2014</p>
<p>Prof. Gilberto Guevara</p>	<p><i>Participó de la Orientación sobre el Proceso de entrada de notas al sistema</i> ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.</p>	<p>31/oct/2013</p>
<p>Prof. Zoila Matos</p>	<p><i>Participó del Seminario: ”Estabilidad Emocional y Financiera, la clave al éxito”</i> ofrecido por los estudiantes de práctica de Sistemas de Oficina.</p>	<p>8/nov/2013</p>
	<p><i>Participó en diferentes reuniones convocadas por el Comité de Personal Departamental.</i></p>	<p>2013</p>
	<p>Asistencia a Conferencia con el astronauta Joseph Acabá</p>	<p>23/ene/14</p>
	<p>Asistencia a Taller de Ética Gubernamental sobre Autoestima</p>	<p>13/feb/14</p>
	<p>Asistencia en la Presentación del Libro del Prof. Heriberto Nieves, Artista residente</p>	<p>Febrero, 2014</p>

	Conferencia sobre Energía Eléctrica, auspiciada por la APPU	febrero,2014
	Asistencia a reuniones del Comité de Personal Departamental.	enero – marzo, 2014
	Participó del Taller: Introducción a “R”, en el Laboratorio de Inversiones [AE 202]	22/mayo/14
	Participó de la Conferencia: Acoso Psicológico en el Lugar de Trabajo ofrecido por la Dra. María I. Paris en el Laboratorio de Inversiones.	6/junio/14
	Participó de reuniones de Facultad Departamental y del Comité de Personal Departamental.	2014
<i>Dr. Gino Franceschi</i>	<i>Participó</i> de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
	Participó del Taller: Proceso de publicaciones en Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	10/junio/14
	Participó en reuniones de Facultad Departamental y de Comité Departamentales	Mayo 2014
	Participó de la orientación sobre Sistema CONNECT ofrecido por la representante de McGraw-Hill en el laboratorio de Inversiones.	12/junio/14
<i>Prof. Tanya Beauchamp</i>	Coordinó y participó de la Conferencia <i>“Perspectiva de un Empresario”</i> con el Sr. Jormar Rivera, Representante de Sales and Marketing Association en la Sala de Teleconferencias de 11:00am-12:30pm.	23/oct./2013
	Participó de la actividad de <i>“First Student Summit SME”</i> del capítulo universitario del Sale and Marketing Executive Association en el Centro Europa de Santurce.	9/nov/2013
<i>Profesor</i>	<i>Actividad</i>	<i>Fecha</i>
<i>Dr. Luis E. Ortiz</i>	<i>Participó</i> de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
	<i>Ofreció el Taller: “Herramientas Electrónicas de apoyo a la Docencia”, de 11:00am-12:30pm en el Laboratorio de Inversiones [AE202]</i>	15/oct/2013
<i>Dra. Briseida Medero</i>	<i>Participó</i> de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
	Asistencia a Charla sobre formación de Aceleradoras	24/ene/2014

	ofrecida por el Sr. Antonio Tangarife (PR Ventures) de 10:00 am -12:00 md en el AE 202.	
	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00 am-12:30 pm en el AE 202.	28/ene/2014
	Asistencia al Ciclo de Talleres de Aceleradoras Bootcamp [Start up] ofrecida por el Sr. Antonio Tangarife (PR Ventures) de 10:00 am – 2:00 pm	15 y 22/feb/14 1 y 8 marzo/14
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo - Introducción	6/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Desarrollo de Mapas curriculares.	13/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Pre y Post Prueba con Google Drive	20/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Diseño de Rúbricas	27/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Análisis de Datos de Avalúo usando Hojas de Cálculos	6/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Avalúo a nivel de Programas	13/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo –Comunicación de Resultados	20/mar/2014
	Participó de la Reunión de Facultad Departamental	15/abril/2014
	Participó del <i>Taller: Geografía Censal y Manejo de Mapas para investigación utilizando “R”</i> ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones.	24/abril/2014
	Participó de la <i>Presentación Proyecto “Certamen Juventud Empresarial”</i> por el grupo de estudiantes participantes del mismo.	15/mayo/14
	Participó del <i>Taller: Introducción a “R”</i> , en el Laboratorio de Inversiones [AE 202]	22/mayo/14
	Participó de la <i>Charla: Acoso Psicológico en el Lugar de Trabajo</i> ofrecido por la Dra. María I. Paris en el Laboratorio de Inversiones.	6/junio/14
	Participó del <i>Taller: Proceso de publicaciones en Revistas Académicas</i> ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	10/junio/14
Dra. Carmen A. Bonilla	Participó de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
	Participó en reuniones de Facultad Departamental y de Comité Departamentales	Mayo 2014
	Participó del Taller: Proceso de publicaciones en	10/junio/14

	Revistas Académicas ofrecido por el Sr. Javier Rodríguez en el Laboratorio de Inversiones.	
	Participó de la orientación sobre Sistema CONNECT ofrecido por la representante de McGraw-Hill en el laboratorio de Inversiones.	12/junio/14
Dra. María I. Paris	Ofreció la Charla: Acoso Psicológico en el Lugar de Trabajo en el Laboratorio de Inversiones.	6/junio/14
	Participó en la Reunión de Facultad Departamental.	15/abril/14
Prof. Awilda R. Pagán	Participó de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
	Asistencia a reunión de Facultad Departamental	21 de enero de 2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo - Introducción	6/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Desarrollo de Mapas curriculares	13/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Pre y Post Prueba con Google Drive	20/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Diseño de Rúbricas	27/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Análisis de Datos de Avalúo usando Hojas de Cálculos	6/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Avalúo a nivel de Programas	13/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo –Comunicación de Resultados	20/mar/2014
	Coordinación de la orientación y conferencia a estudiantes de REHU 4426 UN1 sobre el proceso de negociación colectiva. Invitados: Sr. Adalberto Vega, Director Ejecutivo Federación Oficiales de Custodia y Lcda. Janice Ruiz, Asesora Legal	24 de febrero de 2014
	Miembro Comité de Avalúo Departamental	enero – marzo, 2014
	Certificada para ofrecer cursos híbridos o en línea por la Oficina de Educación a Distancia	Mayo 2014
	Participación de Taller WeaveOnline ofrecidos por la Oficina de OPEI.	Mayo 2014
	Participó de la Reunión de Facultad Departamental y Avalúo	Mayo 2014
	Miembro Comité de Avalúo	2014

<i>Dra. Lillian Rodríguez</i>	<i>Participó</i> de la Orientación sobre el Proceso de entrada de notas al sistema ofrecida por el Sr. Abelardo Martínez, Registrador en el AE 202.	31/oct/2013
<i>Prof. Víctor D. Pérez</i>	<i>Participó</i> de la Conferencia “ <i>Situación económica de PR y sus efectos para el nuevo empresario</i> ” por el Sr. Manuel Cidre de 11:00am-12:30pm en la Sala de Inversiones [AE 202].	22/oct./2013
	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00am-12:30pm en el AE 202.	28/ene/2014
	Asistencia a reuniones del Comité de Personal Departamental	enero – marzo, 2014
	Asistencia a reuniones del Senado Académico	enero – marzo, 2014
	Asistencia a reuniones del Comité de Aprovechamiento Académico Institucional	enero – marzo, 2014
<i>Dr. Herminio Romero</i>	<i>Participó</i> de presentación de la propuesta de Bloomberg, relacionada a las diferentes herramientas que provee mediante videoconferencia.	27/sept/2013
	<i>Participó en el Taller: “Fuentes de información y búsqueda de fondos externos”</i> , ofrecido por el Dr. Peñalbert y el Dr. José Alvarez en el Salón de Destrezas de Información y Tecnología, 1er piso-Biblioteca.	18/nov./2013
	<i>Coordinador</i> de Investigación CIMUD, Miembro de la Junta, Miembro del Comité de COSSEC [Plan estratégico]	
	Ofrecimiento del Taller: Herramientas de Trabajo para investigación y Enseñanza de 11:00 am-12:30 pm en el AE 202.	28/ene/2014
	Asistencia a reunión del Comité de Avalúo Departamental	11/mar/14
	Presentación de Bases de datos del Registro de Contratos del Contralor de 11:00 am-12:00 md en el AE 202.	18/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Avalúo a nivel de Programas	13/mar/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo –Comunicación de Resultados	20/mar/2014
	Asistencia al 9th Quest for Global Competitiveness , Sheraton Old San Juan Hotel, 13 & 14 de marzo de 2014. Auspiciado por la Escuela de Administración de Empresas de la UPR-RP.	13-14 de marzo/2014
	Coordinación y participación del Taller: Geografía Censal y Manejo de Mapas para investigación	24/abril/2014

	utilizando “R” ofrecida por el Dr. Hernando Mattei en el Laboratorio de Inversiones.	
	Certificado para ofrecer cursos híbridos o en línea por la Oficina de Educación a Distancia.	Mayo 2014
	Ofreció el Taller: Introducción a “R”, en el Laboratorio de Inversiones [AE 202]	22/mayo/14
	Coordinación y participación del Taller: Proceso de Publicación en Revistas Académicas ofrecido por el Dr. Javier Rodríguez.	10/junio/14
	Participó de la orientación sobre Sistema CONNECT ofrecido por la representante de McGraw-Hill en el laboratorio de Inversiones.	12/junio/14
	Participó del Ciclo de Talleres de Moodle	Abril-junio14
	Participó en reuniones de Avalúo, de Comité y Departamentales	Mayo 2014
	Estudio actuarial para Determinar los tipos tarifarios recomendables para computar las primas del Seguro de Acciones y Depósitos para Cooperativas de Ahorro y Crédito para el año fiscal 2014-15, junto con el actuario Juan B. Aponte, PhD y el Dr. Carlos E. Toro Vizcarrondo, PhD	Abril-junio 2014
	Estudio sobre Percepción de necesidades de la Escuela Pública Rodolfo Del Valle del Municipio de Ponce, Año académico 2013-14, junto al Dr. Carlos E. Toro Vizcarrondo, PhD y la Dra. Danixa Lebrón.	Abril-junio 2014
<i>Prof. Miguel A. Hernández</i>	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00am-12:30pm en el AE 202.	28/ene/2014
<i>Prof. Miguel Guzmán Rivera</i>	Asistencia a Taller: Herramientas de Trabajo para investigación y Enseñanza ofrecida por el Dr. Herminio Romero de 11:00 am-12:30 pm en el AE 202.	28/ene/2014
	Asistencia a Conferencia ¿Quieres ser CPA? ofrecida por la CPA Edmy Rivera del Colegio de Contadores Públicos y Autorizados de PR, de 11:00 am-12:30 pm en el AE 202.	11/feb/2014
	Asistencia a reuniones de Facultad Departamental	marzo 2014
<i>Personal del Departamento: Dra. Eldra Hernández, Dir. Int.; Lolibel Reyes, Isamarie Santiago</i>	<i>Participaron de la Actividad de Casa Abierta</i> en la que se ofreció información a los estudiantes de Escuela Superior sobre el Departamento, ENACTUS y FMA.	15/nov/2013

<i>Estudiantes ENACTUS y Sonia I. Acevedo, Secretaria</i>		
<i>Prof. Armand Pique Meniq</i>	Asistencia a Charla sobre formación de Aceleradoras ofrecida por el Sr. Antonio Tangarife de PR Ventures, 10:00 am -12:00 md en el AE 202.	24/ene/2014
	Asistencia al Ciclo de Talleres de Aceleradoras Bootcamp [Start up] , Sr. Antonio Tangarife (PR Ventures)	15 y 22/feb/14 1 y 8 marzo/14
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo - Introducción	6/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Desarrollo de Mapas curriculares	13/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Pre y Post Prueba con Google Drive	20/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Diseño de Rúbricas	27/feb/2014
	Asistencia al Ciclo de Adiestramientos Avalúo Efectivo – Análisis de Datos de Avalúo usando Hojas de Cálculos	6/mar/2014
<i>Prof. Michael Luciano</i>	Profesor del Departamento de Administración de Empresas y Gerente General de Delta Air Lines, Inc. en PR, recibió el premio de reconocimiento como “La mejor estación doméstica e Internacional del 2013.”	18 Feb 2014
<i>Dra. Doris Morales</i>	Designada al Comité de Competitividad de la Asociación de Industriales de Puerto Rico.	2014
	Ofrecimiento de conferencia sobre el tema de: Determinantes para la atracción y retención de inversión extranjera directa: Una estrategia de competitividad para Puerto Rico. Salón de Inversiones (AE 202) 11:00 am – 12:30 pm	18/marzo/2014
	Participó de la Reunión de Facultad Departamental	15/abril/2014
	Participación en Conferencia Magistral “Elections and Strategic Voting: Condorcet and Borda” por el Dr. Eric Maskin-Premio Nobel de Economía 2007 en el Centro para PR, Fundación Sila María Calderón.	23/abril/2014
	Participación en la presentación de proyecto de publicación del libro: “Apuntes sobre la actividad económica de las multinacionales y el empleo en Puerto Rico” de los autores A. Jumah, D. Morales y A. Lloréns ante la Junta de Directores del Consorcio INDUNIV en Hato Rey.	30/abril/2014

	Participación del Conversatorio sobre la reforma energética con el senador Hon. Ramón Luis Nieves, auspiciada por el Comité de Energías de la Asociación de Industriales de PR.	10/mayo/2014
Prof. Andrés Cáceres López	Asistencia a reuniones del Comité de Personal Departamental.	enero –marzo, 2014
	Participó en reuniones de Facultad Departamental y de Comité Departamentales	Mayo 2014
	Miembro y presidente del Comité de Personal Departamental	2014

A. Otras tareas o actividades de la Facultad.

Profesor	Descripción	Fecha
Dra. Eldra G. Hernández	<ul style="list-style-type: none"> • Nombramiento como Directora Interina del Departamento. • Miembro Comité de Personal Departamental • Miembro de la Junta Administrativa 	17 de mayo de 2013
Prof. Zoila Matos	Miembro del Comité de Personal Departamental.	julio 2013
Prof. Andrés Cáceres	Presidente y miembro del Comité de Personal Departamental.	julio 2013
Prof. Magaly Hernández	Miembro del Comité de Personal Departamental	julio 2013
Prof. Víctor D. Pérez Roque	Miembro del Senado Académico.	
	Miembro del Comité de Personal Departamental	julio 2013
	Miembro del Comité de Aprovechamiento Académico	

B. Vocación para un Mundo Global

N/A

C. Eficiencia y Belleza en los Espacios Naturales Edificados

N/A

D. Optimización Administrativa y Gerencial

N/A

E. Identidad Institucional Fortalecida

N/A

V. Objetivos y Prioridades del Año Académico 2013 - 2014

1. Implementación de la revisión curricular aprobada por la Facultad en ambas concentraciones (**Gerencia y Finanzas**) atemperadas a las necesidades y exigencias del mundo laboral actual durante el Primer Cuatrimestre 2013-14.
2. Desarrollar certificaciones en áreas profesionales.
3. Desarrollo de la Sala de Inversiones con el ofrecimiento de Talleres y Conferencias.
4. Desarrollo de Bases de Datos de posibles fuentes de fondos.
5. Ofrecimiento de Talleres por parte del grupo ENACTUS a estudiantes y Empresarios de la Comunidad.
6. Seguimiento al reclutamiento de personal docente a nivel doctoral de acuerdo a la implantación de la secuencia curricular de Gerencia, Finanzas, Certificación Profesional en Contabilidad y Certificación Profesional en Emprendimiento e Innovación.
7. Desarrollar nuevas propuestas para la obtención de fondos externos.
8. Desarrollar la creación del “Puerto Rico Entrepreneurship Program” (PREP).

9. Promover la participación de estudiantes en Internados.
10. Creación de cursos cortos, en Coordinación con la oficina de Educación Continua, para beneficio de los estudiantes de nuestro Departamento.

A. Proyecciones durante el año académico 2013-14

1. Administrar la prueba de “*Bloomberg Aptitude Test*” [BAT] durante el cuatrimestre para los estudiantes del Departamento interesados en tomarla. La misma se llevará a cabo el 21 de febrero de 2014.
2. Administrar Prueba Estandarizada ADEM para proceso de Acreditación ACBSP en febrero 2014. Se seleccionó el curso de DEME 4005 para administrar la misma.
3. Creación y seguimiento a **cuenta rotatoria** para manejar fondos para la programación de Actividades Departamentales en el Laboratorio de Inversiones [AE 202] como parte del servicio a la comunidad y a los estudiantes.
4. Administrar la Pre y Post prueba de avalúo a los cursos seleccionados durante el tercer cuatrimestre 2013-2014.
5. Realización de Evaluaciones estudiantiles y de pares a la facultad durante el tercer cuatrimestre 2013 -2014.
6. Desarrollo de actividades y talleres para la comunidad universitaria.
7. Informe sobre acreditación a ACSBP.
8. Estimular la participación de profesores del Departamento en los Ciclos de Talleres de Capacitación de la Oficina de Educación a Distancia para ofrecer cursos híbridos o en línea.
9. Seguimiento al **rediseño** del Salón AE 201.
10. Seguimiento a propuesta **Bloomberg** para adquisición de plataforma para el Laboratorio de Inversiones [AE 202].
11. Desarrollo propuesta Centro de Consultoría Empresarial.
12. Desarrollo, aprobación e implementación de las peticiones de cambio menor en nuevo currículo de Gerencia (Práctica en Gerencia) y propuestas de Concentraciones Menores en Mercadeo y otra en Contabilidad.

VI. Creación del Conocimiento

A. Investigación y publicaciones

Profesor(es)	Título Investigación
<p><i>Dr. Mario J. Maura</i> <i>Dr. Herminio Romero</i> <i>Prof. Magaly Hernández</i></p>	<p><i>Sometieron estudio</i> “Escenarios proyectados de los mercados de Educación Pública en Puerto Rico basados en un modelo logístico”. La misma será presentada en la Conferencia de Estudios Poblacionales de Puerto Rico del Instituto de Estadísticas de Puerto Rico, el viernes, 15 de noviembre de 2013 en la UPR en Cayey.</p>
<p><i>Dr. Herminio Romero</i></p>	<p><i>Sometió artículo</i> titulado: “<i>Assessing Foreign Funds Geographical Region Timing Skills</i>” a la revista Internacional Journal of Finance and Economics y a la 9th Quest for Global Competitiveness.</p>
	<p><i>Artículo</i> titulado: “<i>Assessing Foreign Funds Geographical Region Timing Skills</i>” fue aceptado para presentación en la 9th Quest for Global Competitiveness el 13 y 14 de marzo de 2014.</p>
	<p>Se sometió investigación académica titulada: <i>Investor Sentiment and U.S. Presidential Elections</i> para el 2014 FMA Annual Meeting; junto al Dr. Javier Rodríguez y el Dr. Carlos Colón de Armas.</p>
	<p>Publicación de artículo “<i>Factors related to the liquidations of ETFs during 2008</i>”. <i>Revista Forum Empresarial</i>, Volumen 18, # 2, Invierno 2013.</p>
<p><i>Dra. Doris Morales</i></p>	<p><i>Artículo a incluirse en el libro a ser publicado por la AIPR : Apuntes Sobre la Actividad Económica de las Multinacionales y el Empleo en Puerto Rico. Autores colaboradores:</i> Dr. Ahmad H. Jumah (Coordinador del DBA en Finanzas de la Universidad Interamerica) y Dr. Antonio Llórens (Catédrático de la Universidad Interamericana). Artículo en proceso de evaluación por la AIPR.</p>
	<p><i>Artículo titulado: “Tendencias en el desempeño financiero de las empresas multinacionales y la estrategia de traslado de actividades en la búsqueda de competitividad: una muestra del sector manufacturero en Puerto Rico”</i> publicado en <i>Atlantic Review of Economics</i>, diciembre, 2013.</p>
	<p>Artículo sometido para publicación – “Estudio Descriptivo de la Inversión en maquinaria y equipo, incentivos económicos y el traslado de actividades en las manufacturas en Puerto Rico”, junto a J. Jumah, A. Lloréns y F. Cué.</p>
	<p>Artículo sometido para publicación- “Las políticas de Incentivos económicos, la inversión en activos específicos y el traslado de operaciones de las multinacionales en Puerto Rico”, junto a A. Jumah.</p>

B. Propuestas

Profesor(es)	Título Propuestas Desarrolladas
<p><i>Dr. Mario J. Maura</i> <i>Prof. Gilberto Guevara</i> <i>Dr. Luis Valentín</i></p>	<p><i>Propuesta dirigida al Desarrollo de una Planta de Generación de Biodiesel.</i> La misma fue aceptada por el Recinto de Río Piedras.</p>
	<p><i>Propuesta dirigida a la adquisición de una planta de transterificación de aceites usados a la Administración de Desperdicios sólidos.</i></p>
	<p><i>Se logró acuerdos con Caribbean Restaurants [Burger King] para financiar el proyecto de Biodiesel y acuerdos con científicos del RUM y Ciencias Médicas.</i></p>
<p><i>Dra. Eldra G. Hernández</i> <i>Calcerrada</i></p>	<p>Desarrollo de Propuesta en coordinación con DECEP a la Autoridad de Acueductos y Alcantarillados para el desarrollo de un programa de adiestramientos dirigidos a los supervisores (en proceso). Participación en el diseño de talleres en coordinación con la Prof. Awilda Beauchamp: Prof. Awilda Pagán, Dra. Briseida Medero.</p>
<p><i>Dr. Mario Jordi Maura</i></p>	<p>Se sometió Propuesta a la National Endowment for Financial Education (NEFE) y la American Association for Retired Persons (AARP). Título: <i>Evaluation of financial literacy among Puerto Rico's retirees community</i>”; junto al Dr. Javier Baella y el Prof. Gilberto Guevara de la UPR-Río Piedras.</p>
<p><i>Dr. Herminio Romero,</i> <i>Dr. Mario Jordi Maura y</i> <i>Prof. Gilberto Guevara</i></p>	<p>Se sometió propuesta de investigación titulada: <i>Análisis de la Inversión gubernamental en contrato de bienes y servicios por sector registrados en la Oficina del Contralor de Puerto Rico</i> al Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) de la UPR-Río Piedras.</p>
<p><i>Dr. Mario Jordi Maura</i></p>	<p>Se sometió propuesta Presidencia UPR y Material Characterization Center (MCC). Título: C4C ; junto al Dr. Edgard Resto(UPR-RP), Dr. Luis Valentín (UPR-CA), Dr. Javier Baella y el Prof. Gilberto Guevara.</p>
<p>Prof. Magaly Hernández Prof. Víctor Pérez Prof. Michael Luciano Prof. Andrés Cáceres Prof. Miguel Guzmán Rivera</p>	<p>Se sometió Propuesta de Contabilidad como segunda concentración menor. (Junio 2014)</p>
<p>Prof. Zoila Matos Prof. Awilda Beauchamp Dra. Carmen Bonilla Prof. José Ayala (Diseño) Dra. Eldra G. Hernández</p>	<p>Se sometió Propuesta de Mercadeo como concentración menor. (Junio 2014)</p>

C. Programas de Estudio

1. Revisión de programa y cursos

- a. Se revisó el Programa de Bachillerato en Administración de Empresas, concentraciones de Gerencia y Finanzas.
- b. Se actualizaron los cursos y fueron atemperados al mercado laboral.
- c. El nuevo Programa de Bachillerato en Administración de Empresas, concentraciones de Gerencia y Finanzas fueron aprobados (luego de revisiones) por la Vice-presidencia de Asuntos Académicos.
- d. El nuevo Programa comenzó en septiembre 2013.

2. Accreditation Council for Business Schools & Programs (ACBSP)

- a. La Acreditación del Departamento de Administración de Empresas fue obtenida el 17 de abril de 2011.
- b. Informe de seguimiento a someterse en septiembre de 2014.
- c. Se administraron las pruebas estandarizadas durante la semana de pruebas de avalúo en septiembre 2013 y febrero 2014, para propósitos de la re-acreditación.

3. Bloomberg Aptitude Test (BAT)

- a. Se ofreció prueba diagnóstica a los estudiantes del Programa de Administración de Empresas, la cual mide la aptitud individual dentro de la Industria de negocios y Finanzas. La misma fue ofrecida el 23 de febrero de 2013 y fue tomada por ocho (8) estudiantes.

4. Avalúo

- a. Se llevó a cabo el proceso de avalúo en cuatro cursos a estudiantes de nuevo ingreso durante el periodo académico 2013-14 [Primer, Segundo y Tercer cuatrimestre].

5. Middle State Commission on Higher Education (MSCHE)

Se cumplieron con los estándares de excelencia y proseguimos revisando nuestros programas.

VII. Apéndices

TABLA I.
A. CREACIÓN DE CURSOS (M6-O35.3)

Nombre del Curso	Nivel (#código)	Disciplina
ADMINISTRACION DE PEQUEÑAS EMPRESAS	ADMI 4035	GERENCIA
METODOS DE INVESTIGACION EMPRESARIAL	ADMI 4039	GERENCIA
PLANIFICACION Y ORGANIZACIÓN DE EMPRESAS NUEVAS	ADMI 4010	GERENCIA
FINANZA MERCANTIL AVANZADA	FINA 4025	FINANZAS
FINANZAS INTERNACIONALES	FINA 4020	FINANZAS
GERENCIA FINANCIERA PARA PEQUEÑAS Y MEDIANAS EMPRESAS	FINA 4065	FINANZAS
GERENCIA DE RIESGO	FINA 4066	FINANZAS
FINANZAS PARA EMPRENDEDORES	FINA 5025	FINANZAS
SEMINARIO TENDENCIAS CONTEMPORANEAS EN LA ADM. FINANCIERA	FINA 4045	FINANZAS
INVERSIONES ALTERNATIVAS	FINA 4007	FINANZAS
VALORACION DE EMPRESAS	FINA 4030	FINANZAS
GERENCIA CARTERA DE INVERSIONES	FINA 4049	FINANZAS
MERCADOS INSTRUMENTOS DE INGRESO FIJO	FINA 4067	FINANZAS
MERCADO DE DERIVADOS	FINA 4138	FINANZAS
FINANZAS CONDUCTUALES	FINA 4270	FINANZAS
FINANZAS PERSONALES	FINA 4057	FINANZAS
PLANIFICACION PARA EL RETIRO	FINA XXXX	FINANZAS
FUNDAMENTOS BASICOS DE FINANZAS,ECONOMIA Y MERCADEO PARA EL	ADMI 3676	GERENCIA

PROFESIONAL DE OFICINA		
CONTABILIDAD GERENCIAL	CONT 4009	GERENCIA /FINANZAS
CONTABILIDAD INTERMEDIA I	CONT 3007	MEJORAMIENTO PROF.
CONTABILIDAD INTERMEDIA II	CONT 3008	MEJORAMIENTO PROF.
CONTRIBUCIONES DE PUERTO RICO	CONT 3009	MEJORAMIENTO PROF.
CONTABILIDAD AVANZADA	CONT 4045	MEJORAMIENTO PROF.
AUDITORIA	CONT 4075	MEJORAMIENTO PROF.

B. OFERTA DE EDUCACIÓN CONTINUADA (M1-O4.1,2)

	Cantidad de cursos	Cantidad de participantes	Cantidad de profesores
Cursos con crédito			
UNEX			
Otros			
Cursos sin crédito			
Conferencias, seminarios y talleres			
Totales			

II. DECANATO ACADÉMICO

OPCIONES ESPECIALES DE ESTUDIO

Opciones	Programas académicos (si aplica)			Cantidad de cursos	Cantidad de estudiantes matriculados o participantes
	Cantidad	Disciplina	Nivel		
Programas cooperativos					
Educación a distancia					
Segundas concentraciones					
Secuencias curriculares					
Intercambio:					
De la UPR en el exterior					
Del exterior en la UPR					
Estudios de Honor					
Otras (Por favor, especifique)					

III. ACTIVIDAD INTERNACIONAL DE LOS ESTUDIANTES Y PROFESORES DE LA UPRCA (M7 O36.2)

A. Cursos con crédito que conllevan viaje internacional (M2 O15.1) (M3 O23.2)

Facultad o Departamento	Código y nombre del curso	Destino del viaje	Duración	Cantidad de estudiantes que asistió	Cantidad de profesores que asistió
N/A					

B. Cursos sin crédito que conllevan viaje internacional

Facultad o Departamento	Código y nombre del curso	Destino del viaje	Duración	Cantidad de estudiantes que asistió	Cantidad de profesores que asistió
N/A					

C. Viajes de organizaciones estudiantiles y agrupaciones musicales

Organización estudiantil	Propósito del viaje	Destino del viaje	Duración del viaje	Cantidad de estudiantes que participó

D. Otras experiencias internacionales de estudiantes

Propósito del viaje	Destino del viaje	Duración del viaje	Cantidad de estudiantes que participó

IV. A. EVALUACIÓN DE PROGRAMAS (M4-O26.1)

	Nombre del Programa Académico	Estado de situación con relación a la evaluación		
		Se evaluaron en el 2012-13	Se están evaluando	No se han evaluado
Creados o revisados a partir del 1993 (le aplica la 93-113)	BA- GERENCIA	X	X	
	BA- FINANZAS			
Creados antes de 1993 y no han tenido revisiones curriculares significativas				
Totales	2			

A. ESTADO DE SITUACIÓN DE LOS PROGRAMAS SUSCEPTIBLES DE ACREDITACIÓN (AÑO 2013-2014)

Nombre del programa académico	Susceptibles de acreditación	Entidad de acreditación	Acreditado Sí o No	Acreditación en proceso (Indique el % completado)
Bachillerato en Adm. Empresas Gerencia	X	ACBSP	SI	50%
Bachillerato en Adm. Empresas Finanzas	X	ACBSP	SI	50%

**V. ESTADO DE SITUACIÓN DE SERVICIOS Y PUBLICACIONES SUSCEPTIBLES DE ACREDITACIÓN
O DE EVALUACIÓN POR AGENCIAS PROFESIONALES
(AÑO 2013-2014) (M4 O26.1)**

Servicio	Susceptibles de acreditación /evaluación	Nombre Entidad de acreditación/ evaluación	Fecha Acreditado o evaluado	Fecha Acreditación o evaluación en proceso
Biblioteca				
Centros de Consejería				
Revistas				

VI. REVISIÓN Y ACTUALIZACIÓN DE LA OFERTA ACADÉMICA EN EL AÑO 2013-2014 (M2 O9.1)

Programa Académico	Nivel			Programas académicos		
	Grado Asociado	Bachillerato	Certificado	Fecha Creación	Fecha Revisión	Fecha Inactivado (I) o en Moratoria (M)
GERENCIA		X		1993	2009/2011	
FINANZAS		X		1993	2009/2011	
Total						

Part II: Overview - Status Report on Conditions and Notes

O 8. Conditions or Notes to be addressed: You do not need to address Opportunity for Improvement (OFI).

Please explain and provide the necessary documentation/evidence for addressing each condition or note since your last report.

Are you requesting the Board of Commissioners to remove notes or conditions? (If the justification for removal is lengthy consider attaching an appendix to QA report).

Remove Note:

Remove Condition:

Standard Three, Criterion 3.d: The business unit should have a process to use the information obtained from students and stakeholders for purposes of planning educational programs, offerings, and services; marketing; process improvements; and the development of other services.

The Office of Planning and Institutional Research conducts surveys of students every three years. After each survey this office provides the results to each Department to use for purposes of planning educational programs, offerings, and services; marketing; process improvements; and the development of other services. The Business Administration Program will revise the questionnaire to be administered each year to students, alumni and employers. For more information refer to Standard 3 of the Quality Assurance Report.

Standard Four, Criterion 4.4: The business unit shall make use of the learning outcomes assessment results to improve its educational processes in the interest of continuously improving student learning outcomes. The business unit must describe specific improvements it has made to its programs based on information obtained from its learning outcomes assessment results.

Part II: Overview - Status Report on Conditions and Notes

We offered the systemic test in the academic years 2012-2013 and 2013-2014. The following CPC's were assessed during academic years 2011-2012, 2012-2013, and 2013-2014: globalization, law, finance, accounting, ethics, and statistics, among others. The systemic test will be administered annually. For more information refer to Standard 4 of the Quality Assurance Report.

Standard Five, Criterion 5.3.1.b: Historically, doctorally qualified faculty should teach at least 40 percent of the undergraduate credit hours in business. Meeting these historically acceptable faculty – credentialing levels is an important policy to ensure a high level of teaching and learning. UPR-Carolina-business administration has an opportunity to present a justification for the difference between the historically acceptable standard and what exists. One way may be to provide detailed records of student learning outcomes to demonstrate that your faculty composition supports your mission and program objectives.

Table 5.1.d. Full Time Faculty Qualifications (Academic Year 2009-2010)

Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification	Rank	Tenure
		Type	Discipline					
Beauchamp, Awilda	2000	JD/MBA	Human Resources	Management	No	Professional	Assistant Professor	Yes
Cáceres, Andrés	1978	MBA	Accounting	Accounting	CPA	Professional	Full Professor	Yes
Guzmán Bosch, Miguel	1979	MBA	Finance	Finance	No	Professional	Full Professor	Yes
Guzmán Rivera, Miguel	2008	MBA	Quantitative Methods	Statistics	CPA	Professional	Assistant Professor	Yes
Hernández, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Associate Professor	Yes
Hernández, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Assistant Professor	Yes
Hernández, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor	Yes
Matos, Zoila M.	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor	Yes
Mayol, Myrna M.	1987	Ed.D MBA	Education	Accounting	No	Doctorate	Full Professor	Yes
Pérez, Félix	1980	MBA	Human Resources & Industrial Management	Finance	No	Professional	Assistant Professor	Yes
Pérez, Victor D.	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor	Yes
Maura, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Full Professor	Yes

In the academic year 2009-2010, three of twelve professors have doctoral degree. This is 25% of the full time faculty. All of them are teaching 100% of the undergraduate credit hours in business.

Part II: Overview - Status Report on Conditions and Notes

Table 5.1.c. Full Time Faculty Qualifications (Academic Year 2013-14)

Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification(s)	Rank	Tenure
		Type	Discipline					
Beauchamp Sierra, Awilda	2000	JD/MBA	Human Resources	Management	CIC HRC	Professional	Associate Professor	Yes
Cáceres López, Andrés	1978	MBA	Accounting	Accounting	CPA	Professional	Associate Professor	Yes
Guzmán Rivera, Miguel	2008	MBA	Quantitative Methods	Statistics	CPA	Professional	Instructor	Yes
Hernández Calcerrada, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Associate Professor	Yes
Hernández Mercado, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Associate Professor	Yes
Hernández Ralat, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor	Yes
Matos Santiago, Zoila M.	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor	Yes
Pérez Roque, Víctor D.	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor	Yes
Maura Pérez, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Associate Professor	Yes
Romero Pérez, Herminio	2010	PhD	Finance	Finance	No	Doctorate	Assistant Professor	Yes

In the academic year 2013-2014, three of ten professors have doctoral degree. This is 30% of the full time faculty. All of them are teaching 100% of the undergraduate credit hours in business.

Part II: Overview - Status Report on Conditions and Notes

Table 5.1.c. Full Time Faculty Qualifications (Academic Year 2014-15)

Faculty Name	Year of Initial Appointment	Highest Degree		Assigned Teaching Discipline	Professional Certification	Qualification(s)	Rank	Tenure
		Type	Discipline					
Beauchamp Sierra, Awilda	2000	JD/MBA	Human Resources	Management	CIC HRC	Professional	Associate Professor	Yes
Hernández Calcerrada, Eldra G.	1993	DBA MPA	Human Resources	Management	No	Doctorate	Associate Professor	Yes
Hernández Mercado, Miguel A.	1998	MPA	Human Resources	Management	No	Professional	Associate Professor	Yes
Hernández Ralat, Magaly	1993	MBA	Finance	Finance	CPA	Professional	Assistant Professor	Yes
Matos Santiago, Zoila M.	1972	MBA	Human Resources & Industrial Relations	Management	No	Professional	Associate Professor	Yes
Pérez Roque, Víctor D.	1993	MBA	Accounting & Management	Accounting	No	Professional	Associate Professor	Yes
Maura Pérez, Mario J.	2008	PhD MBA MIS	Finance	Finance	No	Doctorate	Associate Professor	Yes
Romero Pérez, Herminio	2010	PhD	Finance	Finance	No	Doctorate	Assistant Professor	Yes

In the academic year 2014-2015, three of eight professors have doctoral degree. This is 37.5% of the full time faculty. All of them are teaching 100% of the undergraduate credit hours in business.

Part II: Overview - Status Report on Conditions and Notes

The recruitment regulation of the University of Puerto Rico requires that any new professor must have a doctoral degree as see at Reglamento General UPR Section 42.1.2 as follows:

Sección 42.1.2 – Grado o título requerido para las categorías y rangos de Profesores e Investigadores (Secciones 41.1 y 41.2)

(a) A partir del año fiscal 2006-2007, para desempeñar un cargo de profesor o investigador u ostentar un rango en dichas categorías, la persona deberá, por lo menos, haber obtenido el grado de doctor o un título terminal equivalente en áreas que la capaciten especialmente para las materias que enseña, investiga o tiene a su cargo.

(b) Disponiéndose, sin embargo, que esta condición no se aplicará a personas nombradas a cargos al menos con carácter probatorio en las referidas categorías con anterioridad al año fiscal 2006-2007, en cuyo caso se les aplicará la reglamentación que estuvo vigente hasta dicho año fiscal, sin perjuicio o menoscabo de los requisitos establecidos o convenidos en casos particulares o a la luz de las políticas de reclutamiento de las unidades o de programas particulares.

Standard Five, Criterion 5.5.1: UPR regulations state that the teaching load is a minimum of 12 and a maximum 18 hours per semester plus 6 office hours. Quality of teaching may be impacted when faculty members are working overloads. UPR-Carolina-business administration admits to deviate from this policy. Figure 5.5 (of addendum) shows some faculty with workloads above 12 hours per semester. Please document that the faculty as a whole are playing an essential role in all nine functions of the faculty.

UPR regulations states in Certification #43- 2013-2014 of the Administrative Board that the teaching load is a maximum of 22 credit hours in the first and second four month period and a maximum 18 credit hours in the third four month period. See Appendix 1: Certification #43- 2013-2014 of the Administrative Board and Appendix 2: Planning and Distribution of Courses Academic Year 2013-2014.

Part II: Overview - Status Report on Conditions and Notes

The faculty as a whole is playing an essential role in all nine functions as we can see in the table 5.5.1 Full Time Faculty Evaluation Academic Year 2011-2012 and the table 5.5.2 Full Time Faculty Evaluation Academic Year 2012-2013. Academic year 2013-2014 is in process. Annual reports for academic years 2011-2012, 2012-2013, and 2013-2014 are submitted in Appendix 1: Annual Report 2011-2012, Appendix 1: Annual Report 2012-2013, and Appendix 3: Annual Report 2013-2014.

If you are not removing a note or condition, please list the note(s) or condition(s) below and explain the progress made in removing same.

Do Not Remove Note or Condition

Part II: Overview - Status Report on Conditions and Notes

UNIVERSITY OF PUERTO RICO AT CAROLINA BUSINESS ADMINISTRATION PROGRAM

Table 5.5.1 FULL TIME FACULTY EVALUATION [Academic Year 2011-12]

Faculty Name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
Beauchamp Sierra, Awilda [Management]	Peer and Student Evaluation	Video conferencia: Estrategias y Recomendaciones para la prevención de plagio – UPRC [octubre 2011]		Showcase de Tecnología – Recinto Ciencias Médicas - septiembre 2011 Taller de confección de prendas y un mini taller de modelaje- Hogar del niño [2011] Día de juego para los niños- Hogar Andrés [2011] Actividad de Disfraces – Hospital Oncológico[2011] Actividad de confraternización - Hospital del Niño[2011] Servicios de Tutorías a los niños del Hogar Manuel Fernández Juncos[2011]		Congreso del College Board – Hotel San Juan - noviembre 2011	Desafío de la Educación de hoy: Educar para la paz – UPRC. Certificación en Educación a Distancia – Curso de Educación a Distancia para Facultad (18 a 20 horas) 21 de mayo de 2012 al 23 de junio de 2012 Acoso Laboral – UPRC octubre 2011		
Hernández Calcerrada, Eldra G.	Peer and Student Evaluation	Video conferencia sobre Plagio ofrecida en la sala de		Taller: ¿Cómo convertir tú proyecto, tesis o disertación en	Miembro Comité de Personal Departamental			Revisión/Evaluaciones para ponencia en 8va. Conferencia Quest	

Part II: Overview - Status Report on Conditions and Notes

Faculty Name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
[Management]		Teleconferencia del Centro de Recursos para el aprendizaje de la Universidad de Puerto Rico en Carolina el 20 de octubre de 2011		un artículo publicable? Junta Editora de la revista Cuaderno de Investigación en la Educación, Facultad de Educación, UPR-RP; 20 de julio de 2012	(ADEM) Representante Alterno Comité de Facultad UPRC. Miembro Comité Revisión Política Institucional de Investigación.			Global Competitiveness, UPR-RP, Escuela Graduada de Administración de Empresas (febrero, 2012) Lectora Tesis de Maestría Sra. Awilda R. Pagán Martínez, UMET[mayo 2012]	
Hernández Mercado, Miguel A. [Management]	Peer and Student Evaluation			Miembro de la Asociación de Profesores Universitarios[APPU]	Miembro Comité de Personal Departamental Senado Académico	Productor y Moderador de Programa Radial-Radio Universidad del Recinto Rio Piedras.			
Hernández Ralat, Magaly [Finance]	Peer and Student Evaluation				Informe "Full Time Equivalent" de Facultad de los años académicos: 1999-2000, 2000-2001, 2001-2002, 2003-2004, 2004-2005, 2005-2006, 2006-2007, 2007-2008, 2008-2009 y 2010-2011.		Taller: Cómo interpretar los Estados Financieros para la toma de decisiones en las inversiones , ofrecido a la Asociación de estudiantes de Finanzas el 14 de abril de 2011.		
Maura Pérez, Mario J. [Finance]	Peer and Student Evaluation	Talleres: Empresarismo ofrecidos por la Universidad de Southern Mississippi en la Escuela de Negocios y	"How do CEO Compensation Mix Affects Investor Behavior" en el 8vo Congreso de Investigación realizado en la UPR	Taller: Certificación en Educación a Distancia – Curso de Educación a Distancia para Facultad (18 a 20 horas) 21 de mayo de	Evaluador en el proceso de Acreditación del Departamento de Administración de Empresas de la UPR en Humacao el 7 de	"Financial Awareness Contest", organizada con el Banco de la Reserva Federal de NY, el jueves, 3 de	Puerto Rico Entrepreneurship Program" (PREP) "Train the Trainers" por la FDIC. Los talleres se realizaron	Evaluador de Investigaciones para el Consejo Latinoamericano de Escuelas de Administración (CLADEA).	Taller: Introducción al Mercado Financiero, Industria de corretaje y oportunidades de

Part II: Overview - Status Report on Conditions and Notes

Faculty Name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
		<p>Empresarismo de la Universidad del Turabo en Caguas los días 29, 30 y 31 de mayo de 2012</p>	<p>en Carolina el viernes, 11 de mayo de 2012.</p> <p>Propuestas a la P&G Foundation para la creación y desarrollo de revistas académicas en el área de Empresas en la Universidad de Puerto Rico en Carolina en el mes de septiembre de 2011.</p> <p>Investigación: "Do different types of company relative News have as impact over stock refunds, Prices and volume? A short term analysis during the internal bubble", presentada en el Congreso de Investigación y Creación Académica el 6 de mayo de 2011.</p> <p>Investigación: La Transformación de los Programas de Administración de Empresas y Sistemas de</p>	<p>2012 al 23 de junio de 2012.</p> <p>Taller: Clouds ofrecido por la oficina de Titulo V el jueves, 17 de mayo de 2012.</p>	<p>octubre de 2011.</p> <p>Miembro del Comité de Investigación UPRC</p>	<p>mayo de 2012.</p> <p>Conferencia INDUNIV 7th INDUSTRY-ACADEMIC COLLOQUIUM en la Compañía Pfizer en Caguas el 6 de octubre de 2011.</p>	<p>del 25 de marzo al 6 de mayo de 2011.</p> <p>Taller: Modificación razonable en las Instituciones Universitarias ofrecida por el Lcdo. William Pellot de la Oficina del Procurador de las Personas con Impedimentos en la Sala de Teleconferencia, 2do piso de la Biblioteca. el 10 de mayo de 2011.</p> <p>Actividad "Puerto Rico Sustentable" celebrada en el 2do piso de Administración del Recinto, auspiciada por el Departamento de Ciencias Naturales el 28 de octubre de 2011.</p> <p>Taller: Estrategias de Planificación como parte de las actividades programadas en la Semana de la Planificación, el 9 de</p>	<p>Miembro de la Junta Consultiva del Centro ASPIRA.</p> <p>Evaluador y Asesor de la Revista Forum Empresarial.</p> <p>Revisión de varias propuestas de investigación a ser presentadas por la FMA Internacional en su Conferencia en Turquía.</p>	<p>empleo para estudiantes, ofrecido el 15 de marzo de 2011 a la Asociación de Estudiantes de Finanzas</p> <p>Taller: Estrategias principales para obtener mayor rendimiento, como crear y manejar un portafolio de inversiones, ofrecido el 17 de marzo de 2011 a la Asociación de Estudiantes de Finanzas.</p>

Part II: Overview - Status Report on Conditions and Notes

Faculty Name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
			<p>Oficina con el proceso de Acreditación, presentada en el Congreso de Investigación y Creación Académica el 6 de mayo de 2011.</p>				<p>noviembre de 2011.</p>		
Romero Pérez, Herminio [Finance]	Peer and Student Evaluation		<p>Investigación: “Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill” en el 8vo Congreso de Investigación realizado en la UPR en Carolina el viernes, 11 de mayo de 2012.</p> <p>Artículo: “Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill”, de la autoría del Dr. Javier Rodríguez y el Dr. Herminio Romero, fue sometido al International Journal of Managerial Finance, el 16 de febrero de 2012.</p> <p>Artículo</p>		<p>Coordinador del Centro de Investigación Multidisciplinaria para Docentes y Estudiantes de ADEM</p>		<p>Conferencia “Contenido Censal sobre Puerto Rico” organizada por la Escuela Graduada de Planificación de la Universidad de Puerto Rico, Recinto de Río Piedras, el 28 de marzo de 2012.</p>		

Part II: Overview - Status Report on Conditions and Notes

Faculty Name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
			<i>académico: "A Look at Side by Side Management: Evidence from ETF's and mutual funds" en la Revista Journal of Quantitative Finance, 5 de octubre de 2011</i>						

Part II: Overview - Status Report on Conditions and Notes

UNIVERSITY OF PUERTO RICO AT CAROLINA
BUSINESS ADMINISTRATION PROGRAM

Table 5.5.2 FULL TIME FACULTY EVALUATION [Academic Year 2012-13]

Faculty name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
Beauchamp Sierra, Awilda M. [Management]	Peer and Student Evaluation			<p>Recogido de juguetes para la Fundación Ojitos del Cielo , Hogares Jesús de Nazareth y Rosa Mística en Santo Domingo [2012]</p> <p>Donación de materiales escolares para la Fundación Ojitos del Cielo, Hogares Jesús de Nazareth y Rosa Mística en Santo Domingo[2013]</p>	<p>Conferencia sobre “Ley de Corporaciones 2009” a cargo de la Lcda. Magaly Cobián para los estudiantes del curso DEME 4005 y la Facultad Departamental.[marzo 2013]</p>		<p>Participación en Conferencia “Empresario Exitoso” ofrecida por el Sr. Manuel Cidre[2012]</p> <p>Conferencia <i>Primeros pasos para nuevos Empresarios</i>, por la SBDTC[mayo2013]</p> <p>Taller: <i>Examen en la Plataforma Moodle</i>, ofrecido por la oficina de Título V en UPR Carolina.[2013]</p> <p>Taller: <i>Comunicación Efectiva</i>, ofrecido en el Teleconferencias de UPR Carolina [mayo2013]</p> <p>Participó de Orientación sobre los servicios que ofrece la Oficina de Recursos Externos.[2013]</p>		
Hernández Calcerrada, Eldra G.	Peer and Student Evaluation	Conferencia sobre “Crowdfunding” para los estudiantes del			Homenaje a los estudiantes ganadores del Premio Cúspide de	Foro: <i>Marca de País</i> de la Cámara de Representantes de	Participación en Conferencia “Empresario Exitoso”		

Part II: Overview - Status Report on Conditions and Notes

Faculty name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
[Management]		<p>curso PUCO 4007, ofrecida por el Sr. Guifre Tort y el Sr. Gilberto Guevara[2013]</p> <p>Conferencia: <i>Cualidades en el Empresario</i>, para los estudiantes del curso PUCO 4007, ofrecida por el Sr. Eliud Cordero.[2013]</p> <p>Conferencia sobre <i>Plan de Negocios</i> para los estudiantes del curso PUCO 4007, ofrecida por el Sr. Angel Rolón Torres.[2013]</p>			<p>Oro 2013 del Centro de Producción Publicitaria[2013]</p> <p>Nombramiento como Directora Interina del Departamento[may2013]</p> <p>Miembro Comité de Personal Departamental[2013]</p> <p>Miembro de la Junta Administrativa[2013]</p>	P.R.[junio 2013]	<p>del Sr. Manuel Cidre [2012]</p> <p>Participó del <i>Taller: Como prepararse para la Misión Comercial del SBDTC</i>[2013]</p> <p>Participó de Orientación sobre los servicios que ofrece la Oficina de Recursos Externos.[2013]</p>		
Hernández Ralat, Magaly [Finance]	Peer and Student Evaluation		Propuesta al Consejo de Educación de Puerto Rico titulada: <i>"Escenarios proyectados de los mercados de Educación Pública y Privada en Puerto Rico, basados en un modelo logístico"</i> . [2012]				<p>Taller sobre <i>"Uso de las Computadoras y herramientas de trabajo del Laboratorio de Inversiones"</i> por la Compañía Audio Visual Concepts[2013]</p> <p>Participó de Orientación sobre los servicios que ofrece la Oficina de Recursos Externos.[2013]</p>		
Maura Pérez, Mario	Peer and Student		Propuesta sometida y		Ofrecer Taller: <i>"Fondos</i>	Participó de la	Participó de la	Participó como	

Part II: Overview - Status Report on Conditions and Notes

Faculty name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
J. [Finance]	Evaluation		<p>aprobada a OCIF a través de la UPR Río Piedras, titulada: <i>“Tendencias en los tipos de depósitos bancarios en Puerto Rico 1995-2011”</i> [2012]</p> <p>Propuesta al Consejo de Educación de Puerto Rico titulada: <i>“Escenarios proyectados de los mercados de Educación Pública y Privada en Puerto Rico, basados en un modelo logístico”</i>. [2012]</p> <p>Propuestas para recibir fondos: Fundación Toyota, creación de marca de Café. Proctor & Gamble Higher Education- “Creating Financial Leaders for the New Millenium” & “Enhancing Instrument and Financial Practice for Future Generations” 3. Asociación de Bancos –</p>		<p><i>Mutuos”</i> a estudiantes de la Asociación de Finanzas (FMA) [Oct 2012]</p> <p>Miembro Comité Institucional para la Protección de los Sujetos Humanos en la Investigación(CIPSHI-CA)[Junio2012]</p> <p>Miembro del Comité de Aprovechamiento Académico {Agosto 2012}</p> <p>Miembro de la Junta Administrativa de UPR Carolina [2012]</p>	<p>reunión sobre <i>“Quality Assurance Report”</i> y las estrategias de los programas acreditados por la ACBSP[Sept 2012]</p> <p>Participó en el Coloquio sobre Desarrollo Económico comunitario titulado: <i>“De la Idea a la Empresa: la incubación de microempresas comunitarias y solidarias como fuente de empleo dignos”</i> en la Universidad del Turabo en Caguas[abril 2013]</p>	<p><i>Orientación sobre los posibles cambios del Seguro Social.[oct 2012]</i></p> <p>Participó de la Conferencia Magistral: <i>La Investigación de tortura y de otros tratamientos o puniciones crueles, deshumanos y degradantes</i> por el Dr. Duarte Nuno Viera en UPR Río Piedras.[abril 2013]</p> <p>Participó del <i>Adiestramiento sobre Tiempo y Esfuerzo en manejo de Fondos Federales</i>, coordinado por la Oficina de Integridad y Cumplimiento de la Administración Central.[abril2013]</p>	<p>revisor de artículos académicos para la Financial Management Association International (FMA), la Southern Finance Association (SFA) y la World Finance Conference (WFC).[2013]</p>	

Part II: Overview - Status Report on Conditions and Notes

Faculty name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
			<p>Licencias de Bases de Datos de "Bloomberg" para el Laboratorio de Inversiones[2012]</p> <p>Presentación del Informe sobre la <i>Competitividad de PR del Banco Federal de la Reserva de NY.</i> [2012]</p>						
Romero Pérez, Herminio [Finance]	Peer and Student Evaluation		<p>Aceptación para publicación por la International Journal of Managerial Finance del artículo, el cual es co-autor, "Global Real Estate Mutual Funds: Regional Exposure and Forecasting Skill"[2012]</p> <p>Propuesta sometida y aprobada a OCIF a través de la UPR Río Piedras, titulada: "Tendencias en los tipos de depósitos bancarios en Puerto Rico 1995-2011"[2012]</p> <p>Propuesta al Consejo de Educación de Puerto Rico titulada:</p>		Ofreció Taller: "Exchange-Traded Funds" a estudiantes de la Asociación de Finanzas (FMA)[2012]		Participó de Orientación sobre los servicios que ofrece la Oficina de Recursos Externos.[2013]		

Part II: Overview - Status Report on Conditions and Notes

Faculty name & Academic Area	Teaching, Student Advising and Counseling Process	Scholarly and Professional Activities	Research and Publication Activities	Service Activities	Administrative Activities	Business and Industry Relations	Development Activities	Consulting Activities	Additional Contributions to the Program
			<p><i>“Escenarios proyectados de los mercados de Educación Pública y Privada en Puerto Rico, basados en un modelo logístico”. [2012]</i></p> <p>Presentación del Informe sobre la <i>Competitividad de PR del Banco Federal de la Reserva de NY.</i> [2012]</p> <p>Sometió para publicación el artículo académico <i>“Causes for the Liquidations of Exchange-traded Funds (ETFs)”</i> a la Revista FORUM Empresarial. [2012]</p>						

Part II: Overview - Status Report on Conditions and Notes

Appendix 1: Certification #43- 2013-2014 of the Administrative Board

**UNIVERSIDAD DE PUERTO RICO EN CAROLINA
JUNTA ADMINISTRATIVA**

Secretaría

CERTIFICACION NÚM. 43 (2013-2014)

Yo, Luisa González Cotto, Secretaria Interina de la Junta Administrativa de la Universidad de Puerto Rico en Carolina, CERTIFICO QUE:

La Junta Administrativa, en reunión ordinaria celebrada el 13 de mayo de 2014, acordó enmendar el máximo de créditos por cuatrimestre, incluyendo las compensaciones, que podrá tener un profesor.

Este Cuerpo, luego de las consideraciones correspondientes, aprobó que el máximo de créditos permitidos a un profesor durante el periodo lectivo sea de la siguiente manera:

1. Durante el primer y segundo cuatrimestre el profesor no podrá excederse de veintidós (22) créditos incluyendo compensaciones o créditos ofrecidos en otras instituciones públicas o privadas.
2. Durante el tercer cuatrimestre el profesor no podrá excederse de dieciocho (18) créditos incluyendo compensaciones o créditos ofrecidos en otras instituciones públicas o privadas.
3. El máximo de preparaciones que tendrá un profesor por cuatrimestre no excederá de cuatro (4) incluyendo la *práctica extramural*. Los laboratorios no se considerarán preparaciones adicionales.
4. El exceso de carga de cada departamento será distribuido, en lo posible, entre todos los profesores regulares disponibles en el departamento, según los procedimientos y criterios establecidos por cada departamento y ratificados por el Senado Académico.
5. Si un profesor completa la carga académica con un curso ofrecido en el horario nocturno y/o sabatino, el mismo no se contará como compensación adicional, sino que será parte de su carga académica regular.

Cualquier situación que no esté contemplada en esta Certificación, el Decano de Asuntos Académicos lo someterá al Rector para su evaluación y aprobación. Se tomará en cuenta en todo momento la necesidad institucional y la excelencia académica.

Part II: Overview - Status Report on Conditions and Notes

Junta Administrativa

-2-

Certificación Núm. 43 (2013-14)

Las Certificación Núm. 32 (2001-02) y la Certificación Núm. 38 (2012-13) se dejan sin efecto.

Y para remitir a las autoridades universitarias correspondientes, expido la presente en Carolina, Puerto Rico, hoy catorce de mayo de dos mil catorce.

Luisa González Cotto

Secretaria Interina de la Junta Administrativa

Vo. Bo. Luis D. Torres Torres, Ph.D.

Rector Interino y Presidente de la Junta Administrativa

Part II: Overview - Status Report on Conditions and Notes

Appendix 2: Planning and Distribution of Courses Academic Year 2013-2014

Part II: Overview - Status Report on Conditions and Notes

Decanato de Asuntos Académicos

Apartado 4800, Carolina, PR 00984-4800
Tel. (787) 257-0000, exts. 3253, 4653, 3221, 4404 ó dir. (787) 769-2043

21 de octubre de 2013

Directores Departamentos Académicos

PLANIFICACIÓN Y DISTRIBUCIÓN DE CURSOS AÑO ACADÉMICO 2013-14

Les recuerdo que para poder llevar a cabo la selección o asignación de cursos a la facultad para cada cuatrimestre, deberán tener presente la reglamentación vigente sobre:

- ❑ Otorgación de cursos, Cert. #11, 2000-01, SA y Cert. #29, 2003-04, SA, Guías Generales para la otorgación de cursos y compensaciones.
- ❑ Máximo de créditos que puede tener un profesor, Cert. #38, 2012-13, JA.
- ❑ Máximo de preparaciones que tendrá un profesor por cuatrimestre, Cert. #32, 2001-02, JA
- ❑ Carga académica del personal docente y compensaciones adicionales, Cert. #72, 2002-03, JA;
 - cursos de MJ o LW serán como máximo 4 y hasta 2 cursos consecutivos;
 - cursos de LWV serán como máximo 5 y hasta 3 cursos consecutivos.
- ❑ Senadores Académicos no se le asignarán cursos durante los martes y jueves después de las 2:25 pm, Cert. #72, 2002-03, JA.

Además, deberán observar lo siguiente:

- ❑ **Horas de Oficina;** los profesores deberán cumplir con el horario reglamentario de .5 hrs por cada crédito hasta un máximo de 6 créditos en el caso del personal a tiempo completo, RGUPR, Art. 65.2 y Cert. #89, 1996-97, SA, ACR.
- ❑ **Cursos de la UNEX;** la carga regular de un profesor no se podrá completar con cursos de la UNEX.
- ❑ **Ley 100 o Autorizaciones;** los directores deberán verificar el programa académico de la otra unidad de los profesores que se contraten mediante Ley 100 o por autorización, de manera que no haya conflicto de horario entre las partes y que no exceda el número de cursos y preparaciones del profesor en el periodo.
- ❑ **Cursos Extramuros;** todo profesor permanente/probatorio que dicte cursos fuera de nuestra Unidad, deberá notificarlo a su director de departamento para el debido cuadro de su programa académico, ya que no puede sobrepasar la carga académica establecida en la Certificación # Cert. #38, 2012-13, JA.

Como siempre, cuento con su acostumbrada colaboración.

Juan L. Bonilla González, Ph. D.
Decano de Asuntos Académicos Interino

/nrw
f:Procedimientos/Planificación y Distribución de Cursos 2013-14

Redo
22 OCT 2013
Ja

Part II: Overview - Status Report on Conditions and Notes

See File Appendix 3: Annual Report 2011-2012

See File Appendix 4: Annual Report 2012-2013

See File Appendix 5: Annual Report 2013-2014

:

The University of Puerto Rico at Carolina (UPRCA) was founded in 1974 as part of the University of Puerto Rico (UPR) System. Currently made up of 11 units, it is the only public system of higher education in Puerto Rico. In 1978 the Middle States Commission on Higher Education first accredited the Institution known at the time as Carolina Regional College. By the time of the 2011 Self-Study, UPRCA had become an autonomous campus within the UPR System and was in the process of a technological and academic transformation.

As affirmed in its Mission Statement, UPRCA is committed to providing a student-center education that fosters high values such as integrity, ethics, and academic excellence with a curriculum that integrates general and specialized education.

UPRCA is the only campus in the UPR system that works under a quarter-term calendar system. Typically, students obtain their baccalaureate or associate degree in a short period of time as compared to a semester. The academic term consist of three quarter-term session that cover the entire academic year.

Standard 1: Leadership

Organization

List any organizational or administrative personnel changes within the business unit since your last report.

During the past two years changes at the Business Administration Program were as follows:

- Dr. Eldra G. Hernández-Calcerrada – Department Head 2013-2014
- Prof. Víctor D. Pérez-Roque – Department Head 2014-2015
- Dr. Herminio Romero-Pérez – Member of Accreditation Committee 2013-2014
- Prof. Magaly Hernández-Ralat - Member of Accreditation Committee 2013-2014
- Prof. Awilda Beauchamp-Sierra - Member of Accreditation Committee 2013-2014
- Dr. Mario J. Maura-Pérez - Member of Accreditation Committee 2013-2014
- Dr. Ramonita Román-González – Institutional Accreditation Coordinator

List all new sites where students can earn an accredited business degree (international campus, off-campus on-campus, online) that have been added since your last report.

Standard Three: Student- and Stakeholder-Focused Results - Criterion 3.8

Use this format to respond to Criterion 3.8. If you are submitting a self-study for reaffirmation, this is the same table used in your QA report.

Student- and stakeholder-focused results examine how well your organization satisfies students and stakeholders key needs and expectations.

Performance measures may include: satisfaction and dissatisfaction of current and past students and key stakeholders, perceived value, loyalty, persistence, or other aspects of relationship building, end of course surveys, alumni surveys, Internship feedback, etc.

Measurement instrument or processes may include end of course surveys, alumni surveys, Internship feedback, etc.

Each academic unit must demonstrate linkages to business practitioners and organizations, which are current and significant, including an advisory board.

Periodic surveys should be made of graduates, transfer institutions, and/or employers of graduates to obtain data on the success of business programs in preparing students to compete successfully for entry-level positions.

Performance Measure: What is your goal? The goal should be measurable.	What is your measurement instrument or process? (indicate length of cycle)	Current Results: What are your current results?	Analysis of Results: What did you learn from your results?	Action Taken or Improvement made: What did you improve or what is your next step?	Provide a graph or table of resulting trends (3-5 data points preferred)						
Active students satisfaction for quality or effectiveness of teaching in business programs will be at or above 80%	Active students survey conducted every three years	Positive trend data exceeding goal	Overall satisfaction exceeded the goal.	The recruitment of Professors with Doctoral Degrees increased the quality of effectiveness of teaching. The Business Administration program will review and implement the survey instrument annually	<table border="1" style="display: none;"> <caption>Student Satisfaction for Teaching Effectiveness</caption> <thead> <tr> <th>Year</th> <th>Student Satisfaction (%)</th> </tr> </thead> <tbody> <tr> <td>2011-12</td> <td>88.00</td> </tr> <tr> <td>2013-14</td> <td>98.00</td> </tr> </tbody> </table>	Year	Student Satisfaction (%)	2011-12	88.00	2013-14	98.00
Year	Student Satisfaction (%)										
2011-12	88.00										
2013-14	98.00										
Active students satisfaction for effectiveness of academic Counseling in business programs will be at or above 70%	Active students survey conducted every three years	Positive trend data exceeding goal for academic year 2013-2014	Availability of counselors increase the satisfaction .	The assignment of a group of student to each full professor for academic counseling, increase the availability of counselors offering which increase the number of students that made academic counseling. The Business Administration program will review and implement the survey instrument annually	<table border="1" style="display: none;"> <caption>Student Satisfaction for Academic Counseling</caption> <thead> <tr> <th>Year</th> <th>Student Satisfaction (%)</th> </tr> </thead> <tbody> <tr> <td>2011-12</td> <td>68.00</td> </tr> <tr> <td>2013-14</td> <td>75.00</td> </tr> </tbody> </table>	Year	Student Satisfaction (%)	2011-12	68.00	2013-14	75.00
Year	Student Satisfaction (%)										
2011-12	68.00										
2013-14	75.00										

<p>Active students satisfaction for effectiveness in offering of courses in business programs will be at or above 70%</p>	<p>Active students survey conducted every three years</p>	<p>Positive trend data exceeding goal for academic year 2013-2015</p>	<p>Overall satisfaction exceeded the goal.</p>	<p>The department has been consistent in scheduling courses that correspond according to curricular sequence. The Business Administration program will review and implement the survey instrument each year</p>
<p>The Academic Program helps the alumni to get a job? The alumni satisfaction will be at or above 60%</p>	<p>Alumni survey conducted every three years</p>	<p>59% of the alumni were satisfied in the academic year 2013-2014</p>	<p>Alumni satisfaction came close to meeting expectations</p>	<p>The department has been consistent in scheduling courses that correspond according to curricular sequence. The Business Administration program will review and implement the survey instrument annually</p>
<p>Alumni satisfaction on quality of teaching in the business program will be at or above 70%</p>	<p>Alumni survey conducted every three years</p>	<p>87% of the alumni were satisfied in the academic year 2013-2015</p>	<p>Overall satisfaction exceeded the goal.</p>	<p>The department has been consistent in scheduling courses that correspond according to curricular sequence. The Business Administration program will review and implement the survey instrument annually</p>
<p>Alumni satisfaction on course sequence offering in the business program will be at or above 70%</p>	<p>Alumni survey conducted every three years</p>	<p>77% of the alumni were satisfied in the academic year 2013-2016</p>	<p>Overall satisfaction exceeded the goal.</p>	<p>The department has been consistent in scheduling courses that correspond according to curricular sequence. The Business Administration program will review and implement the survey instrument annually</p>
<p>Alumni satisfaction on academic counseling the business program will be at or above 70%</p>	<p>Alumni survey conducted every three years</p>	<p>64% of the alumni were satisfied in the academic year 2013-2017</p>	<p>Alumni satisfaction came close to meeting expectations</p>	<p>The department has been consistent in scheduling courses that correspond according to curricular sequence. The Business Administration program will review and implement the survey instrument annually</p>

Standard 3: Student and Stakeholder Focus

Complete the Standard 3 - Student- and Stakeholder-Focus Results table, found under the Evidence File tab above.

Provide three or four examples, reporting what you consider to be the most important data. It is not necessary to provide results for every process.

Student- and stakeholder-focused results examine how well your organization satisfies students and stakeholders key needs and expectations.

Performance measures may include: satisfaction and dissatisfaction of current and past students and key stakeholders, perceived value, loyalty, persistence, or other aspects of relationship building, end of course surveys, alumni surveys, Internship feedback, etc.

Measurement instrument or processes may include end of course surveys, alumni surveys, Internship feedback, etc.

Each academic unit must demonstrate linkages to business practitioners and organizations, which are current and significant, including an advisory board.

Periodic surveys should be made of graduates, transfer institutions, and/or employers of graduates to obtain data on the success of business programs in preparing students to compete successfully for entry-level positions.

Standard 3: Student and Stakeholder Focus

Current Students

During each of the academic years 2011-2012 and 2013-2014 a survey was administered to measure the satisfaction of current students. Although those surveys were different in terms of the quantity of questions, we selected three questions that are common to both years in order to make a comparison of the results. The complete survey results can be found on the appendix to this report. The results for the common questions are presented below:

Question #1: Quality or Effectiveness of Teaching

Responses	2011-2012 (Question # 1.1)	2013-2014 (Question # 19) Page 7/32
Excellent	10	14
Good	21	16
Regular (Low effectiveness)	1	
Deficient	0	
Undecided/No opinion	4	1
Total	36	31

There was an increase of 86.11% for academic year 2011-2012 to 96.77% for academic year 2013-2014. The recruitment of Professors with Doctoral Degree increase the quality or effectiveness of teaching.

Question #2: Effectiveness of Academic Counseling

Responses	2011-2012 (Question # 1.6)	2013-2014 (Question # 12) Page 4/32
Excellent	8	8
Good	16	15
Regular (Low effectiveness)	3	6
Deficient	2	1
Undecided/No opinion	7	1
Total	36	31

Standard 3: Student and Stakeholder Focus

There was an increase of 66.67% for academic year 2011-2012 to 74.19% for academic year 2013-2014. The assignment of a group of student to each full professor for academic counseling, increase the availability of counselors offering which increase the number of students that made academic counseling.

Question #3: Effectiveness in the Offering of Courses

Responses	2011-2012 (Question # 1.9)	2013-2014 (Question # 20) Page 8/32
Excellent	5	8
Good	15	15
Regular (Low effectiveness)	4	7
Deficient	4	0
Undecided/No opinion	8	1
Total	36	31

There was an increase of 55.56% for academic year 2011-2012 to 74.19% for academic year 2013-2014. The department has been consistent in scheduling courses that correspond according to curricular sequence.

Past Students (Graduate Students)

During each of the academic year 2013-2014 a survey was administered to measure the satisfaction of past students. In this report we present four questions of the survey. The complete survey results can be found on the appendix to this report. The results for selected questions are presented below:

Question 1: The Academic Program helps you to get a job? (Page 6/38 and 7/38)

- Yes: 59%
- No: 18%
- No response: 23%

Standard 3: Student and Stakeholder Focus

Question 2: Quality of Teaching (Page 7/38)

- Excellent: 64%
- Good: 23%
- Regular: 0%
- Deficient: 0%
- No response: 14%

Question 3: Course Sequence Offering (Page 8/32)

- Excellent: 36%
- Good: 41%
- Regular: 5%
- Deficient: 5%
- No response: 14%

Question 4: Academic Counseling (Page 9/38)

- Excellent: 32%
- Good: 32%
- Regular: 23%
- Deficient: 0%
- No response: 14%

The Office of Planning and Institutional Research carried the survey of graduates and current students every three years. From now on it will be held annually in the Department to meet the ACBSP requirement. The Department will revise the survey instrument to standardize it every year.

Standard 3: Student and Stakeholder Focus

APPENDIX 1: Satisfaction Survey of Active Students 2013-2014

APPENDIX 2: Satisfaction Survey of Graduate Students 2013-2014

APPENDIX 3: Satisfaction Survey of Active Students – Finance 2011-2012

APPENDIX 4: Satisfaction Survey of Active Students – Management 2011-2012

31 responses

[View all responses](#)
[Publish analytics](#)

Summary

[Image]

Género

Femenino	12	39%
Masculino	15	48%

Encuesta a Estudiantes Activos

Edad

21 años o menos	13	42%
22-25 años	13	42%
26-29 años	0	0%
30 años o más	5	16%

Año de Ingreso

- 2008
- 2009
- 2002
- 2012
- 2011
- 2010
- 2013
- 200

Año de estudios

1ro	3	10%
2do	4	13%
3ro	4	13%
4to	12	39%
5to	6	19%
Otro	1	3%

Concentración

Finanzas	9	29%
Gerencia	21	68%

¿Has sido reclasificada(o) al programa?

Sí	12	39%
No	18	58%

¿Has considerado darte de baja del programa?

a. Sí, ¿por qué? (incluya la explicación en el espacio denominado "Other")	0	0%
No	30	97%

¿Cuál es el grado más alto al cual aspiras?

Bachillerato	11	35%
Maestría	15	48%
Doctorado	3	10%
Otro	1	3%

Cursos a distancia [Indica tu nivel de interés en cada uno de los siguientes:]

Muy interesado	14	45%
Algo interesado	10	32%
Nada interesado	5	16%

Tutorías [Indica tu nivel de interés en cada uno de los siguientes:]

Muy interesado	9	29%
Algo interesado	16	52%
Nada interesado	4	13%

Estudio y empleo [Indica tu nivel de interés en cada uno de los siguientes:]

Muy interesado	14	45%
Algo interesado	4	13%
Nada interesado	11	35%

Satisfacción con el Programa

Asesoría académica [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	8	26%
Bastante Satisfecho	15	48%
Algo Satisfecho	6	19%
Nada Satisfecho	1	3%

Orientación general [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	9	29%
Bastante Satisfecho	15	48%
Algo Satisfecho	4	13%
Nada Satisfecho	2	6%

Disponibilidad del personal y directora [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	12	39%
Bastante Satisfecho	14	45%
Algo Satisfecho	4	13%
Nada Satisfecho	0	0%

Recursos de apoyo al aprendizaje [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	13	42%
Bastante Satisfecho	10	32%
Algo Satisfecho	7	23%
Nada Satisfecho	0	0%

Disponibilidad para el uso de laboratorios [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	16	52%
Bastante Satisfecho	6	19%
Algo Satisfecho	6	19%
Nada Satisfecho	1	3%

Horarios de cursos (programación) [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	4	13%
Bastante Satisfecho	10	32%
Algo Satisfecho	14	45%
Nada Satisfecho	2	6%

Tutorías [Indica tu nivel de satisfacción con los siguientes servicios:]

Muy Satisfecho	3	10%
Bastante Satisfecho	12	39%
Algo Satisfecho	10	32%
Nada Satisfecho	5	16%

Calidad de la enseñanza [Evalúa los siguientes aspectos del programa:]

Excelente	14	45%
Bueno	16	52%
Regular	0	0%
Deficiente	0	0%

Competitividad del programa [Evalúa los siguientes aspectos del programa:]

Excelente	12	39%
Bueno	16	52%
Regular	2	6%
Deficiente	0	0%

Secuencia de los cursos [Evalúa los siguientes aspectos del programa:]

Contenido de los cursos [Evalúa los siguientes aspectos del programa:]

Equipos [Evalúa los siguientes aspectos del programa:]

Integración de la tecnología en los cursos [Evalúa los siguientes aspectos del programa:]

Interacción con los profesores [Evalúa los siguientes aspectos del

programa:]

Interacción con otros estudiantes [Evalúa los siguientes aspectos del programa:]

Laboratorios [Evalúa los siguientes aspectos del programa:]

Métodos de enseñanza [Evalúa los siguientes aspectos del programa:]

Secuencia de los cursos [Evalúa los siguientes aspectos del programa:]

Desarrollar destrezas administrativas y de supervisión. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Proporcionar y practicar destrezas interpersonales efectivas. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Desarrollar destrezas administrativas, en los cursos medulares, en el campo de finanzas y gerencia. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Analizar el impacto de las actividades de mercadeo a nivel individual, del negocio y la sociedad. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Desarrollar conocimientos básicos de economía y contabilidad. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Aplicar las destrezas financieras gerenciales en el proceso de la toma de decisiones. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Desarrollar destrezas de análisis crítico en los cursos medulares de gerencia y de finanzas. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Aplicar los valores éticos en el proceso de la toma de decisiones. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Desarrollar destrezas en la toma de decisiones para maximizar los recursos corporativos. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Aplicar los principios financieros y administrativos en un entorno global. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Desarrollar destrezas de trabajo en equipo. [Indica cuánto el programa te ha ayudado a desarrollar destrezas en las siguientes áreas:]

Cursos

ADMI 4005-Introd. Actividad Gerencial [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	19	61%
Bastante Satisfecho	4	13%
Poco Satisfecho	2	6%
Nada Satisfecho	2	6%
No lo he tomado	2	6%

ADMI 4007-Gerencia Estratégica [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	9	29%
Bastante Satisfecho	4	13%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	14	45%

ADMI 4019-Responsabilidad Social [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	12	39%
Bastante Satisfecho	3	10%
Poco Satisfecho	1	3%
Nada Satisfecho	2	6%
No lo he tomado	11	35%

ADMI 4035-Adm. Pequeños negocios [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	5	16%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	23	74%

ADMI 4039-Metodos Investigación empresarial [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	4	13%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	23	74%

CONT 3005-Contabilidad Elemental I [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	16	52%
Bastante Satisfecho	11	35%
Poco Satisfecho	1	3%
Nada Satisfecho	2	6%
No lo he tomado	0	0%

CONT 3006-Contabilidad Elemental II [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	9	29%
Bastante Satisfecho	9	29%
Poco Satisfecho	4	13%
Nada Satisfecho	1	3%
No lo he tomado	5	16%

CONT 4006-Contabilidad Gerencial [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	3	10%
Bastante Satisfecho	5	16%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	20	65%

CONT 4096-Análisis de Estados Financieros [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	8	26%
Bastante Satisfecho	2	6%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	18	58%

DEME 4005-Derecho Mercantil [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	20	65%
Bastante Satisfecho	3	10%
Poco Satisfecho	0	0%
Nada Satisfecho	1	3%
No lo he tomado	5	16%

ECON 3021-Economía Comercial I [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	18	58%
Bastante Satisfecho	5	16%
Poco Satisfecho	4	13%
Nada Satisfecho	0	0%
No lo he tomado	3	10%

ECON 3022-Economía Comercial II [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	14	45%
Bastante Satisfecho	4	13%
Poco Satisfecho	2	6%
Nada Satisfecho	1	3%
No lo he tomado	8	26%

ECON 3085-Economía de Puerto Rico [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	4	13%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	24	77%

ESTA 3001-Estadística Comercial I [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	16	52%
Bastante Satisfecho	5	16%
Poco Satisfecho	1	3%
Nada Satisfecho	2	6%
No lo he tomado	5	16%

ESTA 3002-Estadística Comercial II [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	6	19%
Bastante Satisfecho	8	26%
Poco Satisfecho	2	6%
Nada Satisfecho	1	3%
No lo he tomado	10	32%

FINA 3005-Introducción al Seguro [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	12	39%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	16	52%

FINA 3006-Finanza Mercantil [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	19	61%
Bastante Satisfecho	2	6%
Poco Satisfecho	0	0%
Nada Satisfecho	1	3%
No lo he tomado	7	23%

FINA 3107-Mercados e Instituciones Financieras [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	4	13%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	23	74%

FINA 4009-Crédito y Cobro [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	6	19%
Bastante Satisfecho	3	10%
Poco Satisfecho	2	6%
Nada Satisfecho	0	0%
No lo he tomado	17	55%

FINA 4015-Administración Bancaria [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	9	29%
Bastante Satisfecho	2	6%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	18	58%

FINA 4016-Introducción Bienes Raices [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	9	29%
Bastante Satisfecho	2	6%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	17	55%

FINA 4025-Finanza Mercantil Avanzada [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	5	16%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	22	71%

FINA 4037-Inversiones [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	5	16%
Bastante Satisfecho	3	10%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	20	65%

FINA 4045-Seminario Finanzas [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	3	10%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	24	77%

FINA 4050-Mercados Financieros [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	6	19%
Bastante Satisfecho	2	6%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	19	61%

GEOP 4315-Gerencia Operaciones [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	3	10%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	24	77%

FINA 3006-Finanza Mercantil [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	19	61%
Bastante Satisfecho	2	6%
Poco Satisfecho	0	0%
Nada Satisfecho	1	3%
No lo he tomado	7	23%

MERC 3115-Principios de Mercadeo [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	18	58%
Bastante Satisfecho	3	10%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	7	23%

REHU 4405-Gerencia Recursos Humanos [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	11	35%
Bastante Satisfecho	6	19%
Poco Satisfecho	2	6%
Nada Satisfecho	0	0%
No lo he tomado	9	29%

REHU 4406-Relaciones Obrero Patronales [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	8	26%
Bastante Satisfecho	3	10%
Poco Satisfecho	2	6%
Nada Satisfecho	0	0%
No lo he tomado	15	48%

REHU 4407-Sistema de Compensaciones [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	9	29%
Bastante Satisfecho	6	19%
Poco Satisfecho	2	6%
Nada Satisfecho	0	0%
No lo he tomado	12	39%

REHU 4409-Relaciones Humanas [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	13	42%
Bastante Satisfecho	5	16%
Poco Satisfecho	0	0%
Nada Satisfecho	1	3%
No lo he tomado	10	32%

REHU 4416-Etica Comercial [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	8	26%
Bastante Satisfecho	2	6%
Poco Satisfecho	0	0%
Nada Satisfecho	0	0%
No lo he tomado	18	58%

REHU 4419-Legislación y Jurisprudencia [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	14	45%
Bastante Satisfecho	1	3%
Poco Satisfecho	0	0%
Nada Satisfecho	1	3%
No lo he tomado	12	39%

REHU 4426-Negociación Colectiva [De los cursos que has tomado, indica tu nivel de satisfacción con los mismos:]

Muy Satisfecho	8	26%
Bastante Satisfecho	3	10%
Poco Satisfecho	1	3%
Nada Satisfecho	0	0%
No lo he tomado	16	52%

Preguntas Generales

En términos generales, ¿cuán satisfecho (a) estás con la preparación recibida en el Programa de Administración de Empresas?

Muy satisfecha(o)	13	42%
Bastante satisfecha(o)	15	48%
Poco satisfecha(o)	2	6%
Nada satisfecha(o)	0	0%

¿Recomendarías este programa?

Sí	28	90%
No	2	6%

Comentarios

Deberia haber mas profesores de contabilidad como magaly hernandez ella es la mejor! tremendo asset para el departamento. mas opciones de profesores en contabilidad siempre son lo mismo la diferencia es que unos hacen y otros no.

Me Gusta la Administracion de Empresas y quiero poder terminar mi BA aqui en carolina, soy permiso especial y espero que me acepten pronto llevo aqui desde Septiembre 2013. la DRA Eldra me esta ayudando para yo progresar academicamnete. Ahora Me cojieron , estoy en los Try out y me va super bien en el equipo de Voleibol Masculino con el Coach Angel Melendez, actualmente estoy practicando a juves 4:00Pm a 6:00 en Arrevica en carolina para poder competir en sept 2014. Estoy Feliz por que esta univesidad me esta ayudando a progresar en lo Academico y Deportivo. Gracias Sebastian Figueroa Diaz 801 10 2359 sebastianfigueroa71@gmail.com

Más electivas sobre el programa. Inversiones, acciones, programas de retiro.

CREO QUE DEBEN TENER MAS DISPONIBILIDAD E CLASES PARA LOS ESTUDIANTES QUE TRABAJAMOS Y ESTUDIAMOS DE NOCHE. YA ME FALTAN 5 CLASES Y SE ME HA HECHO DIFICIL CONSEGUIR ESAS CLASES. TUVE QUE

HACER ARREGLOS EN MIS TRABAJOS PERO ME HA AFECTADO UN POCO TANTO EL TRABAJO COMO EN LA UNIVERSIDAD.

n/a

mas interaccion con los estudiantes, ayuda, escucharlos, y no tener actitudes de supremos estamos aqui para aprender no para que nos vean menos que los profesores

La única pregunta es pq no dan taller para prepararnos o algún internado

Oportunidades en mejoras a los salones de clase y a los equipos electrónicos

Me siento muy contenta de pertenecer a este programa,tienen excelentes profesores y un nivel de enseñanza muy bueno. Lo unico que no me gusta es que no tienen muchas sesiones para escoger. Sigán haciendo el gran trabajo que están haciendo los felicito.

Number of daily responses

22 responses

[View all responses](#) [Publish analytics](#)

Summary

[Image]

Encuesta a Egresados Programa de Administración de Empresas

Año de Ingreso

- 2008
- 2009
- 2007
- 2004
- 2005
- 2003
- 2010
- 1996
- 1997
- 1993
- 1994
- 1999
- 2000

Año de Graduación

- 2008
- 2007
- 2004

- 2005
- 2012
- 2010
- 2013
- 2014
- 1997
- 2001
- 2000

Programa

Grado Asociado	0	0%
Bachillerato	21	95%

Concentración

Finanzas	5	23%
Gerencia	11	50%
Ambos	5	23%

¿Cuál de las siguientes describe mejor tu situación de empleo actualmente?

Categoría	Cantidad	Porcentaje
Trabajo a tiempo completo (40 horas semanales o más)	15	68%
Trabajo a tiempo parcial (menos de 40 horas semanales)	3	14%
Desempleado, pero buscando	1	5%
Desempleado, pero no estoy buscando empleo ahora mismo	0	0%
Estudiando exclusivamente	0	0%
Servicio militar activo	0	0%
Other	2	9%

Desempleo

¿Cuál de las siguientes es la razón principal de tu desempleo?

Razón	Cantidad	Porcentaje
Soy estudiante a tiempo completo	0	0%
Me requieren experiencia laboral que aún no tengo	0	0%
Me requieren que sea bilingüe	1	5%
Other	0	0%

Empleo

Posición que ocupas actualmente:

Asesor Financiero	1	5%
Contador	1	5%
Gerente	4	18%
Supervisor	1	5%
Other	7	32%

Tipo de puesto

Permanente	13	59%
Temporero (Contrato renovable)	1	5%
Servicios profesionales	1	5%
Other	1	5%

Indica en cuál de los siguientes sectores trabajas:

Gobierno	3	14%
Privado	13	59%

¿Cuál de las siguientes describe mejor tu lugar de empleo?

Auto-empleo	1	5%
Banca / Finanzas	5	23%
Industria manufacturera	0	0%
Legal	1	5%
Salud	1	5%
Venta / Mercadeo	6	27%

¿Cuánto tiempo llevas trabajando en tu empleo actual?

Menos de 6 meses	0	0%
De 6 a 12 meses	1	5%
De 12 a 24 meses	2	9%
Más de 24 meses	13	59%

Programa

Luego de graduarte, ¿cuánto tiempo tardaste en conseguir empleo en el área de administración de empresas?

Aún no he conseguido empleo	4	18%
Nada, continué trabajando en el lugar que hice mi práctica.	7	32%
Menos de 1 mes	3	14%
De 2 a 6 meses	2	9%
7-12 meses	2	9%
Más de 12 meses	0	0%

¿Cuál es tu escala salarial (sin contar deducciones)?

Menos de 1,500 mensuales	5	23%
De 1,500 - 1,999 mensuales	1	5%
De 2,000 - 2,499 mensuales	4	18%
De 2,500 - 3,000 mensuales	1	5%
Más de 3,000 mensuales	7	32%

¿Te ayudó el Programa de Administración de Empresas en la colocación en empleo?

Sí	13	59%
No	4	18%

¿Cuál es el grado más alto al cual aspiras?

Bachillerato	2	9%
Maestría	9	41%
Doctorado	7	32%

Calidad de la enseñanza [Evalúa los siguientes aspectos del programa:]

Excelente	14	64%
Bueno	5	23%
Regular	0	0%
Deficiente	0	0%

Competitividad del programa [Evalúa los siguientes aspectos del programa:]

Excelente	8	36%
Bueno	9	41%
Regular	1	5%
Deficiente	0	0%

Interacción con los profesores [Evalúa los siguientes aspectos del programa:]

Interacción con otros estudiantes [Evalúa los siguientes aspectos del programa:]

Contenido de los cursos [Evalúa los siguientes aspectos del programa:]

Secuencia de los cursos [Evalúa los siguientes aspectos del programa:]

Métodos de enseñanza [Evalúa los siguientes aspectos del programa:]

Integración de la tecnología [Evalúa los siguientes aspectos del programa:]

Horario de clases [Evalúa los siguientes aspectos del programa:]

Asesoría académica [Evalúa los siguientes aspectos del programa:]

Equipos [Evalúa los siguientes aspectos del programa:]

El Programa cumplió con mis expectativas [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	10	45%
Bastante de Acuerdo	9	41%
Neutral	0	0%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

El Programa está al día con las nuevas tendencias en el campo [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	6	27%
Bastante de Acuerdo	11	50%

Neutral	2	9%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

La estructura curricular del Programa fomenta las experiencias de aprendizaje [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	8	36%
Bastante de Acuerdo	10	45%
Neutral	1	5%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

Lo aprendido ha sido de gran utilidad para tu desempeño profesional [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	10	45%
Bastante de Acuerdo	8	36%
Neutral	1	5%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

El Programa te ha ayudado a desarrollar todas las competencias necesarias para destacarte profesionalmente [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	10	45%
Bastante de Acuerdo	7	32%
Neutral	2	9%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

El Programa ha sido clave en tu desarrollo de destrezas y competencias en tecnología [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	8	36%
Bastante de Acuerdo	7	32%
Neutral	3	14%
Bastante en Desacuerdo	1	5%
Completamente en Desacuerdo	0	0%

Tu liderazgo se ha desarrollado óptimamente debido al aprendizaje logrado

en el programa. [Indica tu nivel de acuerdo con cada una de las siguientes premisas:]

Completamente de Acuerdo	12	55%
Bastante de Acuerdo	6	27%
Neutral	1	5%
Bastante en Desacuerdo	0	0%
Completamente en Desacuerdo	0	0%

¿Has tenido que tomar cursos adicionales para complementar tu preparación en el área de administración de empresas?

Sí	5	23%
No	14	64%

Cursos Adicionales

¿Qué cursos adicionales has tomado?

Cursos técnicos

N/A

Ninguno

Ninguno en la universidad.

-Ninguno hasta el momento

ninguno

Diseño de interiores Seguros de vida y planes medicos

Cursos

ADMI 4005-Introd. Actividad Gerencial [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	2	9%
Eliminar	0	0%
No conozco el curso	2	9%

ADMI 4007-Gerencia Estratégica [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	15	68%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	1	5%

ADMI 4019-Responsabilidad Social [De acuerdo a tu experiencia de trabajo,

indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	12	55%
Revisar/ Actualizar	7	32%
Eliminar	0	0%
No conozco el curso	0	0%

ADMI 4035-Adm. Pequeños negocios [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	13	59%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	3	14%

ADMI 4039-Metodos Investigación empresarial [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	11	50%
Revisar/ Actualizar	4	18%
Eliminar	1	5%
No conozco el curso	3	14%

CONT 3005-Contabilidad Elemental I [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	18	82%
Revisar/ Actualizar	1	5%
Eliminar	0	0%
No conozco el curso	0	0%

CONT 3006-Contabilidad Elemental II [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	18	82%
Revisar/ Actualizar	1	5%
Eliminar	0	0%
No conozco el curso	0	0%

CONT 4006-Contabilidad Gerencial [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	18	82%
Revisar/ Actualizar	1	5%
Eliminar	0	0%
No conozco el curso	0	0%

CONT 4096-Análisis de Estados Financieros [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	17	77%
Revisar/ Actualizar	2	9%
Eliminar	0	0%
No conozco el curso	0	0%

DEME 4005-Derecho Mercantil [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	5	23%
Eliminar	0	0%
No conozco el curso	0	0%

ECON 3021-Economía Comercial I [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	1	5%

ECON 3022-Economía Comercial II [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	1	5%

ECON 3085-Economía de Puerto Rico [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	3	14%
Eliminar	1	5%
No conozco el curso	1	5%

ESTA 3001-Estadística Comercial I [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	16	73%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	0	0%

ESTA 3002-Estadística Comercial II [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	16	73%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	0	0%

FINA 3005-Introducción al Seguro [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	11	50%
Revisar/ Actualizar	5	23%
Eliminar	0	0%
No conozco el curso	3	14%

FINA 3006-Finanza Mercantil [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	17	77%
Revisar/ Actualizar	2	9%
Eliminar	0	0%
No conozco el curso	0	0%

FINA 3107-Mercados e Instituciones Financieras [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	14	64%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	2	9%

FINA 4009-Crédito y Cobro [De acuerdo a tu experiencia de trabajo, indica cuáles de los siguientes cursos son indispensables, cuales deben revisarse/actualizarse, y cuáles deben eliminarse.]

Indispensable	15	68%
Revisar/ Actualizar	2	9%
Eliminar	0	0%
No conozco el curso	2	9%

FINA 4015-Administración Bancaria [null]

Indispensable	11	50%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	4	18%

FINA 4016-Introducción Bienes Raices [null]

Indispensable	9	41%
---------------	----------	-----

Revisar/ Actualizar	5	23%
Eliminar	0	0%
No conozco el curso	5	23%

FINA 4025-Finanza Mercantil Avanzada [null]

Indispensable	12	55%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	4	18%

FINA 4037-Inversiones [null]

Indispensable	10	45%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	5	23%

FINA 4045-Seminario Finanzas [null]

Indispensable	8	36%
Revisar/ Actualizar	5	23%
Eliminar	0	0%
No conozco el curso	6	27%

FINA 4050-Mercados Financieros [null]

Indispensable	11	50%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	4	18%

GEOP 4315-Gerencia Operaciones [null]

Indispensable	12	55%
---------------	-----------	-----

Revisar/ Actualizar	5	23%
Eliminar	0	0%
No conozco el curso	2	9%

MERC 3115-Principios de Mercadeo [null]

Indispensable	15	68%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	0	0%

REHU 4405-Gerencia Recursos Humanos [null]

Indispensable	15	68%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	1	5%

REHU 4406-Relaciones Obrero Patronales [null]

Indispensable	15	68%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	0	0%

REHU 4407-Sistema de Compensaciones [null]

Indispensable	13	59%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	2	9%

REHU 4409-Relaciones Humanas [null]

Indispensable	15	68%
---------------	-----------	-----

Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	1	5%

REHU 4416-Etica Comercial [null]

Indispensable	13	59%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	2	9%

REHU 4419-Legislación y Jurisprudencia [null]

Indispensable	13	59%
Revisar/ Actualizar	4	18%
Eliminar	0	0%
No conozco el curso	2	9%

REHU 4426-Negociación Colectiva [null]

Indispensable	16	73%
Revisar/ Actualizar	3	14%
Eliminar	0	0%
No conozco el curso	0	0%

destrezas administrativas y de supervisión [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

destrezas interpersonales [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

análisis de impacto de las actividades de mercadeo a nivel individual, del

negocio y la sociedad [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

conocimientos básicos de economía y contabilidad [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

aplicación de los valores éticos en el proceso de la toma de decisiones [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

destrezas en la toma de decisiones para maximizar los recursos corporativos [Indica el dominio que tienes de cada una de las siguientes]

destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

aplicación de los principios financieros y administrativos en un entorno global [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

destrezas de trabajo en equipo [Indica el dominio que tienes de cada una de las siguientes destrezas y competencias utilizando las escalas provistas, donde el 1 representa poco dominio y el 5 mayor dominio]

destrezas administrativas y de supervisión [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	18	82%
Bastante importante	1	5%
Poco importante	0	0%
Nada importante	0	0%

destrezas interpersonales [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	16	73%
Bastante importante	3	14%
Poco importante	0	0%
Nada importante	0	0%

análisis de impacto de las actividades de mercadeo a nivel individual, del negocio y la sociedad [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	14	64%
Bastante importante	4	18%
Poco importante	1	5%
Nada importante	0	0%

conocimientos básicos de economía y contabilidad [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	17	77%
Bastante importante	1	5%
Poco importante	1	5%
Nada importante	0	0%

aplicación de los valores éticos en el proceso de la toma de decisiones [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	17	77%
Bastante importante	1	5%
Poco importante	1	5%
Nada importante	0	0%

destrezas en la toma de decisiones para maximizar los recursos corporativos [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	18	82%
Bastante importante	1	5%
Poco importante	0	0%
Nada importante	0	0%

aplicación de los principios financieros y administrativos en un entorno global [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	14	64%
Bastante importante	3	14%
Poco importante	2	9%
Nada importante	0	0%

destrezas de trabajo en equipo [Indica la importancia que entiendes que tiene cada una de las siguientes destrezas y competencias utilizando la escala provista]

Muy importante	15	68%
Bastante importante	4	18%
Poco importante	0	0%
Nada importante	0	0%

Fortalezas del Programa. Ordene las fortalezas del Programa de Administración de Empresas utilizando los números del 1 al 6, donde el 1 representa la mayor fortaleza y el 6 la menor.

Instalaciones físicas (edificio y salones)

1	4	18%
2	4	18%
3	3	14%
4	6	27%
5	2	9%

Facultad

1	11	50%
2	2	9%
3	3	14%
4	2	9%
5	1	5%

Laboratorios (Equipo disponible)

1	4	18%
2	5	23%
3	5	23%
4	4	18%
5	1	5%

Personal (Director, asistentes, secretaria)

1	7	32%
2	5	23%
3	3	14%
4	2	9%
5	2	9%

En términos generales,

¿Cuán satisfecho estás con la preparación recibida en el Programa de Administración de Empresas?

Muy Satisfecho	12	55%
Bastante Satisfecho	7	32%
Poco Satisfecho	0	0%
Nada	0	0%

¿Recomendarías este Programa?

Sí	18	82%
No	1	5%

Información de Contacto

Nombre y Apellidos

gabriel.rivera2431@yahoo.com

Angel A Crespo Ortiz

Maria C. Alvarez

Aurorita Gonzalez Velez

Maria del C. Moya Maldonado

Nilka Rohena

Sydelle Otero

JOSE J VERA SOTO

Francisco Huertas

Cabrera Francis

Bethzaida Birriel

Bolivar Bencosme

KEYLA RODRIGUEZ

Magda Vargas

m castrodad

Luis Cajiga Vales

Teléfono

7876172571

787-922-0245

787-7107995

-

7876361885

787-422-6377

7873671711

787-361-3562

787-546-2451

787.439.2343

787-206-9114

(787) 344-7238

914.320.0242

Correo Electrónico

F_huertas@me.com

gabriel.rivera2431@yahoo.com

Bethzaida.Birriel@upr.edu

ruty12@gmail.com or keylarodz@yahoo.com

cmarjorie32@yahoo.com

javyvera@yahoo.com

n.rohena92@gmail.com

eejmaria@hotmail.com

felixcabrera.pr@gmail.com

bolivar_bencosme@yahoo.com

maria.decabrera@hotmail.com

Luis.cajiga@upr.edu

sotero@seguros multiples.com

Magdavgarrett@gmail.com

firesafetyflow@gmail.com

sissyvel@gmail.com

Dirección

14422 Red Mulberry Ln Houston, TX 77044

Ciudad Jardin 67 Calle Malva Canovanas, PR 00729

106 Calle Castro Viñas San Juan 00911

URB ALTURAS DE MAYAGUEZ 628 CALLE YAUREL MAYAGUEZ, PUERTO RICO 00682

PO Box 327 Guaynabo PR 00970-0327

Calle Gladiola buzón 600 Buenaventura Carolina PR 00987

n/a

Urb Paraiso Paraiso de Coamo Calle Amistad 709 Coamo PR 00769

PO BOX 5142 Carolina PR 00984-5142

San Fernando Village, Apt. B-214, Carolina, PR 00987

P.o. Box 922 Saint Just, P.R. 00978

C/Codorniz #920 altos Country Club San Juan Puerto Rico 00924

Number of daily responses

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

1. Efectividad Programas Académicos

Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica (9)	Rating Average	Response Count
Indica cuán efectiva ha sido la facultad de tu programa. (Saben enseñar y explicar el material que presentan).	1	0	0	0	3	1	0	3.40	5
Indica cuán efectivos son los laboratorios de tu programa. (Están actualizados y en buenas condiciones).	1	0	0	2	1	1	0	3.00	5
Indica cuán efectivos son los técnicos del laboratorio de tu programa. (serviciales y dispuestos a ayudar).	1	0	0	2	1	1	0	3.00	5
Indica cuán efectivos son los cursos de tu programa. (Cumplen con lo que exige o necesita la industria o las agencias para la cual vayas a trabajar una vez te gradúes)	0	0	0	2	2	1	0	3.80	5
Indica cuán efectivo es el director o directora de tu programa. (Atiende las necesidades de los estudiantes).	0	0	0	0	2	3	0	4.60	5
Indica cuán efectivos son los consejeros académicos (La orientación que te dan tus profesores en la consejería académica sobre los cursos que debes tomar y cuándo debes tomarlos).	0	0	0	1	3	1	0	4.00	5
Indica cuán efectivas son las consejeras profesionales. (La orientación que recibes cuando tienes un problema personal, familiar o cuando vas a darte de baja de algún curso).	2	0	0	0	3	0	0	2.40	5
Indica cuán efectivo es tu Departamento al programar suficientes secciones de un mismo curso. (Si se quedan estudiantes fuera del curso).	0	0	1	3	0	1	0	3.20	5
Indica cuán efectivo es tu Departamento ofreciendo los cursos siguiendo la secuencia curricular. (El orden del currículo establecido o aprobado).	0	1	0	1	3	0	0	3.20	5
Indica cuán efectivo es tu Departamento programando los cursos que necesitas para poderte graduar.	0	1	0	2	2	0	0	3.00	5
Indica cuán efectivo es tu Departamento programando los cursos en horarios que no conflijan unos con otros. (Ejemplo: dos cursos diferentes en el mismo horario, teniendo que decidir entre uno o el otro y necesitas ambos)	0	0	0	2	3	0	0	3.60	5
Indica cuán efectivos han sido los libros de textos en tu preparación académica.	0	0	0	4	1	0	0	3.20	5
En términos de efectividad, del 1 al 5, que puntuación le darías a tu programa de bachillerato.	0	0	0	1	4	0	0	3.80	5
answered question									5
skipped question									0

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

2. Área de Comunicación y Pensamiento Crítico

Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica (9)	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas escribir un ensayo o monografía en español correctamente. ¿Te han enseñado en tu programa cómo hacer un ensayo o monografía que tengan una introducción, conclusiones, recomendaciones y referencias?	0	0	0	2	2	1	0	3.80	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas oralmente en español.	0	0	0	2	1	2	0	4.00	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas por escrito en español.	0	0	0	1	3	1	0	4.00	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas oralmente en inglés.	0	0	0	3	1	1	0	3.60	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas por escrito en inglés.	0	0	0	1	2	2	0	4.20	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas trabajar en equipo.	0	0	0	1	2	2	0	4.20	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas razonar, tener tus propias ideas y pensamientos.	0	0	0	2	1	2	0	4.00	5

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

Indica cuán efectivo ha sido tu programa desarrollándote las destrezas para que puedas solucionar problemas.	0	0	0	2	2	0	0	3.50	4
Indica cuán efectivo ha sido tu programa estimulando tu creatividad intelectualmente.	0	0	0	1	3	1	0	4.00	5
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas tomar decisiones.	0	0	0	1	4	0	0	3.80	5
<i>answered question</i>									5
<i>skipped question</i>									0

3. Área de Tecnología

Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa enseñándote	0	0	1	2	1	1	0	3.40	5
Indica cuán efectivo ha sido tu programa enseñándote	0	0	1	3	1	0	0	3.00	5
Indica cuán efectivo ha sido tu programa enseñándote	0	0	2	2	0	1	0	3.00	5
Indica cuán efectivo ha sido tu programa enseñándote	0	0	0	1	3	1	0	4.00	5
Indica cuán efectivo ha sido tu programa de bachillerato	0	0	0	2	2	1	0	3.80	5
Si tuvieras que asignarle un número del 1 al 5, qué	0	0	0	2	3	0	0	3.60	5
Indica cuán efectivo ha sido tu programa preparándote	0	0	0	3	2	0	0	3.40	5
<i>answered question</i>									5
<i>skipped question</i>									0

4. Área Ocupacional

Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa con el requisito de la práctica en la industria.	2	0	1	1	0	0	1	1.25	5
Indica cuán efectivo ha sido el coordinador o coordinadora de práctica en la industria.	2	0	0	2	0	0	1	1.50	5
<i>answered question</i>									5
<i>skipped question</i>									0

5. De todos los cursos que has tomado; cuáles han sido los más útiles

Answer Options	Response Count
----------------	----------------

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

	5
<i>answered question</i>	5
<i>skipped question</i>	0

Number	Response Date	Response Text	Categories
1	Sep 27, 2011 8:15 PM	El curso de Finanzas Mercantil, Mercados Financieros, Bienes Raices, Operaciones bancarias	
2	Sep 27, 2011 7:56 PM	Analisis de Estudios Financierosmétodos CuantitativosBienes raices	
3	Sep 27, 2011 6:38 PM	Leyes laboral	
4	Sep 27, 2011 2:42 PM	Contabilidad, Estadísticas, Mercadeo, Finanzas mercantil y Bienes Raices	
5	Sep 27, 2011 1:06 PM	negociación colectiva	

6. ¿Existe algún curso que tú entiendes es una repetición de otro y

Answer Options	Response Count
	1
<i>answered question</i>	1
<i>skipped question</i>	4

Number	Response Date	Response Text	Categories
1	Sep 27, 2011 8:15 PM	ninguno	

7. ¿Existe algún área que no está incluida en el currículo y debería

Answer Options	Response Count
	4
<i>answered question</i>	4
<i>skipped question</i>	1

Number	Response Date	Response Text	Categories
1	Sep 27, 2011 8:15 PM	Una practica en el currículo	
2	Sep 27, 2011 7:56 PM	Práctica en Programa Administración de Empresas.	
3	Sep 27, 2011 6:38 PM	Contribuciones a Gerencia y Finanzas	
4	Sep 27, 2011 1:06 PM	una clase de publicidad y una de planificacion de negocios	

8. ¿Estás satisfecho o satisfecha con la calidad de educación que has recibido en el

Answer Options	Response Percent	Response Count
Sí	100.0%	5
No	0.0%	0
<i>answered question</i>		5
<i>skipped question</i>		0

9. ¿Recomendarías algún amigo(a) o familiar estudiar lo mismo que tú en la UPR en

Answer Options	Response Percent	Response Count
Sí	100.0%	5
No	0.0%	0
<i>answered question</i>		5

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

skipped question 0

Answer Options	Matriculado(a) ACTUALMENTE	Entraste por: ORIGINALMENTE	Response Count
Administración de Empresas (Gerencia)	0	5	5
Administración de Empresas (Finanzas)	5	0	5
Administración de Hoteles y Restaurantes	0	0	0
Artes Gráficas	0	0	0
Cultura Turística	0	0	0
Justicia Criminal (Ley y Sociedad)	0	0	0
Justicia Criminal (Psicología Forense)	0	0	0
Publicidad Comercial	0	0	0
Sistemas de Oficina	0	0	0
	<i>answered question</i>		5
	<i>skipped question</i>		0

Answer Options	Response Count
	0
<i>answered question</i>	0
<i>skipped question</i>	5

Answer Options	Response Count
	5
<i>answered question</i>	5
<i>skipped question</i>	0

Number	Response Date	Response Text	Categories
1	Sep 27, 2011 8:15 PM	26	
2	Sep 27, 2011 7:56 PM	22	
3	Sep 27, 2011 6:38 PM	33	
4	Sep 27, 2011 2:42 PM	24	
5	Sep 27, 2011 1:06 PM	23	

Answer Options	Response Count
	1
<i>answered question</i>	1
<i>skipped question</i>	4

Number	Response Date	Response Text	Categories
1	Sep 27, 2011 8:15 PM	añadir la practica	

UPRCA- OPEI - Percepción Estudiantes Bachillerato Efectividad del Programa - septiembre 2011

1. Efectividad Programas Académicos									
Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica (9)	Rating Average	Response Count
Indica cuán efectiva ha sido la facultad de tu programa. (Saben enseñar y explicar el material que presentan).	1	0	1	2	18	9	0	4.03	31
Indica cuán efectivos son los laboratorios de tu programa. (Están actualizados y en buenas condiciones).	2	3	0	7	11	5	3	3.32	31
Indica cuán efectivos son los técnicos del laboratorio de tu programa. (serviciales y dispuestos a ayudar).	2	3	1	8	8	6	3	3.25	31
Indica cuán efectivos son los cursos de tu programa. (Cumplen con lo que exige o necesita la industria o las agencias para la cual vayas a trabajar una vez te gradúes)	0	0	3	6	9	12	1	4.00	31
Indica cuán efectivo es el director o directora de tu programa. (Atiende las necesidades de los estudiantes).	0	1	0	2	10	17	0	4.40	30
Indica cuán efectivos son los consejeros académicos (La orientación que te dan tus profesores en la consejería académica sobre los cursos que debes tomar y cuándo debes tomarlos).	2	2	3	4	13	7	0	3.45	31
Indica cuán efectivas son las consejeras profesionales. (La orientación que recibes cuando tienes un problema personal, familiar o cuando vas a darte de baja de algún curso).	6	2	2	5	10	5	1	2.87	31
Indica cuán efectivo es tu Departamento al programar suficientes secciones de un mismo curso. (Si se quedan estudiantes fuera del curso).	0	4	4	8	11	4	0	3.23	31
Indica cuán efectivo es tu Departamento ofreciendo los cursos siguiendo la secuencia curricular. (El orden del currículo establecido o aprobado).	0	3	4	7	12	5	0	3.39	31

Indica cuán efectivo es tu Departamento programando los cursos que necesitas para poderte graduar.	0	2	4	5	13	7	0	3.61	31
Indica cuán efectivo es tu Departamento programando los cursos en horarios que no conflijan unos con otros. (Ejemplo: dos cursos diferentes en el mismo horario, teniendo que decidir entre uno o el otro y necesitas ambos)	0	1	5	13	8	3	1	3.23	31
Indica cuán efectivos han sido los libros de textos en tu preparación académica.	0	0	4	10	11	6	0	3.61	31
En términos de efectividad, del 1 al 5, que puntuación le darías a tu programa de bachillerato.	0	0	1	5	14	11	0	4.13	31
<i>answered question</i>									31
<i>skipped question</i>									0

2. Área de Comunicación y Pensamiento Crítico

Answer Options	No tengo elementos para dar una opinión (0)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica (9)	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas escribir un ensayo o monografía en español correctamente. ¿Te han enseñado en tu programa cómo hacer un ensayo o monografía que tengan una introducción, conclusiones, recomendaciones y referencias?	0	0	2	5	14	10	0	4.03	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas oralmente en español.	0	0	4	3	14	10	0	3.97	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas por escrito en español.	0	0	2	3	16	10	0	4.10	31

Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas oralmente en inglés.	0	0	6	9	7	9	0	3.61	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas organizar unas ideas y comunicarlas por escrito en inglés.	0	1	4	9	8	9	0	3.65	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas trabajar en equipo.	0	1	2	4	13	11	0	4.00	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas razonar, tener tus propias ideas y pensamientos.	0	1	1	3	12	13	0	4.17	30
Indica cuán efectivo ha sido tu programa desarrollándote las destrezas para que puedas solucionar problemas.	0	1	2	3	18	6	0	3.87	30
Indica cuán efectivo ha sido tu programa estimulando tu creatividad intelectualmente.	0	1	3	6	15	5	0	3.67	30
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas tomar decisiones.	0	1	3	4	15	8	0	3.84	31
<i>answered question</i>									31
<i>skipped question</i>									0

3. Área de Tecnología									
Answer Options	No tengo elementos para dar una opinión (n)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas hacer búsquedas en el Internet.	0	2	2	5	10	11	1	3.87	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas utilizar una hoja de cálculo (Ejemplo: Excel)	1	1	2	8	10	9	0	3.68	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas utilizar una base de datos (Ejemplo: Access)	0	3	4	11	6	7	0	3.32	31
Indica cuán efectivo ha sido tu programa enseñándote las destrezas para que puedas hacer una presentación electrónica (Ejemplo: Power Point)	0	2	1	3	15	10	0	3.97	31
Indica cuán efectivo ha sido tu programa de bachillerato capacitándote para el mundo del trabajo.	0	2	4	4	11	10	0	3.74	31
Si tuvieras que asignarle un número del 1 al 5, qué número le asignarías a tu programa en términos de lo efectivo que ha sido preparándote para trabajar en el área que estás estudiando, siendo el "1" no es efectivo y el "5" muy efectivo.	0	1	4	5	13	8	0	3.74	31
Indica cuán efectivo ha sido tu programa preparándote para realizar investigaciones simples.	0	2	2	7	16	4	0	3.58	31
<i>answered question</i>									31
<i>skipped question</i>									0

4. Área Ocupacional									
Answer Options	No tengo elementos para dar una opinión (n)	No es efectivo (1)	Un poco efectivo (2)	Indeciso (3)	Bastante efectivo (4)	Muy efectivo (5)	No Aplica	Rating Average	Response Count
Indica cuán efectivo ha sido tu programa con el requisito de la práctica en la industria.	5	5	4	3	7	4	2	2.50	30
Indica cuán efectivo ha sido el coordinador o coordinadora de práctica en la industria.	6	6	0	5	7	3	4	2.37	31
<i>answered question</i>									31
<i>skipped question</i>									0

5. De todos los cursos que has tomado; cuáles han sido los más útiles para ti.
Por favor escribe.

Answer Options	Response Count
	31
<i>answered question</i>	31
<i>skipped question</i>	0

Number	Response Date	Response Text	Categories
1	Sep 28, 2011 3:21 PM	Todos los de recursos humanos.	
2	Sep 28, 2011 3:10 PM	Gerencia de produccion	
3	Sep 28, 2011 2:58 PM	Gerencia de produccion	
4	Sep 28, 2011 2:09 PM	Finanza, Contabilidad	
5	Sep 28, 2011 1:02 PM	los cursos que me han sido mas utiles son: SICI, FINA y CONT	
6	Sep 28, 2011 12:59 PM	Contabilidad I,II,III .. Metodos cuantitativos, estadisticas i y II	
7	Sep 28, 2011 12:54 PM	Mercados Financieros Moneda y Banca Estadística	
8	Sep 28, 2011 12:29 PM	negociacion colectiva, obrero patronales	
9	Sep 28, 2011 12:28 PM	Negociacion colectiva	
10	Sep 28, 2011 12:26 PM	n/a	
11	Sep 28, 2011 12:20 PM	Mercadeo, Administracion de Personal, Relaciones Humanas.	

12	Sep 27, 2011 8:15 PM	El curso de Finanza Mercantil, Mercados Financieros, Bienes Raices, Operaciones bancarias
13	Sep 27, 2011 8:06 PM	Finanzas Mercantil
14	Sep 27, 2011 7:56 PM	Analisis de Estudios Financieros métodos Cuantitativos Bienes raices
15	Sep 27, 2011 7:28 PM	introduccion a las computadoras estadistica espanol comercial
16	Sep 27, 2011 6:45 PM	Derecho Civil, Derecho penal, Procedimiento criminal
17	Sep 27, 2011 6:40 PM	Contabilidad
18	Sep 27, 2011 6:38 PM	Leyes laboral
19	Sep 27, 2011 6:21 PM	Sistema Correccional, investigacion criminal, Psicologia Forense
20	Sep 27, 2011 5:27 PM	Administración de Pequeños Negocios Gerencia de Producción, Legislación y
21	Sep 27, 2011 5:11 PM	Jurisprudencia Contabilidad, Legislacion y jurisprudencia
22	Sep 27, 2011 4:39 PM	laboral, El curso de contabilidad, negociación
23	Sep 27, 2011 3:25 PM	Colectiva y gerencia adm.

24	Sep 27, 2011 2:42 PM	Contabilidad, Estadísticas, Mercadeo, Finanzas mercantil y Bienes Raices
25	Sep 27, 2011 1:39 PM	gerencia de produccion, gerencia estrategica, contabilidad, finanzas, negociacion colectiva
26	Sep 27, 2011 1:33 PM	jurisprudencia laboral sueldos y salarios contabilidad
27	Sep 27, 2011 1:22 PM	negociacion colectiva, relaciones humanas, teoria administrativa
28	Sep 27, 2011 1:12 PM	los cursos de gerencia , relaciones laborales
29	Sep 27, 2011 1:07 PM	español, Industrias Culturales, Técnicas de campaña
30	Sep 27, 2011 1:06 PM	negociación colectiva
31	Sep 27, 2011 12:17 PM	Español comercial y todas las concentraciones de mi depto.

6. ¿Existe algún curso que tú entiendes es una repetición de otro y podría eliminarse? ¿Cuál?

Answer Options	Response Count
	18
<i>answered question</i>	18
<i>skipped question</i>	13

Number	Response Date	Response Text	Categories
--------	---------------	---------------	------------

1	Sep 28, 2011 3:21 PM	no
2	Sep 28, 2011 2:09 PM	No
		no existe un curso a mi entender que sea
3	Sep 28, 2011 1:02 PM	repeticion de otro
4	Sep 28, 2011 12:59 PM	n/a
5	Sep 28, 2011 12:29 PM	no
6	Sep 28, 2011 12:28 PM	no
7	Sep 28, 2011 12:26 PM	n/a
		Relaciones Obrero Patronal.
8	Sep 28, 2011 12:20 PM	ninguno
9	Sep 27, 2011 8:15 PM	Gerencia de Produccion
10	Sep 27, 2011 6:40 PM	N/A
11	Sep 27, 2011 6:21 PM	MATE 3013
12	Sep 27, 2011 5:27 PM	
		Relaciones Humanas, Teoria Administrativa
13	Sep 27, 2011 5:11 PM	No
14	Sep 27, 2011 3:25 PM	
		relaciones humanas
15	Sep 27, 2011 1:39 PM	No
16	Sep 27, 2011 1:33 PM	
		Tomé varios cursos con el mismo contenido. Creo que se debe evaluar a los prof para que se pongan de acuerdo.
17	Sep 27, 2011 1:07 PM	no
18	Sep 27, 2011 12:17 PM	

7. ¿Existe algún área que no está incluida en el currículo y debería añadirse?
¿Qué clases tú le añadirías al programa de Bachillerato que estás

Answer Options	Response Count
	21
<i>answered question</i>	21
<i>skipped question</i>	10

Number	Response Date	Response Text	Categories
1	Sep 28, 2011 3:21 PM	Una practica de gerencia y de finanzas.	

		cuando estuve la practica no era parte del curriculo y entiendo que ahora
2	Sep 28, 2011 1:02 PM	si
3	Sep 28, 2011 12:59 PM	n/a
4	Sep 28, 2011 12:29 PM	no
5	Sep 28, 2011 12:28 PM	no
6	Sep 28, 2011 12:26 PM	n/a
		Alguna clase que integre el uso del programa de internet con gerencia y globalizacion
7	Sep 28, 2011 12:20 PM	Una practica en el curriculo
8	Sep 27, 2011 8:15 PM	Práctica
9	Sep 27, 2011 8:06 PM	Práctica en Programa Administración de Empresas.
10	Sep 27, 2011 7:56 PM	Mas laboratorio
11	Sep 27, 2011 6:45 PM	Contribuciones a Gerencia y Finanzas
12	Sep 27, 2011 6:38 PM	N/A
13	Sep 27, 2011 6:21 PM	No
14	Sep 27, 2011 5:27 PM	Programas tecnologicos Administrativos como Microsoft Visio
15	Sep 27, 2011 5:11 PM	hacer una practica
16	Sep 27, 2011 3:25 PM	le anadiria practica
17	Sep 27, 2011 1:39 PM	No
18	Sep 27, 2011 1:33 PM	practica en la industria
19	Sep 27, 2011 1:22 PM	una clase de publicidad y una de planificacion de negocios
20	Sep 27, 2011 1:06 PM	Es necesaria una practica para administracion de empresa.
21	Sep 27, 2011 12:17 PM	

8. ¿Estás satisfecho o satisfecha con la calidad de educación que has recibido en el Programa que estás matriculado (a) en la UPR en Carolina?

Answer Options	Response Percent	Response Count
Sí	92.9%	26
No	7.1%	2
		answered question 28
		skipped question 3

9. ¿Recomendarías algún amigo(a) o familiar estudiar lo mismo que tú en la UPR en Carolina?

Answer Options	Response Percent	Response Count
Sí	96.4%	27
No	3.6%	1
		answered question 28
		skipped question 3

10. ¿En qué programa estás matriculado(a) ACTUALMENTE. Indica además, el programa que entraste a la UPR-Carolina ORIGINALMENTE?

Answer Options	Matriculado(a) ACTUALMENTE	Entraste por: ORIGINALMENTE	Response Count
Administración de Empresas (Gerencia)	18	23	31
Administración de Empresas (Finanzas)	5	0	5
Administración de Hoteles y Restaurantes	0	0	0
Artes Gráficas	0	0	0
Cultura Turística	0	0	0
Justicia Criminal (Ley y Sociedad)	0	0	0
Justicia Criminal (Psicología Forense)	2	0	2
Publicidad Comercial	1	1	2
Sistemas de Oficina	0	0	0
			answered question 31
			skipped question 0

11. Otro

Answer Options	Response Count	
	6	
		answered question 6
		skipped question 25

Number	Response Date	Response Text	Categories
1	Sep 28, 2011 2:58 PM	Interior Design	
2	Sep 28, 2011 2:09 PM	Ciencias Naturales	
3	Sep 28, 2011 12:59 PM	Asistente dental	

4	Sep 27, 2011 5:11 PM	Dint
5	Sep 27, 2011 3:25 PM	Humanidades
6	Sep 27, 2011 1:33 PM	Diseño de Interiores

12. ¿Cuál es tu edad? Por favor escribe	
Answer Options	Response Count
	31
<i>answered question</i>	31
<i>skipped question</i>	0

Number	Response Date	Response Text	Categories
1	Sep 28, 2011 3:21 PM		27
2	Sep 28, 2011 3:10 PM		23
3	Sep 28, 2011 2:58 PM		26
4	Sep 28, 2011 2:09 PM		26
5	Sep 28, 2011 1:02 PM		23
6	Sep 28, 2011 12:59 PM		21
7	Sep 28, 2011 12:54 PM		29
8	Sep 28, 2011 12:29 PM		21
9	Sep 28, 2011 12:28 PM		21
10	Sep 28, 2011 12:26 PM		22
11	Sep 28, 2011 12:20 PM		32
12	Sep 27, 2011 8:15 PM		26
13	Sep 27, 2011 8:06 PM		23
14	Sep 27, 2011 7:56 PM		22
15	Sep 27, 2011 7:28 PM		21
16	Sep 27, 2011 6:45 PM		23
17	Sep 27, 2011 6:40 PM		21
18	Sep 27, 2011 6:38 PM		33
19	Sep 27, 2011 6:21 PM		24
20	Sep 27, 2011 5:27 PM		23
21	Sep 27, 2011 5:11 PM		24
22	Sep 27, 2011 4:39 PM		24
23	Sep 27, 2011 3:25 PM		24
24	Sep 27, 2011 2:42 PM		24
25	Sep 27, 2011 1:39 PM		21
26	Sep 27, 2011 1:33 PM		28
27	Sep 27, 2011 1:22 PM		33
28	Sep 27, 2011 1:12 PM		33
29	Sep 27, 2011 1:07 PM		25
30	Sep 27, 2011 1:06 PM		23
31	Sep 27, 2011 12:17 PM		21

13. Utiliza el espacio provisto para escribir cualquier comentario o sugerencia para mejorar el programa de bachillerato que estás matriculado o matriculada	
Answer Options	Response Count

	11
<i>answered question</i>	11
<i>skipped question</i>	20

Number	Response Date	Response Text	Categories
1	Sep 28, 2011 3:21 PM	Un mejor personal administrativo que trabaje en beneficio del estudiante.	
2	Sep 28, 2011 2:58 PM	Mas espacios en las secciones, mejor orientacion de parte de la consejeria.	
3	Sep 28, 2011 1:02 PM	mi comentario respecto al bachillerato de Gerencia y Finanzas fue excelente. todo lo aprendido lo he puesto en practica en el mundo laboral. Entiendo que ha salido capacitada para competir y mostrar mis destrezas y conocimiento. lo unico que le faltaba al programa, entiendo que ya lo han añadido y era la practica. Gracias por brindarme excelente oportunidad.	
4	Sep 28, 2011 12:59 PM	n/a	
5	Sep 28, 2011 12:29 PM	hagan maestrias	
6	Sep 28, 2011 12:26 PM	n/a	

7	Sep 27, 2011 8:15 PM	añadir la practica
8	Sep 27, 2011 7:28 PM	recomendaria que terminaramos el bachillerato haciendo horas de practica
9	Sep 27, 2011 6:40 PM	no el bachillerato, sino la burocracia administrativa
10	Sep 27, 2011 3:25 PM	Deberia poner una practica en el departamento
11	Sep 27, 2011 12:17 PM	Deberian enfatizar mas el ingles. Yo soy bilingue pero la mayoría de los estudiantes no lo son y considero que deben reforzar el area de ingles como ya mencione, deben hacer una practica para administracion ya que la teoria no lo es todo y cuando llegamos al mundo laboral estamos desventajados por una falta de experiencia. Por ultimo deberian tener mas programas de acceso al estudiante. Por ejemplo, si los profesores observan que un estudiante sobresale en un drea en particular, buscar maneras de explotar ese talento o habilidad a nivel academico.

Informe sobre Resultados de Estándar 4

I. Systemic Examination Results

The University of Puerto Rico (UPR) designed a Business Administration and Office Systems student achievement exam. The test consists of 100 multiple choice questions divided by components. The different areas to be measured (CPC'S) are:

1. Management (Administration)
2. Business Law
3. Accounting
4. Economics
5. Statistics
6. Ethics
7. Finance
8. Global Markets
9. Marketing
10. Information Technology

The Business Administration Department of the UPR Carolina Campus administered this exam during the third quarter during the 2012-2013 academic year and subsequently administered it during the second quarter during the 2013-2014 academic year. The following is a chart that summarizes the results of two academic years.

In general terms, in the management component you can see the highest percentage of questions answered correctly, exceeding 70% in both academic years. The largest increase is reflected in the Finance component which reflected an increase of 7.45%; followed by the Economics component with an increase of 3.63%. Collectively, a reduction of 1.64% is observed mainly due to the decrease in Globalization and Law components.

Informe sobre Resultados de Estándar 4

Comparison of the Systemic Test UPR - Carolina (2012-2013 vs 2013-2014)

Informe sobre Resultados de Estándar 4

II. Systemic Examination Results – Comparison with UPR Campuses

This section presents the results of the systemic examination in comparison with the other seven campuses that participate in this assessment: (1) UPR Arecibo; (2) UPR Aguadilla; (3) UPR Bayamon; (4) UPR Utuado; (5) UPR Ponce; (6) UPR Humacao; and (7) UPR Cayey. The following table presents the results for the second quarter of the academic year 2013-2014. The row labeled “Inst. Mean” serves as a benchmark for each CPC. In the CPC of Administration the UPR Carolina is above the institutional mean. Overall, the results for UPR Carolina are below the institutional mean by 10%. Section III describes in detail the action taken for some CPCs in order to improve the results.

UNIT	ADM.	ADM mean %	LEGAL	mean % LEGAL	ACC.	mean % ACC	ECON.	mean % ECON
Carolina	7.21	0.4%	5.65	-5.8%	4.94	-18.6%	5.43	-17.9%
		Indicates % above/below mean		Indicates % above/below mean		Indicates % above/below mean		Indicates % above/below mean
Inst. Mean	7.18		6.00		6.07		6.61	

UNIT	STAT.	mean % STAT	ETHICS	mean % ETHICS	FINA.	mean % FINA	GLOB.	mean % GLOB
Carolina	4.65	-6.1%	6.08	-9.1%	5.41	-10.1%	5.41	-16.6%
		Indicates % above/below mean		Indicates % above/below mean		Indicates % above/below mean		Indicates % above/below mean
Inst. Mean	4.95		6.69		6.02		6.49	

UNIT	MKTNG.	mean % MKTNG	TECH.	mean % TECH	\bar{x} overall	mean %(Total)
Carolina	5.16	-16.1%	6.15	-4.4%	5.61	-10%
		Indicates % above/below mean		Indicates % above/below mean		Indicates % above/below mean of total exam
Inst. Mean	6.15		6.43		6.21	

III. Assessment Results by Components

This section presents the results in the following four learning components: (1) Finance; (2) Accounting; and (3) Law. Assessment results are summarized for each of these components during three academic years: 2011-2012, 2012-2013, and 2013-2014. The detailed results of each component are included in the appendices.

Informe sobre Resultados de Estándar 4

Finance component measured in the course CONT4096: Financial Statements Analysis

The goal is that 80% of the students should obtain 80% or more in the rubric test. During the academic years 2010-2011, 2011-2012, and 2013-2014 the goal was achieved. A Project of Financial Statement Analysis was performed. Work was divided into three segments. Each one was discussed with students, clarifying doubts and improving it until the final delivery.

CONT4096: academic year 2010-2011, first quarter

Domain	Number of Students	Percentage of Students
80% or more	23	82.14%
Less than 80%	5	17.86%
Total	28	100.00%

CONT4096: academic year 2011-2012, third quarter

Domain	Number of Students	Percentage of Students
80% or more	25	89.29%
Less than 80%	3	10.71%
Total	28	100.00%

CONT4096: academic year 2013-2014, third quarter

Domain	Number of Students	Percentage of Students
80% or more	27	93.10%
Less than 80%	2	6.90%
Total	29	100.00%

Accounting component measured in the CONT3005 course: Principles of accounting

The goal is that 70% of the students should obtain 70% or more in the rubric test. During the three academic years the goal was achieved. A research project using technology to increase the student's skills was developed. This project will be expanded to other accounting courses. The Appendix entitled "Impacto de las Tecnologías de la Información en la Docencia de la UPR-Carolina" shows details about the research project that was implemented.

Informe sobre Resultados de Estándar 4

CONT 3005: Principles of Accounting I - academic year 2011-2012

Domain	Number of Students	Percentage of Students
70% or more	22	96%
Less than 70%	1	4%
Total	23	100%

CONT 3005: Principles of Accounting I - academic year 2012-2013

Domain	Number of Students	Percentage of Students
70% or more	22	85%
Less than 70%	14	15%
Total	26	100%

CONT 3005: Principles of Accounting I - academic year 2013-2014

Domain	Number of Students	Percentage of Students
70% or more	18	78%
Less than 70%	5	22%
Total	23	100%

Law component measured in the DEME 4005 course:

Business Law

The goal is that 80% of the students should obtain 70% or more in the test. During the academic years 2012-2013 and 2013-2014 the goal was achieved. The expected percentage for the year 2013-2014 academic learning was achieved with more than 80% of success. Pre-tests and post-tests were implemented in order to measure the degree of knowledge achieved by students at the beginning and at the end of the course. We still continue with emphasis in analyzing cases decided by the Supreme

Informe sobre Resultados de Estándar 4

Court (P.R. and U.S.) in order to understand the relationship between judicial decisions and related laws. Technology will be used as support to the learning process.

DEME 4005: Academic Year 2011-2012

Domain	Number of Students	Percentage of Students
70% or more	21	67%
Less than 70%	10	33%
Total	31	100%

DEME 4005: Academic Year 2012-2013

Domain	Number of Students	Percentage of Students
70% or more	17	81%
Less than 70%	4	19%
Total	21	100%

DEME 4005: Academic Year 2013-2014

Domain	Number of Students	Percentage of Students
70% or more	15	83%
Less than 70%	3	17%
Total	18	100%

Standard #4 Measurement and Analysis of Student Learning and Performance

Use this table to supply data for Criterion 4.2.

Performance Indicator	Definition												
1. Student Learning Results	<p>A student learning outcome is one that measures a specific competency attainment. <i>Examples of a direct assessment (evidence) of student learning attainment that might be used include: capstone performance, third-party examination, faculty-designed examination, professional performance, licensure examination.</i> Add these to the description of the measurement instrument in column two:</p> <p>Direct - Assessing student performance by examining samples of student work Indirect - Assessing indicators other than student work such as getting feedback from the student or other persons who may provide relevant information. Formative – An assessment conducted during the student’s education. Summative – An assessment conducted at the end of the student’s education. Internal – An assessment instrument that was developed within the business unit. External – An assessment instrument that was developed outside the business unit. Comparative – Compare results between classes, between online and on ground classes, Between professors, between programs, between campuses, or compare to external results such as results from the U.S. Department of Education Research and Statistics, or results from a vendor providing comparable data.</p>												
		Analysis of Results											
Performance Measure	What is your measurement instrument or process?	Current Results	Analysis of Results	Action Taken or Improvement made	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)								
Measurable goal	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?									
What is your goal?	(Indicate type of instrument) direct, formative, internal, comparative												
Finance-The student should demonstrate decision making skills and recognize its importance in the business world.	Direct, Formative. A three-part rubric test was administered in CONT 4096: Financial Statement Analysis. The measurement was done during the last quarter of each academic year during 2010-2011, 2011-2012, and 2013-2014.	The goal is that 80% of the students should obtain a 80% or more in the rubric test. During the academic years 2010-2011, 2011-2012, and 2013-2014 the goal was achieved.	The performance of the students have been increasing during the last three years. .	A Project of Financial Statement Analysis was performed. Work was divided into three parts. Each part was discussed with students, clarifying doubts and improving it until the final delivery.	<h3 style="margin: 0;">Students Scoring 80% or More</h3> <table border="1" style="margin: 10px auto; border-collapse: collapse;"> <caption>Students Scoring 80% or More</caption> <thead> <tr> <th>Academic Year</th> <th>Percent of Students</th> </tr> </thead> <tbody> <tr> <td>2010-2011</td> <td>82.14%</td> </tr> <tr> <td>2011-2012</td> <td>89.29%</td> </tr> <tr> <td>2013-2014</td> <td>93.10%</td> </tr> </tbody> </table>	Academic Year	Percent of Students	2010-2011	82.14%	2011-2012	89.29%	2013-2014	93.10%
Academic Year	Percent of Students												
2010-2011	82.14%												
2011-2012	89.29%												
2013-2014	93.10%												

Universidad de Puerto Rico en Carolina

Departamento de Administración de Empresas

Resultado del Avalúo del **Objetivo de Aprendizaje # 5**

**DESARROLLAR DESTREZAS EN LA TOMA DE DECISIONES PARA MAXIMIZAR
LOS RECURSOS CORPORATIVOS**

Curso: CONT4096 – Análisis de Estados Financieros

Prof. Magaly Hernández Ralat

A continuación se presentan los resultados de Avalúo del Objetivo de Aprendizaje #5 que fueron administrados durante el primer ó el tercer cuatrimestre (septiembre a noviembre ó de abril a junio) de cada uno de los siguientes años académicos: 2010-2011; 2011-2012;; 2013-2014.

CONT4096: Año Académico 2010-2011, Primer Cuatrimestre

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
80% o más	23	82.14%
Menos de 80%	5	17.86%
Total	28	100.00%

CONT4096: Año Académico 2011-2012, Tercer Cuatrimestre

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
80% o más	25	89.29%
Menos de 80%	3	10.71%
Total	28	100.00%

CONT4096: Año Académico 2013-2014, Tercer Cuatrimestre

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
80% o más	27	93.10%
Menos de 80%	2	6.90%
Total	29	100.00%

Los resultados presentados en las tablas anteriores se pueden resumir de la siguiente manera:

Durante los años académicos 2010-2011, 2011-2012, y 2013-2014 se logró el objetivo esperado del aprendizaje. En cada año académico la acción tomada consiste en que los estudiantes realicen un proyecto de análisis de Estados Financieros, analizando 3 compañías de la misma industria. El trabajo se divide en 3 partes y en cada entrega el mismo es discutido con los estudiantes, aclarando dudas y mejorando el mismo hasta la entrega final.

Los resultados presentados en las tablas anteriores corresponden al avalúo de las siguientes cuatro áreas:

- **EVIDENCIA:** Presentación de la evidencia que sustenta las razones financieras, los estados financieros de cada una de las compañías.
- **RAZONES FINANCIERAS:** Presentación de las razones financieras de liquidez, solvencia y lucratividad (fórmulas, sustitución de valores y resultados).
- **OBJETIVO DE LAS RAZONES FINANCIERAS:** Indica el objetivo que tiene que lograr la empresa con cada razón financiera.
- **TABLA DE LOGRO DEL OBJETIVO:** Con los resultados de las razones financieras de la empresa, el estudiante establece si logra o no el objetivo de forma certera.

Universidad de Puerto Rico en Carolina

Departamento de Administración de Empresas

En las Tablas 1,2, y 3 se presentan los resultados detallados por estudiante y por área para los años académicos 2010-2011, 2011-2012, y 2013-2014, respectivamente. Cabe destacar que el número de estudiantes para el cual se presentan los resultados corresponde al número de estudiantes que no se dieron de baja del curso. En otras palabras, los estudiantes con W en la columna de Nota Final, no se consideran para fines de la presentación de los resultados.

En el Anejo A se incluye la rúbrica administrada en cada año académico.

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 1: Resultados del Avalúo CONT4096 – Año Académico: 2010-2011

Estudiante	EVIDENCIA (10 puntos)	Razones Financiera (10 puntos)	Objetivo de las Razones Financiera (10 puntos)	Tabla de Logro del Objetivo (10 puntos)	Total (40 puntos)	Porcentaje de Dominio	Dominio	Nota Final en el Curso
1	10	10	10	10	40	100	80% o más	A
2	10	10	10	10	40	100	80% o más	A
3	0	0	0	0	0	0	Menos de 80%	F
4	10	10	10	10	40	100	80% o más	A
5	9	10	10	10	39	98	80% o más	A
6	10	8	10	10	38	95	80% o más	A
7	10	8	10	10	38	95	80% o más	A
8	0	0	0	0	0	0	Menos de 80%	F
9	0	0	0	0	0	0	Menos de 80%	F
10	10	8	10	10	38	95	80% o más	A
11	10	10	10	10	40	100	80% o más	A
12	8	10	10	10	38	95	80% o más	A
13	9	10	10	10	39	98	80% o más	A
14	9	10	10	10	39	98	80% o más	A
15	0	0	0	0	0	0	Menos de 80%	W
16	10	10	10	10	40	100	80% o más	A
17	10	9	10	10	39	98	80% o más	A
18	9	9	10	10	38	95	80% o más	A
19	10	5	10	10	35	88	80% o más	B
20	10	9	10	10	39	98	80% o más	A
21	8	10	10	10	38	95	80% o más	A
22	10	10	10	10	40	100	80% o más	A
23	0	0	0	0	0	0	Menos de 80%	W
24	0	0	0	0	0	0	Menos de 80%	F
25	10	7	10	10	37	93	80% o más	A
26	0	0	0	0	0	0	Menos de 80%	F
27	10	10	10	10	40	100	80% o más	A
28	8	10	10	10	38	95	80% o más	A
29	8	7	10	10	35	88	80% o más	B
30	10	10	10	10	40	100	80% o más	A

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 2: Resultados del Avalúo CONT4096 – Año Académico: 2011-2012

Estudiante	EVIDENCIA A (10 puntos)	Razones Financiera (10 puntos)	Objetivo de las Razones Financiera (10 puntos)	Tabla de Logro del Objetivo (10 puntos)	Total (40 puntos)	Porcentaje de Dominio	Dominio	Nota Final en el Curso
1	0	0	0	0	0	0	Menos de 80%	W
2	9	10	10	10	39	98	80% o más	A
3	0	0	0	0	0	0	Menos de 80%	F
4	10	10	10	10	40	100	80% o más	A
5	10	9	10	9	38	95	80% o más	A
6	0	0	0	0	0	0	Menos de 80%	W
7	8	10	10	9	37	93	80% o más	A
8	10	10	10	10	40	100	80% o más	A
9	10	10	10	10	40	100	80% o más	A
10	10	9	10	9	38	95	80% o más	A
11	8	8	8	8	32	80	80% o más	B
12	8	10	10	9	37	93	80% o más	A
13	10	10	10	10	40	100	80% o más	A
14	9	10	10	10	39	98	80% o más	A
15	8	8	8	8	32	80	80% o más	B
16	10	10	10	10	40	100	80% o más	A
17	10	10	10	10	40	100	80% o más	A
18	9	10	10	10	39	98	80% o más	A
19	0	0	0	0	0	0	Menos de 80%	W
20	0	0	0	0	0	0	Menos de 80%	F
21	9	9	10	10	38	95	80% o más	A
22	10	10	10	10	40	100	80% o más	A
23	9	10	10	10	39	98	80% o más	A
24	10	10	10	10	40	100	80% o más	A
25	9	10	10	10	39	98	80% o más	A
26	8	10	10	9	37	93	80% o más	A
27	10	9	10	9	38	95	80% o más	A
28	9	10	10	10	39	98	80% o más	A
29	9	9	10	10	38	95	80% o más	A
30	8	10	10	9	37	93	80% o más	A
31	0	0	0	0	0	0	Menos de 80%	F

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 3: Resultados del Avalúo CONT4096 – Año Académico: 2013-2014

Estudiante	EVIDENCIA (10 puntos)	Razones Financiera (10 puntos)	Objetivo de las Razones Financiera (10 puntos)	Tabla de Logro del Objetivo (10 puntos)	Total (40 puntos)	Porcentaje de Dominio	Dominio	Nota Final en el Curso
1	9	9	10	10	38	95	80% o más	A
2	10	10	10	10	40	100	80% o más	A
3	10	10	10	10	40	100	80% o más	A
4	10	10	10	10	40	100	80% o más	A
5	9	10	10	10	39	98	80% o más	A
6	10	9	10	9	38	95	80% o más	A
7	10	9	10	9	38	95	80% o más	A
8	0	0	0	0	0	0	Menos de 80%	F
9	10	9	10	9	38	95	80% o más	A
10	10	9	10	9	38	95	80% o más	A
11	10	9	10	9	38	95	80% o más	A
12	10	10	10	10	40	100	80% o más	A
13	10	10	10	10	40	100	80% o más	A
14	10	10	10	10	40	100	80% o más	A
15	9	10	10	10	39	98	80% o más	A
16	10	10	10	10	40	100	80% o más	A
17	9	9	10	10	38	95	80% o más	A
18	0	0	0	0	0	0	Menos de 80%	W
19	10	9	10	9	38	95	80% o más	A
20	9	10	10	10	39	98	80% o más	A
21	9	9	10	10	38	95	80% o más	A
22	10	9	10	9	38	95	80% o más	A
23	10	9	10	9	38	95	80% o más	A
24	10	9	10	9	38	95	80% o más	A
25	10	9	9	9	37	93	80% o más	A
26	0	0	0	0	0	0	Menos de 80%	W
27	10	9	10	9	38	95	80% o más	A
28	10	9	10	9	38	95	80% o más	A
29	10	9	10	9	38	95	80% o más	A
30	10	10	10	10	40	100	80% o más	A
31	8	5	7	9	29	73	Menos de 80%	C

ANEJO A:

Rúbrica para analizar el proyecto final

**HOJA DE EVALUACIÓN
PRESENTACIÓN FINAL DEL PROYECTO**

Miembros del grupo	
	1
	2
	3

RASGO A EVALUAR	Excelente 10 - 7	Regular 6 - 4	Deficiente 3 - 0	Total Parcial
FORMATO: Organización del trabajo, índice, número en las páginas, hoja de cotejo, uniformidad y consistencia en tipo de letra y tablas.				
INTRODUCCIÓN: Explicación de lo que trata el proyecto, su propósito y la forma o pasos que siguieron para elaborarlo.				
EVIDENCIA: Presentación de la evidencia que sustenta las razones financieras, los estados financieros de cada una de las compañías.				
RAZONES FINANCIERAS: Presentación de las razones financieras de liquidez, solvencia y lucratividad. (Fórmula, sustitución de valores y resultados)				
OBJETIVO DE LAS RAZONES FINANCIERAS: Indica el objetivo que tiene que lograr la empresa con cada razón financiera.				
TABLA DE LOGRO DE OBJETIVO: Con los resultados de las razones financieras de la empresa, el estudiante establece si la compañía logra o no el objetivo de forma certera.				
ANÁLISIS DE LAS RAZONES DE LIQUIDEZ: Llega a conclusiones adecuadas utilizando la información pertinente a las razones de liquidez.				
ANÁLISIS DE LAS RAZONES DE SOLVENCIA: Llega a conclusiones adecuadas utilizando la información pertinente a las razones de solvencia.				
ANÁLISIS DE LAS RAZONES DE LUCRATIVIDAD: Llega a conclusiones adecuadas utilizando la información pertinente a las razones de lucratividad.				
CONCLUSIONES GENERALES: Llega a conclusiones generales acertadas en cuanto a cual es la compañía que prevalece en las razones de liquidez, solvencia y lucratividad.				
Total:				/100

*Adaptado de la Universidad de Puerto Rico en Utuado

Standard #4 Measurement and Analysis of Student Learning and Performance

Use this table to supply data for Criterion 4.2.

Performance Indicator	Definition												
1. Student Learning Results	<p>A student learning outcome is one that measures a specific competency attainment. <i>Examples of a direct assessment (evidence) of student learning attainment that might be used include: capstone performance, third-party examination, faculty-designed examination, professional performance, licensure examination.</i> Add these to the description of the measurement instrument in column two:</p> <p>Direct - Assessing student performance by examining samples of student work Indirect - Assessing indicators other than student work such as getting feedback from the student or other persons who may provide relevant information. Formative – An assessment conducted during the student’s education. Summative – An assessment conducted at the end of the student’s education. Internal – An assessment instrument that was developed within the business unit. External – An assessment instrument that was developed outside the business unit. Comparative – Compare results between classes, between online and on ground classes, Between professors, between programs, between campuses, or compare to external results such as results from the U.S. Department of Education Research and Statistics, or results from a vendor providing comparable data.</p>												
		Analysis of Results											
Performance Measure	What is your measurement instrument or process?	Current Results	Analysis of Results	Action Taken or Improvement made	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)								
Measurable goal	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?									
What is your goal?	(Indicate type of instrument) direct, formative, internal, comparative												
Accounting - Demonstrate basic knowledge of accounting and recognize the importance of this field in the business world.	Rubric test was administered in CONT 3005 (Elementary Accounting I). The measurement was done during the last quarter of each academic year during 2011-2012, 2012-2013, and 2013-2014.	The goal is that 70% of the students should obtain a 70% or more in the rubric test. During the three academic years the goal was achieved.	The performance of the students have been decreasing during the last three years.	A research project using technology to increase the students skills was developed. This project will be expanded to other accounting courses. The Appendix entitled “Impacto de las Tecnologías de la Información en la Docencia de la UPR-Carolina” shows details about the research project that was implemented.	<p style="text-align: center;">Percentage of Student Scoring 70% or More</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <caption>Percentage of Student Scoring 70% or More</caption> <thead> <tr> <th>Academic Year</th> <th>Percentage of Student Scoring 70% or More</th> </tr> </thead> <tbody> <tr> <td>2011-2012</td> <td>95%</td> </tr> <tr> <td>2012-2013</td> <td>85%</td> </tr> <tr> <td>2013-2014</td> <td>75%</td> </tr> </tbody> </table>	Academic Year	Percentage of Student Scoring 70% or More	2011-2012	95%	2012-2013	85%	2013-2014	75%
Academic Year	Percentage of Student Scoring 70% or More												
2011-2012	95%												
2012-2013	85%												
2013-2014	75%												

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Resultado del Avalúo del **Objetivo de Aprendizaje #3:**

DESARROLLAR CONOCIMIENTO BASICOS DE ECONOMIA Y CONTABILIDAD

Curso: CONT 3005 [Contabilidad I]

Prof. Víctor D. Pérez Roque

A continuación se presentan los resultados del Avalúo del Objetivo de Aprendizaje #3, los cuales fueron administrados durante los siguientes años académicos: 2011-2012; 2012-2013; 2013-2014.

CONT 3005: Principios de Contabilidad I- Año Académico 2011-2012

Dominio	Cantidad de estudiantes	Porcentaje de estudiantes
70% o más	22	96%
Menos de 70%	1	4%
Total	23	100%

CONT 3005: Principios de Contabilidad I - Año Académico 2012-2013

Dominio	Cantidad de estudiantes	Porcentaje de estudiantes
70% o más	22	85%
Menos de 70%	14	15%
Total	26	100%

CONT 3005: Principios de Contabilidad I- Año Académico 2013-2014

Dominio	Cantidad de estudiantes	Porcentaje de estudiantes
70% o más	18	78%
Menos de 70%	5	22%
Total	23	100%

Los resultados presentados en las tablas anteriores corresponden al avalúo del Registro de transacciones en la contabilidad utilizando la teoría de débito y crédito.

En las tablas 1, 2 y 3 se presentan los resultados detallados por estudiante para los años académicos 2011-2012, 2012-2013 y 2013-2014 respectivamente. El objetivo de esta prueba se logró, ya que en los tres años presentados más del 78% de los estudiantes aprobaron la misma.

En los anejos 1, 2, 3 se incluyen las pruebas administradas en cada año académico:

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 1: Resultados del Avalúo CONT 3005– Año Académico: 2011-2012

Estudiante	Registro de transacciones (40 puntos) Puntuación obtenida por el estudiante	Porcentaje de dominio
1	40	100%
2	40	100%
3	40	100%
4	40	100%
5	40	100%
6	40	100%
7	40	100%
8	39	97.5%
9	38	95%
10	38	95%
11	38	95%
12	37	92.5%
13	37	92.5%
14	36	90%
15	36	90%
16	35	87.5%
17	34	85%
18	33	82.5%
19	33	82.5%
20	32	80%
21	30	75%
22	29	72.5%
23	12	30%

Los resultados reflejan que 22 de 23 estudiantes, el 96% demostraron dominio de la materia evaluada, ya que obtuvieron una calificación mayor del 70% .

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 2: Resultados del Avalúo CONT 3005 – Año Académico: 2012-2013

Estudiante	Registro de transacciones (40 puntos) Puntuación obtenida por el estudiante	Porcentaje de dominio
1	40	100 %
2	40	100 %
3	40	100 %
4	40	100 %
5	40	100 %
6	40	100 %
7	40	100 %
8	40	100 %
9	40	100 %
10	37	92.5 %
11	37	92.5 %
12	37	92.5 %
13	35	87.5 %
14	35	87.5%
15	35	87.5%
16	34	85 %
17	34	85 %
18	34	85 %
19	33	82.5%
20	32	80 %
21	32	80%
22	32	80%
23	26	65%
24	21	52.5%
25	15	37.5%
27	0	0

Los resultados reflejan que 22 de 26 estudiantes, el 85 % demostraron dominio de la materia evaluada, ya que obtuvieron una calificación mayor del 70% .

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Tabla 3: Resultados del Avalúo CONT 3005 – Año Académico: 2013-2014

Estudiante	Registro de transacciones (40 puntos) Puntuación obtenida por el estudiante	Porcentaje de dominio
1	50	100 %
2	50	100 %
3	50	100 %
4	50	100 %
5	50	100 %
6	50	100 %
7	48	96%
8	48	96%
9	48	96%
10	48	96%
11	47	94%
12	45	90%
13	45	90%
14	44	88%
15	41	82%
16	40	80%
17	37	74%
18	36	72%
19	32	64%
20	31	62%
21	26	52%
22	23	46%
23	0	0%

Los resultados reflejan que 22 de 23 estudiantes, el 78 % demostraron dominio de la materia evaluada, ya que obtuvieron una calificación mayor del 70% .

Apéndice: Prueba de Contabilidad

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

II. PROBLEMS

A.1. Prepare journal entries for each of the following transactions that occurred in January of the current year. Explanations are not required.

- Jan. 1 Rob Yudi invests \$40,000 of his personal funds and \$20,000 of office furniture into his new business, Yudi Real Estate.
- Jan. 5 The business paid \$3,000 cash for office supplies.
- Jan. 7 The business purchased an office building for \$20,000 by signing a promissory note.
- Jan. 8 The business performed services for clients, for which it received \$1,000 cash and billed the balance of \$7,500 to the clients, payable in 30 days.
- Jan. 13 The business paid cash for the utility bill of \$3,500 and \$600 for the telephone bill.
- Jan. 17 The business purchased office supplies on account, \$350.
- Jan. 20 The business received \$2,000 cash owed to them from previous billings to clients.
- Jan. 25 The owner withdrew \$5,000 to vacation in Florida.

Account Titles: Cash; Accounts Receivable; Office Supplies; Office Furniture; Office Building; Accounts Payable; Note Payable; R. Yudy, Capital; R. Yudi, drawing; Service Revenue; Utility Expense; Telephone Expense.

A.2. Refer to the journal entries you prepared for Yudi Real Estate in the preceding problem. Post these entries to the Ledger and prepare a Trial Balance, Income Statement, Owner's Equity and Balance Sheet at January 30, 200X.

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Journalize the transactions listed for Nigazu Computer Games Company, for the month of January. Then post the journal entries into ledger and prepare a trial balance for the end of the period. Begin your work with the beginning-of-the-period trial balance show below, which includes the account names to be used for your ledger accounts.

Prepare an Income Statement, Owner's Equity Statement, and Balance Sheet.

Nigazu Computer Games Company

Trial Balance

December 31, 2012

Cash	\$7,500	
Accounts Receivable	1,000	
Office Supplies	500	
Office Furniture		
Office Building		
Account Payable		\$4,000
Notes Payable		
Nigazu, Capital		5,000
Nigazu, Withdrawals		
Service Revenue		
Utility Expense		
Telephone Expense		
Totals	<u>\$9,000</u>	<u>\$9,000</u>

Transactions:

- January 1 Nigazu invested another \$50,000 into his business, consisting of \$17,000 of office furniture, \$5,000 of office supplies, and the balance in cash.
- January 5 Purchased a \$48,500 in office building. Purchase proceeds obtained from a note with the local bank, payable in three years.
- January 6 Billed client for services rendered on account for \$7,800, due in 30 days.
- January 7 Purchased \$1,000 of office furniture on account.
- January 9 Paid \$500 cash for utility bill.
- January 11 Received partial payment of \$3,500 from client for billing in transaction 3.
- January 14 Made partial payment of \$600 for office furniture purchased on account in transaction 4.
- January 17 Paid cash of \$2,500 for telephone bill.
- January 22 Received cash payment for services rendered totaling \$1,500.
- January 25 Recorded \$500 utility expense on account, payable in 30 days.
- January 28 Nigazu withdrew \$6,000 for personal use.

Standard #4 Measurement and Analysis of Student Learning and Performance

Use this table to supply data for Criterion 4.2.

Performance Indicator	Definition												
1. Student Learning Results	<p>A student learning outcome is one that measures a specific competency attainment. <i>Examples of a direct assessment (evidence) of student learning attainment that might be used include: capstone performance, third-party examination, faculty-designed examination, professional performance, licensure examination.</i> Add these to the description of the measurement instrument in column two:</p> <p>Direct - Assessing student performance by examining samples of student work Indirect - Assessing indicators other than student work such as getting feedback from the student or other persons who may provide relevant information. Formative – An assessment conducted during the student’s education. Summative – An assessment conducted at the end of the student’s education. Internal – An assessment instrument that was developed within the business unit. External – An assessment instrument that was developed outside the business unit. Comparative – Compare results between classes, between online and on ground classes, between professors, between programs, between campuses, or compare to external results such as results from the U.S. Department of Education Research and Statistics, or results from a vendor providing comparable data.</p>												
Performance Measure		Analysis of Results			Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)								
What is your measurement instrument or process?	Current Results	Analysis of Results	Action Taken or Improvement made										
Measurable goal	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?									
What is your goal?	(Indicate type of instrument) direct, formative, internal, comparative												
The student should apply knowledg and skills in management in a business enviroment in the course DEME 4005.	Test, pre and post test and cases. The measurement was done during the last quarter of each academic year during 2011-2012, 2012-2013, and 2013-2014.	The goal is that 80% of the students should obtain a 70% or more in the test. During the academic years 2012-2013 and 2013-2014 the goal was achieved.	The performance of the students have been increasing during the last two years. More written assignments and analisis cases.	The expected learning percentage for the academic year 2013-2014 was achieved with more than 80% of success. Pre and post test were implemented in order to measure the degree of knowledge achieved by students prior and after the course. We still continue with emphasis in analyzing cases decided by the Supreme Court (P.R. and U.S.) in order to understand the relationship between judicial decisions and related laws. Technology will be used as support to the learning process.	<div style="text-align: center;"> Percentage of Student Scoring 70% or More </div> <table border="1" style="margin-top: 10px; width: 100%; border-collapse: collapse;"> <caption>Percentage of Student Scoring 70% or More</caption> <thead> <tr> <th>Academic Year</th> <th>Percentage of Student Scoring 70% or More</th> </tr> </thead> <tbody> <tr> <td>2011-2012</td> <td>65%</td> </tr> <tr> <td>2012-2013</td> <td>80%</td> </tr> <tr> <td>2013-2014</td> <td>80%</td> </tr> </tbody> </table>	Academic Year	Percentage of Student Scoring 70% or More	2011-2012	65%	2012-2013	80%	2013-2014	80%
Academic Year	Percentage of Student Scoring 70% or More												
2011-2012	65%												
2012-2013	80%												
2013-2014	80%												

Resultado del Avalúo del Objetivo de Aprendizaje #1:

Curso: DEME 4005 – Derecho Mercantil

Prof. Awilda M. Beauchamp Sierra, J.D. & MBA

A continuación se presentan los resultados del Avalúo del Objetivo de Aprendizaje #1 que fueron administrados durante los siguientes años académicos:

2011-2012

2012-2013

2013-2014

DEME 4005: Año Académico 2011-2012

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
70% o más	21	67%
Menos de 70%	10	33%
Total	31	100%

DEME 4005: Año Académico 2012-2013

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
70% o más	17	81%
Menos de 70%	4	19%
Total	21	100%

DEME 4005: Año Académico 2013-2014

Dominio	Cantidad de Estudiantes	Porcentaje de Estudiantes
70% o más	15	83%
Menos de 70%	3	17%
Total	18	100%

Los resultados expuestos en las tablas anteriores se pueden resumir de la siguiente forma:

En el año académico 2012-2013 y de 2013-2014 se logró el objetivo esperado del aprendizaje. En cada año académico la acción tomada consistió en proveer un repaso sobre el material discutido y dar el examen lo antes posible, luego de discutido el material.

Los resultados presentados en las tablas anteriores corresponden al avalúo del:

- Componente Gerencial

En las Tablas 1, 2, y 3 se presentan los resultados detallados por estudiante y por área para los años académicos 2011-2012, 2012-2013, y 2013-2013, respectivamente.

En el Anejo se incluyen las premisas administradas que cubren el componente gerencial.

Tabla 1:			
Resultados del Avalúo DEME 4005 - Año 2011-2012			
Estándar #1 - Gerencia			
Estudiante	Total 10 ptos.	Por ciento	Dominio
1	10	100%	Más de 70%
2	8	80%	Más de 70%
3	10	100%	Más de 70%
4	6	60%	Menos de 70%
5	6	60%	Menos de 70%
6	10	100%	Más de 70%
7	8	80%	Más de 70%
8	8	80%	Más de 70%
9	8	80%	Más de 70%
10	10	100%	Más de 70%
11	4	40%	Menos de 70%
12	6	60%	Menos de 70%
13	10	100%	Más de 70%
14	10	100%	Más de 70%
15	8	80%	Más de 70%
16	10	100%	Más de 70%
17	6	60%	Menos de 70%
18	10	100%	Más de 70%
19	8	80%	Más de 70%
20	8	80%	Más de 70%
21	6	60%	Menos de 70%
22	2	20%	Menos de 70%
23	10	100%	Más de 70%
24	8	80%	Más de 70%
25	10	100%	Más de 70%
26	6	60%	Menos de 70%
27	8	80%	Más de 70%
28	6	60%	Menos de 70%
29	6	60%	Menos de 70%
30	8	80%	Más de 70%

Tabla 2:			
Resultados del Avalúo DEMA 4005 - Año 2012-2013			
Estándar #1 - Gerencia			
Estudiante	Total	Por ciento	Dominio
	10 pts.		
1	6	60%	Menos de 70%
2	8	80%	Más de 70%
3	8	80%	Más de 70%
4	10	100%	Más de 70%
5	8	80%	Más de 70%
6	8	80%	Más de 70%
7	10	10%	Más de 70%
8	6	60%	Menos de 70%
9	6	60%	Menos de 70%
10	8	80%	Más de 70%
11	10	100%	Más de 70%
12	8	80%	Más de 70%
13	8	80%	Más de 70%
14	8	80%	Más de 70%
15	10	100%	Más de 70%
16	8	80%	Más de 70%
17	8	80%	Más de 70%
18	10	100%	Más de 70%
19	8	80%	Más de 70%
20	6	60%	Menos de 70%
21	10	100%	Más de 70%

**Tabla 3:
Resultados del Avalúo DEME 4005 - Año 2013-2014**

Estandar #1: Gerencia			
Estudiante	Total	Por ciento	Dominio
	10 ptos.		
1	8	80%	Más de 70%
2	10	100%	Más de 70%
3	8	80%	Más de 70%
4	8	80%	Más de 70%
5	6	60%	Menos de 70%
6	8	80%	Más de 70%
7	6	60%	Menos de 70%
8	10	100%	Más de 70%
9	8	80%	Más de 70%
10	10	100%	Más de 70%
11	8	80%	Más de 70%
12	8	80%	Más de 70%
13	10	100%	Más de 70%
14	8	80%	Más de 70%
15	6	60%	Menos de 70%
16	8	80%	Más de 70%
17	10	100%	Más de 70%
18	8	80%	Más de 70%

Anejo

Curso de DEME 4005 Derecho Mercantil

Componente #1: Gerencia

___1. La función del Registrador es inscribir y calificar escrituras públicas y mandamientos judiciales.

___2. Los directores en una corporación son aquellos que supervisan a los accionistas y además ejecutan la política establecida en la corporación.

___3. Una corporación en su certificado de incorporación no viene obligada por ley a especificar cuantas acciones puede emitir.

___4. Una corporación puede dedicarse a negocios bancarios o a la compra y venta de bienes raíces.

___5. Constituye hacer negocios en Puerto Rico para una corporación extranjera, litigar en nuestros tribunales tanto a nivel estatal como federal.

Standard #5 Faculty and Staff Focus, Table 5.1

Complete the following table. Provide three or four examples, reporting what you consider to be the most important data. It is not necessary to provide results for every process.

Faculty and Staff Focused Results		Analysis of Results			Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)								
Performance Measure	What is your measurement instrument or process? (Indicate length of cycle)	Current Results	Analysis of Results	Action Taken or Improvement made									
Measurable goal	What is your goal?	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?									
The Program Organization increase or decrease the ability to become a successful member of the Faculty. Faculty satisfaction will exceed 80%	Annual faculty satisfaction survey	The goal was achieved in years 2011-2012 and 2012-2013.	The program organization during academic year 2013-2014 did not accomplished our expectations.	There is an expectation that the administrative changes implemented during 2014-2015 will improve the results in comparison to 2013-2014.	Program Organization
 <table border="1" style="display: none;"> <caption>Program Organization Data</caption> <thead> <tr><th>Year</th><th>% Satisfaction</th></tr> </thead> <tbody> <tr><td>2011-12</td><td>100</td></tr> <tr><td>2012-13</td><td>100</td></tr> <tr><td>2013-14</td><td>70</td></tr> </tbody> </table>	Year	% Satisfaction	2011-12	100	2012-13	100	2013-14	70
Year	% Satisfaction												
2011-12	100												
2012-13	100												
2013-14	70												
Evaluation of the faculty's quality. Faculty satisfaction will exceed 80%.	Annual faculty satisfaction survey	Exceeded goal in the three academic years.	The perception of the faculty's quality is related to the recruitment of professors with doctoral degree.	We will continue the recruitment of professors with doctoral degree.	Quality of the Faculty
 <table border="1" style="display: none;"> <caption>Quality of the Faculty Data</caption> <thead> <tr><th>Year</th><th>% Satisfaction</th></tr> </thead> <tbody> <tr><td>2011-12</td><td>100</td></tr> <tr><td>2012-13</td><td>100</td></tr> <tr><td>2013-14</td><td>100</td></tr> </tbody> </table>	Year	% Satisfaction	2011-12	100	2012-13	100	2013-14	100
Year	% Satisfaction												
2011-12	100												
2012-13	100												
2013-14	100												
Evaluation of the instruments to measure the faculty performance in the teaching process. Faculty satisfaction will exceed 80%	Annual faculty satisfaction survey	Exceeded goal in the three academic years.	The instrument to measure the faculty performance in the teaching process are efficient.	Revision of the evaluation instruments.	Evaluation Instrument
 <table border="1" style="display: none;"> <caption>Evaluation Instrument Data</caption> <thead> <tr><th>Year</th><th>% Satisfaction</th></tr> </thead> <tbody> <tr><td>2011-12</td><td>100</td></tr> <tr><td>2012-13</td><td>100</td></tr> <tr><td>2013-14</td><td>100</td></tr> </tbody> </table>	Year	% Satisfaction	2011-12	100	2012-13	100	2013-14	100
Year	% Satisfaction												
2011-12	100												
2012-13	100												
2013-14	100												

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

Resultado de Satisfacción de la Facultad y Personal Administrativo

Durante los años académicos 2011-2012, 2012-2013, y 2013-2014 se administró una encuesta a la Facultad y Personal Administrativo para medir la satisfacción con el Departamento y el ambiente de trabajo. En el Anejo al final de este documento se incluye el cuestionario utilizado.

Para el análisis que se presenta a continuación se seleccionaron las siguientes tres preguntas de dicho cuestionario:

- Pregunta 1: ¿La organización del departamento aumenta o dificulta su capacidad para convertirse en un miembro exitoso del cuerpo docente?
- Pregunta 5: ¿Cuál es su evaluación de la calidad del cuerpo docente actual que trabaja en el departamento?
- Pregunta 7: ¿Cómo evalúa su departamento el desempeño de enseñanza del cuerpo docente?

Pregunta 1: ¿La organización del departamento aumenta o dificulta su capacidad para convertirse en un miembro exitoso del cuerpo docente?

Alternativas	2011-2012	2012-2013	2013-2014
A. La organización del programa dificulta mi capacidad para tener éxito	0	0	4
B. La organización del programa no afecta mi capacidad para tener éxito	5	5	5
C. La organización del programa aumenta mi capacidad para tener éxito	5	5	1

Para analizar la Pregunta 1 podemos unir las alternativas B y C como respuestas positivas. Basado en la agrupación de las alternativas, se observa que en los años académicos 2011-2012 y 2012-2013 el 100% de los participantes contestaron de forma positiva. Durante el año académico 2013-2014, el 60% de los participantes contestó de forma positiva. Se espera que los cambios administrativos durante el año académico 2014-2015 aumenten la satisfacción en comparación a los resultados observados en el 2013-2014.

Pregunta 5: ¿Cuál es su evaluación de la calidad del cuerpo docente actual que trabaja en el departamento?

Alternativas	2011-2012	2012-2013	2013-2014
A. Excelente	5	5	4
B. Satisfactoria	5	5	6
C. Insatisfactoria	0	0	0

Para analizar la Pregunta 5 podemos unir las alternativas A y B como respuestas positivas. Basado en la agrupación de las alternativas, se observa que en los tres años académicos 2011-2012, 2012-2013, y 2013-2014 el 100% de los participantes contestaron de forma positiva. Esto se debe a que el reclutamiento de profesores con grado doctoral ha contribuido a mejorar la calidad del cuerpo docente.

Pregunta 7: ¿Cómo evalúa su departamento el desempeño de enseñanza del cuerpo docente?

Alternativas	2011-2012	2012-2013	2013-2014
A. No evaluamos la enseñanza	0	0	0
B. Usamos las evaluaciones de los estudiantes como única forma de evaluar el desempeño de la enseñanza.	0	0	0
C. Usamos otras evaluaciones como única forma de evaluar el desempeño de la enseñanza.	0	0	0
D. Usamos las evaluaciones de los estudiantes, además de otras evaluaciones del desempeño de la enseñanza.	10	10	10

En la Pregunta 7 se observa que en los tres años académicos 2011-2012, 2012-2013, y 2013-2014 el 100% de los participantes contestaron de forma positiva. Esto se debe a que el personal docente considera que los instrumentos de evaluación son efectivos.

ANEJO

Encuesta de Satisfacción del cuerpo Docente y Administrativo

Encuesta Satisfacción del cuerpo Docente y Administrativo- Año Académico
2013-14

1. ¿La organización del departamento aumenta o dificulta su capacidad para convertirse en un miembro exitoso del cuerpo docente?
 - a. La organización del programa dificulta mi capacidad para tener éxito.
 - b. La organización del programa no afecta mi capacidad para tener éxito.
 - c. La organización del programa aumenta mi capacidad para tener éxito.

2. ¿Cuál es su nivel de satisfacción en cuanto al desempeño del director o coordinador de su departamento para administrarlo?
 - a. Muy insatisfecho
 - b. Un poco insatisfecho
 - c. Un poco satisfecho
 - d. Muy satisfecho

3. ¿Cómo calificaría al Director de su unidad en su papel de líder?
 - a. Esta persona es un líder muy débil.
 - b. Esta persona es un líder un poco débil.
 - c. Esta persona es un líder un poco fuerte.
 - d. Esta persona es un líder muy fuerte.

4. ¿Existe una cantidad adecuada de miembros del cuerpo docente y administrativo a tiempo completo para respaldar los programas de su departamento?
 - a. Sí
 - b. No
 - c. No estoy seguro

5. ¿Cuál es su evaluación de la calidad del cuerpo docente actual que trabaja en el Departamento?
 - a. Excelente
 - b. Satisfactoria
 - c. Insatisfactoria

6. ¿Existen políticas para reclutar y capacitar al cuerpo docente que reflejen un plan sólido para mejorar la calidad del cuerpo docente?
 - a. Sí, nuestras políticas reflejan un plan sólido.
 - b. Existen políticas, pero nuestro plan no es muy sólido.
 - c. Existen políticas, pero parece que no siguen un plan.
 - d. No hay políticas de este tipo establecidas.

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

7. ¿Cómo evalúa su departamento el desempeño de enseñanza del cuerpo docente?
 - a. No evaluamos la enseñanza.
 - b. Usamos las evaluaciones de los estudiantes como única forma de evaluar el desempeño de enseñanza.
 - c. Usamos otras evaluaciones como única forma de evaluar el desempeño de enseñanza.
 - d. Usamos las evaluaciones de los estudiantes, además de otras evaluaciones del desempeño de enseñanza.

8. ¿Qué nivel de eficacia cree que tienen los medios a través de los que se evalúa el desempeño de enseñanza en su departamento?
 - a. Nuestras evaluaciones de enseñanza son bastante ineficaces.
 - b. Nuestras evaluaciones de enseñanza son un poco ineficaces.
 - c. Nuestras evaluaciones de enseñanza son un poco eficaces.
 - d. Nuestras evaluaciones de enseñanza son bastante eficaces.

9. ¿Considera que el proceso de ascenso en su departamento es equitativo?
 - a. El proceso es bastante desigual.
 - b. El proceso es un poco desigual.
 - c. El proceso es un poco equitativo.
 - d. El proceso es bastante equitativo.

10. ¿Cree que el mérito económico se distribuye de manera equitativa?
 - a. La distribución del mérito es bastante desigual.
 - b. La distribución del mérito es un poco desigual.
 - c. La distribución del mérito es un poco equitativa.
 - d. La distribución del mérito es bastante equitativa.

11. ¿Qué nivel de consecuencia tiene el plan de estudios del programa con respecto a la misión de la Institución?
 - a. Completamente inconsecuente.
 - b. Un poco inconsecuente.
 - c. Un poco consecuente.
 - d. Completamente consecuente.

12. ¿Cuál es su nivel de satisfacción en cuanto a los salones de clases disponibles en su departamento/programa?
 - a. Muy satisfecho
 - b. Satisfecho
 - c. Un poco satisfecho
 - d. Un poco insatisfecho
 - e. Insatisfecho
 - f. Muy insatisfecho

Universidad de Puerto Rico en Carolina
Departamento de Administración de Empresas

13. ¿Cuál es su nivel de satisfacción en cuanto a los equipos disponibles en su Departamento?

- a. Muy satisfecho
- b. Satisfecho
- c. Un poco satisfecho
- d. Un poco insatisfecho
- e. Insatisfecho
- f. Muy insatisfecho

Resultados encuesta satisfaccion del cuerpo docente y administrativo								
Año Académico 2013-2014								
Preguntas	a	b	c	d	e	f	No contestada	
1	4	5	1	0				10
2	6	1	2	1				10
3	4	2	1	3				10
4	2	6	2	0				10
5	4	6	0	0				10
6	3	3	2	2				10
7	0	0	0	10				10
8	0	2	4	4				10
9	1	2	3	4				10
10	1	5	2	2				10
11	0	0	5	5				10
12	4	2	2	1		1		10
13	3	5	1	0		1		10

Resultados encuesta satisfaccion del cuerpo docente y administrativo								
Año Académico 2012-2013								
Preguntas	a	b	c	d	e	f	No contestada	
1	0	5	5	0	0	0		10
2	2	0	2	6	0	0		10
3	0	0	6	4	0	0		10
4	4	4	2	0	0	0		10
5	5	5	0	0	0	0		10
6	5	3	1	1	0	0		10
7	0	0	0	10	0	0		10
8	0	2	3	5	0	0		10
9	0	2	2	6	0	0		10
10	0	2	5	3	0	0		10
11	0	0	5	5	0	0		10
12	4	3	2	0	0	1		10
13	3	6	0	0	0	1		10

Resultados encuesta satisfaccion del cuerpo docente y administrativo

Año Académico 2011-2012

Preguntas	a	b	c	d	e	f	No contestada	
1	0	5	5	0	0	0		10
2	2	1	1	6	0	0		10
3	0	0	5	5	0	0		10
4	4	4	2	0	0	0		10
5	5	5	0	0	0	0		10
6	5	3	1	1	0	0		10
7	0	0	0	10	0	0		10
8	0	2	3	5	0	0		10
9	0	1	2	6	0	0	1	10
10	0	2	3	3	0	0	2	10
11	0	0	5	5	0	0		10
12	4	4	1	0	0	1		10
13	3	6	0	0	0	1		10

Table 5.3

FACULTY LOAD, FULL -TIME FACULTY MEMBERS [2011-2014]

Faculty Member	Highest Degree earned	Professional Certification	Scholarly Activities								
			Papers Presented	Published Articles Manuscript and books	Unpublished Articles Manuscript and books	Consulting	Professional Activities				Other
							Professional Related Service	Professional Conferences and workshops	Professional Meetings	Professional Memberships	
Romero, Herminio	PhD	--	B=3	B=3	B=2	2	C=3 D=1	4	2	-	

Codes to use for scholarly activities

A = Scholarship of Teaching

B = Scholarship of Discovery

C = Scholarship of Integration

D = Scholarship of Application

Table 5.3

FACULTY LOAD, NEW PART -TIME FACULTY MEMBERS [2011-2014]

Faculty Member	Highest Degree earned	Professional Certification	Scholarly Activities								
			Papers Presented	Published Articles Manuscript and books	Unpublished Articles Manuscript and books	Consulting	Professional Activities				Other
							Professional Related Service	Professional Conferences and workshops	Professional Meetings	Professional Memberships	
Beauchamp Vera, Tanya	MBA,JD							A=2			
Bonilla Quianes, Carmen A.	DBA							A=2			
Franceschi Torres, Gino	DBA							A=2			
Guevara Velázquez, Gilberto	MBA						1				
Herrero López, Alejandro	DBA							A=4			
Medero Osorio, Briseida	DBA							A=8			
Melendez Rivera, Johmary	MBA	CPA				1					
Morales Rodríguez, Doris	PhD			B=1	B=2	1		A=2	1		
Ortiz Ortiz, Luis E	DBA					1		C=1			
Pagan Martínez, Awilda	MBA										1
Paris Marcano, Maria	DBA					1		C=1			
Rodríguez Areizaga, Lillian	PhD										
Rodríguez Cruz, Edwin	MBA	CPA				1					
Torres González, José	DBA					1					
Torres Prieto, Pedro	MS	Commissioner of Insurance									

A= Scholarship of Teaching B= Scholarship of Discovery
 C= Scholarship of Integration D = Scholarship of Application

Standard 6: Educational and Business Process Management

Curriculum Revision

University of Puerto Rico at Carolina
Business Administration Program – FINANCE

FIRST YEAR								
First Term (1)			Second Term (2)			Third Term (3)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
CONT 3005	Elementary Accounting I	4	CONT 3006	Elementary Accounting II	4	CISO 3121 HUMA 3101	Social Sciences I or Humanities I	3
ADMI 4005	Principles of Management	3	MECU 3031	Quantitative Methods I	3	ESPA 3101	Basic Spanish I	3
SICI 3211	Introduction to Computer Data Processing	3	INGL 3102	Basic English II	3	CIBI 3001 Or CIFI 3001	Biology Fundamentals I or Introduction to Physics I	3
INGL 3101	Basic English I	3	FINA 3006	Managerial Finance	3	MECU 3002	Quantitative Methods II	3
						CONT 4006	Managerial Accounting	3
	TOTAL	13		TOTAL	13		TOTAL	15
SECOND YEAR								
First Term (4)			Second Term (5)			Third Term (6)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
CISO 3122 HUMA 3102	Social Sciences II or Humanities II	3	INCO 3005	English Business Com. I	3	INCO 3006	English Business Com. II	3
ESTA 3041	Business Statistics I	3	ESCO 3001	Spanish Business Com. I	3	ECON 3021	Microeconomics	3
FINA 3107	Financial Markets	3	ESTA 3042	Business Statistics II	3	ESCO 3002	Spanish Business Com. II	3
ESPA 3102	Basic Spanish II	3	FINA 4025	Advance Managerial Finance	3	FINA 4037	Investments	3
CIBI 3002 or CIFI 3002	Biology Fundamentals II or Introduction to Physics II	3	EDFI 3675	Health, Life & Well being	3	ESPA 4233	Puerto Rican Literature	3
	TOTAL	15		TOTAL	12			15

Standard 6: Educational and Business Process Management

THIRD YEAR								
First Term (7)			Second Term (8)			Third Term (9)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
ECON 3022	Macroeconomics	3	FINA 3005	Introduction to Insurance	3	CONT 4096	Financial Statement Analysis	3
FINA 4016	Introduction to Real State	3	DEME 4005	Corporate Law	4	FINA 4015	Banking Management	3
XXXX	Free Elective	3	XXXX	Free Elective	3	MERC 3115	Principles of Marketing	3
XXXX	Directed Elective	3	XXXX	Directed Elective	3	XXXX	Directed Elective	3
	TOTAL	12		TOTAL	13			12
FOURTH YEAR								
First Term (10)			Second Term			Third Term		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
REHU 4416	Business Ethics	3						
FINA 4045 **	Seminar	3						
XXXX	Free Elective	3						
XXXX	Free Elective	3						
	TOTAL	12		TOTAL				

** Capstone course

TOTAL: 135 credits

September, 2013

Standard 6: Educational and Business Process Management

Note: The students have **45** credits in General Education, **66** medullar credits, **12** specialization credits and **12** credits in free elective. The total is **135** credits concentration.

The students select an interest area: Managerial Finance, Investment and Financial Planning.

MANAGERIAL FINANCE		
FINA 4020	International Finance	3 credits
FINA 4025**	Financial for Entrepreneurs	3 credits
FINA 4065	Financial Management for Small & Medium Business	3 credits
FINA 4066	Risk Management	3 credits
INVESTMENT		
FINA 4007	Alternative Investment	3 credits
FINA 4030	Business Valuation	3 credits
FINA 4049	Investment Portfolio Management	3 credits
FINA 4066	Risk Management	3 credits
FINA 4067	Market of Fixed Income Investments	3 credits
FINA 4138	Derivatives Markets	3 credits
FINA 4270	Behavioral Finance	3 credits
FINANCIAL PLANNING		
FINA 4049	Investment Portfolio Management	3 credits
FINA 4057	Personal Finance	3 credits
FINA 4066	Risk Management	3 credits
FINA XXXX	Planning for Retirement	3 credits
FREE ELECTIVES		
ADMI 4010	Planning & Organization of Small Business	3 credits
ARTE 3276	Art Appreciation	3 credits
CONT 3115	Computerized Accounting	3 credits
ESPA 3331 AND ESPA 3332	Critical Thinking & Argumentative Writing I and II	3 credits
FRAN 3201 AND FRAN 3202	French I and II	3 credits
INCO 4055	Advance Conversational English	3 credits
ING 3031 AND INGL 3032	Conversational English I and II	3 credits
ITAL 3001	Intensive Italian I	3 credits
REHU 4408	Organizational Behavior	3 credits

Standard 6: Educational and Business Process Management

University of Puerto Rico at Carolina
Business Administration Program – MANAGEMENT

FIRST YEAR								
First Term (1)			Second Term (2)			Third Term (3)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
ADMI 4005	Principles of Management	3	CONT 3005	Elementary Accounting I	4	CONT 3006	Elementary Accounting II	4
MECU 3031	Quantitative Methods I	3	REHU 4409	Human Relations	3	REHU 4416	Business Ethics	3
INGL 3101	Basic English I	3	MECU 3032	Quantitative Methods II	3	ESPA 3101	Basic Spanish I	3
SICI 3211	Introduction to Computer Data Processing	3	INGL 3102	Basic English II	3	ESTA 3041	Business Statistic I	3
	TOTAL	12		TOTAL	13		TOTAL	13
SECOND YEAR								
First Term (4)			Second Term (5)			Third Term (6)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
CISO 3121 or HUMA 3101	Social Sciences I or Humanities I	3	CISO 3122 or HUMA 3102	Social Sciences II or Humanities II	3	INCO 3006	English Business Communication II	3
ESPA 3102	Basic Spanish II	3	REHU 4406	Labor Relations	3	ESCO 3001	Spanish Business Com. I	3
ESTA 3042	Business Statistic II	3	INCO 3005	English Business Com. I	3	REHU 4407	Compensations Management	3
CONT 4006	Managerial Accounting	3	REHU 4419	Labor Law	3	MERC 3115	Principles of Marketing	3
REHU 4405	Human Resources Management	3	EDFI 3675	Health, Life & Well being	3			
	TOTAL	15		TOTAL	15			15

Standard 6: Educational and Business Process Management

THIRD YEAR								
First Term (7)			Second Term (8)			Third Term (9)		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
ECON 3021	Microeconomics	3	ECON 3022	Macroeconomics	3	ADM 4007	Strategic Management	3
ESCO 3002	Spanish Business Com. II	3	INCO 4006	English Inform Redaction	3	ADM 4035	Small Business Administration	3
CIBI 3001 or CIFI 3001	Biology Fundamentals I or Introduction to Physics I	3	CIBI 3002 or CIFI 3002	Biology Fundamentals II or Introduction to Physics II	3	DEME 4005	Corporate Law	4
FINA 3006	Managerial Finance	3	REHU 4426	Collective Bargaining	3	XXXX	Free Elective	3
XXXX	Free Elective	3	XXXX	Free Elective	3			
	TOTAL	15		TOTAL	15			13
FOURTH YEAR								
First Term (10)			Second Term			Third Term		
Code	Description	Crs.	Code	Description	Crs.	Code	Description	Crs.
ECON 3085	Economy of Puerto Rico	3						
ADM 4039	Research Methods in Business	3						
GEOP 4315	Operations Management	3						
XXXX	Free Elective	3						
	TOTAL	12		TOTAL				

TOTAL 135 credits

Standard 6: Educational and Business Process Management

Note: The students have **45** credits in General Education, **60** medullar credits, **18** specialization credits and **12** credits in free elective. The Total is **135** credits concentration.

FREE ELECTIVES		
ADMI 4010	Planning & Organization of Small Business	3 credits
ARTE 3276	Art Appreciation	3 credits
CONT 3115	Computerized Accounting	3 credits
ESPA 3331 AND ESPA 3332	Critical Thinking & Argumentative Writing I and II	3 credits
FINA 4007	Alternative Investment	3 credits
FINA 4020	International Finance	3 credits
FINA 4025**	Financial for Entrepreneurs	3 credits
FINA 4030	Business Valuation	3 credits
FINA 4049	Investment Portfolio Management	3 credits
FINA 4049	Investment Portfolio Management	3 credits
FINA 4057	Personal Finance	3 credits
FINA 4065	Financial Management for Small & Medium Business	3 credits
FINA 4066	Risk Management	3 credits
FINA 4067	Market of Fixed Income Investments	3 credits
FINA 4138	Derivatives Markets	3 credits
FINA 4270	Behavioral Finance	3 credits
FINA XXXX	Planning for Retirement	3 credits
FRAN 3201 AND FRAN 3202	French I and II	3 credits
INCO 4055	Advance Conversational English	3 credits
ING 3031 AND INGL 3032	Conversational English I and II	3 credits
ITAL 3001	Intensive Italian I	3 credits
REHU 4408	Organizational Behavior	3 credits

Standard 6: Educational and Business Process Management

List any new degree programs that have been developed and, for each new program since your last report, attach a Table - Standard 6, Criterion 6.1.3 - Undergraduate CPC Coverage found under the Evidence File tab above.

We didn't have developed a new degree program.

Standard #6 - Organizational Performance Results, Table 6.1

Complete the following table. Provide three or four examples, reporting what you consider to be the most important data. It is not necessary to provide results for every process.

Table 6.1 Standard 6 - Organizational Performance Results

Organizational Effectiveness Results	Organizational effectiveness results examine attainment of organizational goals. Each business unit must have a systematic reporting mechanism for each business program that charts enrollment patterns, student retention, student academic success, and other characteristics reflecting students' performance. Key indicators may include: graduation rates, enrollment, improvement in safety, hiring equity, increased use of web-based technologies, use of facilities by community organizations, contributions to the community, or partnerships, retention rates by program, and what you report to governing boards and administrative units.																				
Performance Measure	What is your measurement instrument or process? (Indicate length of cycle)	Analysis of Results			Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																
Measurable goal	What are your current results?	Analysis of Results	Action Taken or Improvement made	What did you improve or what is your next step?																	
What is your goal?																					
Increase graduation rate from 50% to 62% by 2020	Graduation rates as reported by Planning and Institutional Research Department annually	In Finance the graduation rates were 58.7, 58, and 43.5 for the academic years 2010-2011, 2011-2012, and 2012-2013 respectively. In Management the graduation rates were 50, 43.8, and 41.9 for the academic years 2010-2011, 2011-2012, and 2012-2013 respectively.	The graduation rates of both programs (Finance and Management) are above the institutional mean.	Each student is required to have an academic counseling with a professor before enrolling the next quarter courses.	
 <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>2010-11</th> <th>2011-12</th> <th>2012-13</th> </tr> </thead> <tbody> <tr> <td>Finance</td> <td>58.7</td> <td>58</td> <td>43.5</td> </tr> <tr> <td>Management</td> <td>50</td> <td>43.8</td> <td>41.9</td> </tr> <tr> <td>Institutional</td> <td>41</td> <td>38</td> <td>33</td> </tr> </tbody> </table>		2010-11	2011-12	2012-13	Finance	58.7	58	43.5	Management	50	43.8	41.9	Institutional	41	38	33
	2010-11	2011-12	2012-13																		
Finance	58.7	58	43.5																		
Management	50	43.8	41.9																		
Institutional	41	38	33																		
Increase retention rate from 69% to 75% by 2020	Retention rates as reported by Planning and Institutional Research Department annually	In Finance the retention rates were 66.67, 72.73, and 69.23 for the academic years 2010-2011, 2011-2012, and 2012-2013 respectively. In Management the retention rates were 52.38, 60.29, and 56 for the academic years 2010-2011, 2011-2012, and 2012-2013 respectively.	In Finance and Management there was an increase in academic year 2011-2012.	Each student is required to have an academic counseling with a professor before enrolling the next quarter courses.	
 <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>2010-11</th> <th>2011-12</th> <th>2012-13</th> </tr> </thead> <tbody> <tr> <td>Finance</td> <td>66.67</td> <td>72.73</td> <td>69.23</td> </tr> <tr> <td>Management</td> <td>52.38</td> <td>60.29</td> <td>56</td> </tr> <tr> <td>Institutional</td> <td>74.5</td> <td>78.8</td> <td>81.6</td> </tr> </tbody> </table>		2010-11	2011-12	2012-13	Finance	66.67	72.73	69.23	Management	52.38	60.29	56	Institutional	74.5	78.8	81.6
	2010-11	2011-12	2012-13																		
Finance	66.67	72.73	69.23																		
Management	52.38	60.29	56																		
Institutional	74.5	78.8	81.6																		

Standard Six: Educational and Business Process Management - Table 6.3

Criterion 6.1.3 Undergraduate Common Professional Component (CPC)

Programs that include a B.A. (with a business major), B.S. (with a business major), B.B.A., B.S.B.A., or objectives that imply general business preparation with or without a functional specialization must include coverage of the Common Professional Component (CPC) at the level prescribed by the ACBSP. The CPC as outlined below must be included in the content of the courses taught in the undergraduate programs of all accredited schools and programs. Each CPC area must receive a minimum coverage of two-thirds of a three (3) semester credit-hour course (or equivalent) or approximately 30 coverage hours.

Figure 6.5
Example of a Table of Undergraduate Common Professional Component (CPC) Compliance

Core Courses	Hour Class Session by CPC Topic											Total
	a. MKT	b. FIN	c. ACC	d. MGT	e. LAW	f. ECON	g. ETH	h. GLO	i. IS	j. QMSTAT	k.l. POL/COMP	
ADMI 4005 – Administrative theory	-	1	-	45	-	-	11.5	1	1	0.5	3	63
ADMI 4007 –	-	-	-	45	-	-	-	3	-	-	2	50
ADMI 4019 – Social Responsibility	-	-	-	4	8	7	45	3	1	-	-	68
ADMI 4035- Small Business Administration	4	5	4	45			2				4.5	64.5
ADMI 4039- Investigation Methods				45			2			10		57
CONT 3005 – Elementary Accounting I	-	1	60	-	1	-	5	-	7.5	-	-	74.5
CONT 3006 – Elementary Accounting II	-	3	60	-	3	-	-	1	-	-	2	69
CONT 4096 – Financial Statements Analysis	-	10	45	-	-	-	4	4	6	4	-	73
CONT 4006- Managerial Accounting	1	3	45	2				1		2		54
DEME 4005 - Business Law	-	3	-	2	60	-	1	-	-	-	12	78
ECON 3021 – Principles of Economy I	-	4	-	-	1	45	-	3	-	1	-	54
ECON 3022 – Principles of Economy II	-	8	-	-	-	45	-	5	-	1	-	59
ECON 3085- Puerto Rico Economy						45	2					47
ESTA 3041 – Business Statistics I	-	-	-	-	-	-	-	-	20	45	-	65
ESTA 3042 – Business Statistics II	-	-	-	-	-	-	-	-	20	45	-	65
FINA 3005 – Risk and Insurance	-	45	-	-	15	-	2	4	-	1	-	67
FINA 3006 – Business Finance	-	45	2	3	-	-	2	-	2	12	-	66
FINA 3107- Financial Markets & Inst.		45			2		2	5.5				54.5
FINA 4009 – Credit and Charge	-	45	1	-	2	2	-	1	-	-	-	51

Standard Six: Educational and Business Process Management - Table 6.3

Criterion 6.1.3 Undergraduate Common Professional Component (CPC)

Programs that include a B.A. (with a business major), B.S. (with a business major), B.B.A., B.S.B.A., or objectives that imply general business preparation with or without a functional specialization must include coverage of the Common Professional Component (CPC) at the level prescribed by the ACBSP. The CPC as outlined below must be included in the content of the courses taught in the undergraduate programs of all accredited schools and programs. Each CPC area must receive a minimum coverage of two-thirds of a three (3) semester credit-hour course (or equivalent) or approximately 30 coverage hours.

Figure 6.5
Example of a Table of Undergraduate Common Professional Component (CPC) Compliance

Core Courses	Hour Class Session by CPC Topic											Total
	a. MKT	b. FIN	c. ACC	d. MGT	e. LAW	f. ECON	g. ETH	h. GLO	i. IS	j. QMSTAT	k.l. POL/COMP	
FINA 4015 – Banking Operations	-	45	3	-	4	-	-	-	-	-	3	55
FINA 4016 – Introduction of Real Estates	10	45	6	-	11	-	-	-	-	5	1	78
FINA 4050 – Financial Markets	-	45	-	-	6	3.5	-	-	-	-	1	55.5
FINA 4025-Advanced Business Finance		45	4	3			2		2	10		66
FINA 4037- Investments		45						9	18			72
FINA 4045 - Seminars	4	45		4		3	3	2			5	66
GEOG 4315- Operational Management			2	45				2		10		59
MERC 3115 – Principles of Marketing	45	-	-	6.5	-	0.5	1	1	-	1	-	55
REHU 4405 – Personnel Administration	-	-	-	45	3	-	1	7	-	5	1	62
REHU 4406 – Labor-Management Relations	-	-	-	45	8	22	-	9	-	-	-	84
REHU 4407 – Wages and Salaries	-	-	-	45	3	-	-	9	-	6	-	63
REHU 4409- Human Relations				45			2	2				49
REHU 4416- Business Ethics				9	10	4	45					68
REHU 4419 – Labor Law Jurisprudence	-	-	-	0.5	45		-	-	-	-	22	67.5
REHU 4426 – Collective Bargaining	-	-	-	45	8	8	1	1	-	-	-	63
Total	64	488	232	484	190	185	133.5	73.5	77.5	158.5	56.5	