

de gestión de cooperación de los países para lograr el fortalecimiento de las Instituciones de educación superior de Centroamérica.

- Difundir las mejores prácticas de Internacionalización
- Ser referentes sobre internacionalización en la región y el mundo

CONFERENCISTAS

Se Contara con la participación de Conferencistas internacionales entre los que tenemos a:

1. Jesús Sebastián, español, experto en Internacionalización de la educación Superior, es Doctor en Ciencias Biológicas por la Universidad Complutense de Madrid e Investigador Científico en el Instituto de Estudios Documentales sobre Ciencia y Tecnología del Consejo Superior de Investigaciones Científicas (CSIC). Ha sido Investigador Asociado en las Universidades de Wisconsin y Brandeis. Vicedirector del Instituto de Enzimología y Patología Molecular del CSIC. Vicepresidente de política científica del CSIC (1983-88). Subdirector General de la Agencia Española de Cooperación Internacional (AECI) (1989-92). Secretario General del Programa Iberoamericano de Ciencia y Tecnología para el Desarrollo (CYTED),(1989-96). Desde 1997 es investigador científico en el IEDCyT donde desarrolla actividades de docencia, investigación y asesoría internacional en políticas y gestión de la I+D y de la cooperación internacional. Desde 2005 coordina la Red CTI/CSIC de “Estudios políticos, económicos y sociales sobre la ciencia, la tecnología y la innovación”.

Desde 2008 es miembro del “Expert Advisory Group on International Cooperation” de la Comisión Europea. Entre sus publicaciones recientes están “Cooperación e Internacionalización de las Universidades” (Editorial Biblos, 2004) “Radiografía de la investigación pública en España” (Editorial Biblioteca Nueva, 2006), “Ciencia, Tecnología y Desarrollo” (AECI, 2007), “Claves del desarrollo científico y tecnológico de América Latina” (Editorial Siglo XXI y F. Carolina , 2007) “¿Hacia dónde va la política científica (y tecnológica) en España?” (CSIC, 2008) y “Organización y funciones del sistema público de I+D en España”(Fundación IDEAS, 2010). Es Director Adjunto de la Revista Arbor de Ciencia, Pensamiento y Cultura y Presidente del Consejo Editorial de la Fundación Carolina.

2. Maximiliano Sainz, Argentino, Asesor de Relaciones Internacionales, Université du Québec à Montréal (UQAM); Canadá. Es Licenciado en Antropología de la Université de Montréal; Magíster en administración (orientación en el área de cooperación internacional) de la Université de Sherbrooke; Especialización en Política y Gestión de la Educación Superior de la Universidad Nacional de Rosario (Argentina); Doctorante en sociología de la Université du Québec à Montréal. Es responsable de la cooperación con las Américas en la Oficina de relaciones internacionales de la Université du Québec à Montréal (UQAM) y Supervisor académico del Diplomado en Internacionalización de la Educación Superior COLAM-OUI.

Se especializa en el área de cooperación internacional y economía solidaria. A partir de 2004, Maximiliano incursiona en el área de la gestión de proyectos y programas de educación internacional, concretizar con éxito proyectos de ayuda al desarrollo en varios países de América latina y el Caribe. Su experiencia profesional en la planificación, preparación, negociación, implementación y seguimiento de proyectos y programas de ayuda al desarrollo y cooperación internacional le ha permitido profundizar sus conocimientos en la gestión de proyectos universitarios internacionales desarrollados en partenariatio con Agencias de Desarrollo Internacional e gubernamentales, ONG, Universidades, etc. Trabaja en la Oficina de relaciones internacionales de la Université du Québec à Montréal (UQAM) como consejero en relaciones internacionales, responsable de la cooperación con las Américas.

3. Francisco Alarcón, Secretario General Adjunto · Desde noviembre de 1993 hasta la fecha, encargado de la Dirección Académica.
4. Maribel Duriez, Doctora (PhD) en Educación y Magíster en Administración Universitaria por la Universidad de Costa Rica (UCR) ambos títulos con graduación de honor. Especialista en: -Autoevaluación de Carreras (Pontificia Universidad Católica del Perú), -Entornos Virtuales de Aprendizaje-Universidad de Panamá -Aplicaciones Informáticas en Educación-UNI. Licenciada: en Ciencias de la Educación con mención en Física y en Administración Educativa de la UNAN-Managua. Experta en evaluación y gestión universitaria. Es representante electa por universidades públicas en Agencia Centroamericana de Acreditación de Posgrados, ACAP (2015-2019), Asesora de procesos de autoevaluación institucional 2014, Par evaluador CONEAUPA, Panamá, 2014, Primera Vicepresidenta del Consejo Centroamericano de Acreditación de la Educación Superior (CCA 2004-2009). Miembro de la Comisión Técnica de Evaluación del Sistema Centroamericano de Evaluación y Acreditación del CSUCA. Coordinadora del proyecto BID-CSUCA para el “Sistema de Evaluación y Acreditación de la Enseñanza de la Ingeniería en Centroamérica”. Consultora del BID proyecto “Modernización y Acreditación de la Educación Terciaria” en Nicaragua. En UPOLI ha sido Vicerrectora Académica, Directora de Planificación y Evaluación, Coordinadora de la Maestría en Currículo y Especialidad en Docencia en UPOLI. En UNI, Coordinadora Académica de Posgrado, Coordinadora de Maestría en Gestión Universitaria. Ha realizado evaluación curricular de las carreras de Ingeniería en la UNI; en las Maestrías de Medio Ambiente en UNI. Ha elaborado los diseños curriculares de las Maestrías en Gestión Universitaria y Maestría en Evaluación y Acreditación de la UNI, Maestría en Currículo y Especialidad en Docencia Universitaria de la UPOLI.
5. Blanca Orantes, Doctora en Investigación e Innovación Educativa en la Educación Superior, de la Universidad de Granada, España; Maestra en Docencia Universitaria de la Universidad Tecnológica de El Salvador, Diploma de Estudios Avanzados en Investigación Educativa de la Universidad de Granada, España, Licenciada en Relaciones Internacionales de Universidad de El Salvador. Postgrado Certificado por Centro de Altos Estudios Universitarios (CAEU) de la OEI y el Instituto Ingenio CSIC (Universidad de Valencia, España-UPV, Colombia, “Curso para la creación e implementación de relaciones con el entorno

COSTOS DE INSCRIPCIÓN

MIEMBROS SOCIOS DE INCA:

Los miembros de la Red tienen derecho a la participación de **DOS** delegados. Si se prevé la participación de más delegados el costo por participante será de **\$75.00** dólares.

NO SOCIOS:

Las instituciones no socias tendrá un costo de **\$100.00 + IVA**. Si tienen más de tres participantes el costo será de **\$75.00 por participante**.

Con Derecho a: Refrigerio, Diploma de participación, un CD con los materiales de apoyo que faciliten los conferencistas.

Los participantes extranjeros tendrán el apoyo para el alojamiento y el transporte del hotel hacia el lugar donde se desarrollará la Conferencia.

Estudiantes con carnet \$50.00.

El pago para los salvadoreños se realizara en colecturía de la **Universidad Luterana Salvadoreña**.

Los participantes extranjeros realizaran su PREINSCRIPCIÓN a través de la página web de la **Red INCA**, el pago se realizará en día de la inscripción en la Conferencia.

