

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 1 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

**- LUGAR -
CLUB DE INGENIEROS BOGOTA D.C.**

PARTICIPANTES:

José Nelson Pérez Castillo	Director Centro de Investigaciones y Desarrollo Científico
Arabella Sierra García	Asistente Dirección del Centro de Investigaciones y Desarrollo Científico
Juan Pablo Rodríguez Miranda	Coordinador de la Unidad de Investigaciones de la Facultad del Medio Ambiente y Recursos Naturales
Rafael Peña Suesca	Coordinador de la Unidad de Investigaciones de la Facultad de Ingeniería
Carlos Araque Osorio	Coordinador de la Unidad de Investigaciones de la Facultad de Artes
Germán Arturo López Martínez	Coordinador de la Unidad de Investigaciones de la Facultad Tecnológica
Pilar Infante Luna	Coordinadora de la Unidad de Investigaciones de la Facultad de Ciencias y Educación
Gloria Milena Fernández Nieto	Funcionaria Centro de Investigaciones y Desarrollo Científico
Diana Paola Yate Virgües	Funcionaria Centro de Investigaciones y Desarrollo Científico
David Romero Betancur	Funcionario Centro de Investigaciones y Desarrollo Científico
Javier Corredor Corchuelo	Funcionario Centro de Investigaciones y Desarrollo Científico
Pedro Fabian Pérez Arteaga	Funcionario Centro de Investigaciones y Desarrollo Científico

ORDEN DEL DÍA:

1. LLAMADO A LISTA, VERIFICACIÓN DE QUÓRUM Y APROBACIÓN DEL ORDEN DEL DÍA.
2. APROBACION DE ACTAS ANTERIORES
3. APROBACION PUBLICACION PRESUPUESTO 2013 RUBRO PROMOCION DE LA INVESTIGACION
4. EVALUACION CONVOCATORIAS 05 Y 06 DE 2012
5. PUBLICACION DE LIBROS

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 2 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES		

DESARROLLO DE TEMAS A TRATAR

1. LLAMADO A LISTA, VERIFICACIÓN DE QUÓRUM Y APROBACIÓN DEL ORDEN DEL DÍA.

Se realiza el respectivo llamado a lista y se verifica que existe el quórum necesario para dar inicio a la presente sesión.

Se da lectura al orden del día propuesto y se realizan las modificaciones que se registran a continuación:

2. EVALUACION CONVOCATORIAS 05 Y 06 DE 2012

La funcionaria del CIDC, Gloria Fernández, socializa el resultado de las personas inscritas a las convocatorias 05 – 2012 APOYO A LOS TRABAJOS DE GRADO EN MODALIDAD DE INVESTIGACIÓN, CREACIÓN O INNOVACIÓN A DESARROLLARSE EN PROYECTOS CURRICULARES DE PREGRADO DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS y 06 de 2012 " APOYO A TRABAJOS DE GRADO DE MAESTRÍA EN LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS".

Lo anterior teniendo en cuenta que el pasado 14 de diciembre se llevó a cabo el cierre definitivo de las inscripciones a las mencionadas convocatorias.

CONVOCATORIA 05 DE 2012

NOMBRE DIRECTOR	NOMBRE INVESTITADOR	NOMBRE PROPUESTA	GRUPOS DE INVESTIGACIÓN	FACULTAD
LUZ HELENA CAMARGO CASALLAS	JAVIER ANTONIO ACOSTA CORREDOR CINDY JOHANNA MURCIA CASTRO	DISEÑO E IMPLEMENTACIÓN DE UN PROTOTIPO PARA LA DETECCIÓN DE CAÍDAS Y ANOMALÍAS EN LA MARCHA DE ADULTOS MAYORES	ingeniería y nanotecnología para la vida (INVID)	Ingeniería
LUZ HELENA CAMARGO CASALLAS	NEYDY SUSANA BALANTA LUCUMÍ YULI JOHANNA VARGAS GÓMEZ	DISEÑO E IMPLEMENTACIÓN DE UN PROTOTIPO PARA LA ADQUISICIÓN DE SEÑALES ELÉCTRICAS PRODUCIDAS POR EL ESTÓMAGO	ingeniería y nanotecnología para la vida (INVID)	Ingeniería
JOHN CASTLES GIL	NORA MARCELA DIAZ PAEZ	San Jerónimo en el arte del siglo XVII	SEMILLERO ENTRENAMIENTO ACTORAL A LA CONSTRUCCIÓN DEL PERSONAJE	Artes (ASAB)

UNIVERSIDAD DISTRITAL
FRANCISCO JOSE DE CALDAS

ACTA: CI-44 2012

Página 3 de 12

COMITÉ DE INVESTIGACIONES

Martes, Diciembre
18 de 2012
Hora: 8:00 a.m.

Centro de Investigaciones
y Desarrollo Científico

NOMBRE DIRECTOR	NOMBRE INVESTITADOR	NOMBRE PROPUESTA	GRUPOS DE INVESTIGACIÓN	FACULTAD
BEATRIZ DEVIA	LINA MARIABELTRAN MARTINEZ	ANALISIS FITOQUÍMICO PRELIMINAR DE ESPECIES PROMISORIAS DE COLORANTES EN LA VEREDA BOBADILLAS DEL MUNICIPIO DE CHOACHI CUNDINAMARCA	semillero colorantes naturales	Ciencias y Educación
BERTA INES DELGADO FAJARDO	GABRIELA SILVA GAMA	EL ALCOHOLISMO EN BOGOTA Y SUS EFECTOS SOCIO AMBIENTALES	Química ambiental	Ciencias y Educación
BERTA INES DELGADO FAJARDO	LIZ MIREYACASTRO AYALA	"NORMALIZACIÓN DE UN MÉTODO DE REFERENCIA PARA MEDIR TRANSFERRINA DEFICIENTE EN CARBOHIDRATOS CDT, POR HPLC EN PACIENTES ALCOHÓLICOS"	Química ambiental	Ciencias y Educación
BERTA INES DELGADO FAJARDO	ANGELICA MARIA SANCHEZ ROBAYO	Nanociencia y Nanotecnología para niños	Química ambiental	Ciencias y Educación
JOHANN ALEXANDER HERNÁNDEZ MORA	JESUS DAVIDCABRERA FONTALVO	Efectos De La Interconexión De Un Sistema Fotovoltaico En Los Parámetros De Confiabilidad Y Calidad De Potencia A La Red Asociada A Un Usuario Fin De Circuito Rural	laboratorio de investigación en fuentes alternativas de energía	Ingeniería

CONVOCATORIA 06 DE 2012

NOMBRE DIRECTOR	NOMBRE INVESTITADOR	NOMBRE PROPUESTA	GRUPOS DE INVESTIGACIÓN	FACULTAD
DORIS HUERTAS BURGOS	ANGELA PARRADO ROCELLY	Modelamiento de la fenología reproductiva de Aniba perutilis (Lauraceae) ante escenarios de cambio climático en el Santuario de Fauna y Flora Otún Quimbaya (Risaralda)	Uso y conservación de la diversidad forestal	Medio Ambiente y Recursos Naturales
CATHERINE AGUDELO RICO	ANGELA PARRADO ROCELLY	INCIDENCIA DE LA ESTRUCTURA DEL PAISAJE EN LA RESPUESTA AL DISTURBIO DE LOS BOSQUES SECOS DEL CARIBE COLOMBIANO: UN ENFOQUE DE ECOLOGÍA FUNCIONAL	Uso y conservación de la diversidad forestal	Medio Ambiente y Recursos Naturales
DAVID LEONARDOM ONTES NIÑO	SONIA CASTILLO BALEN	LA RUEDA DE BULLERENGUE COMO CREACIÓN EN LOS INTERCAMBIOS HUMANOS DESDE LA PERSPECTIVA DE LA VIVENCIA JUNTO A EMILSEN PACHECO	Malinche	Artes (ASAB)
MABELPRIETO ADRIANA	SANDRA CAMACHO	El cuerpo que transita en transmilenio: Descripciones de corporeidad del bogotano de hoy.	Estudio de voz y la palabra	Artes (ASAB)

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 4 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES		

NOMBRE DIRECTOR	NOMBRE INVESTIDADOR	NOMBRE PROPUESTA	GRUPOS DE INVESTIGACIÓN	FACULTAD
CLAUDIA LUZ PIEDRAHITA ECHANDÍA	JAIRO HERNANDO GÓMEZ ESTEBAN	Aportes epistemológicos y políticos del feminismo en la academia latinoamericana entre 1990 y 2010. El caso de México, Argentina y Colombia desde una epistemología feminista	Vivencias	Ciencias y Educación

Socializados y aprobadas las inscripciones anteriores, Gloria Fernández, presenta una estadística de las inscripciones que fueron subidas al sistema SICIUD, durante la vigencia de las convocatorias 05 y 06 de 02012, arrojándose el siguiente resultado:

CONVOCATORIA 05-2012

APROBADOS	38
MODIFICAR	7
NO APROBADO	5
TOTAL INSCRITOS	50

CONVOCATORIA 06-2012

APROBADAS	19
TOTAL INSCRITAS	19

3. APROBACION PUBLICACION PRESUPUESTO 2013 RUBRO PROMOCION DE LA INVESTIGACION

De acuerdo con el presupuesto aprobado para la vigencia 2013 por parte de la Oficina Asesora de Planeación de la Entidad, y luego de analizar y discutir los rubros que serán tenidos en cuenta para llevar a cabo el desarrollo de las actividades investigativas apoyadas por el Centro de Investigaciones y Desarrollo Científico, se aprueba la asignación de rubros y la respectiva publicación del Presupuesto 2013 rubro PROMOCION DE LA INVESTIGACION Y DESARROLLO CIENTIFICO, por parte de los miembros del Comité de Investigaciones del CIDC.

A continuación se presenta el presupuesto aprobado 2013:

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 5 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

	UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	
---	---	---

PROGRAMACIÓN PRESUPUESTAL VIGENCIA 2013

CENTRO DE INVESTIGACIONES Y DESARROLLO CIENTÍFICO PROYECTO 378 "PROMOCIÓN DE LA INVESTIGACIÓN Y DESARROLLO CIENTÍFICO"

COMPONENTES DEL PLAN TRIENAL	DESCRIPCIÓN DE LA NECESIDAD	VALOR PROYECTADO AÑO 2013		MES DE EJECUCIÓN
		Inversión por Actividad	% Inversión	
PROGRAMAS DE FORMACIÓN DE INVESTIGADORES		\$ 245.000.000,00	6,5%	Período
EVENTOS ACADÉMICOS Y DE INVESTIGACIÓN		\$ 152.000.000,00	4,1%	
APOYO A GRUPOS DE INVESTIGACIÓN		\$ 1.260.000.000,00	33,6%	
FONDO DE INVESTIGACIONES		\$ 655.000.000,00	17,5%	
ESTATUTO DE PROPIEDAD INTELECTUAL		\$ 60.000.000,00	1,6%	
MOVILIDAD DE INVESTIGADORES		\$ 220.000.000,00	5,9%	
DIVULGACIÓN Y SOCIALIZACIÓN		\$ 120.000.000,00	3,2%	
RED DE SEMILLEROS		\$ 60.000.000,00	1,6%	
REVISTAS INSTITUCIONALES		\$ 150.000.000,00	4,0%	
EMPRESAS TIPO SPIN OFF		\$ 50.000.000,00	1,3%	
COFINANCIACIÓN DE PROYECTOS		\$ 365.000.000,00	9,7%	
APOYO A JÓVENES DE INVESTIGADORES		\$ 63.000.000,00	1,7%	
SISTEMAS DE INFORMACIÓN PARA EL APOYO A LAS INVESTIGACIONES		\$ 150.000.000,00	4,0%	
REDES DE INVESTIGACIÓN		\$ 100.000.000,00	2,7%	
EDIFICIO DE INVESTIGACIONES		\$ 100.000.000,00	2,7%	
TOTAL		\$ 3.750.000.000,00	100,0%	

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	ACTA: CI-44 2012	Página 6 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

Es de aclarar que los ítems que se presentan en el cuadro anterior corresponden a los grandes rubros designados para la investigación, los cuales a su vez, están compuestos por los correspondientes subrubros.

4. CONVOCATORIAS 2013

Los miembros del Comité de Investigaciones viendo la necesidad y la premura de hacer el lanzamiento de las convocatorias durante los dos o tres primeros meses del año 2013, deciden iniciar la revisión y aprobación de las convocatorias que se tendrán en cuenta y las modificaciones que deberán realizarse, teniendo en cuenta que el presupuesto del rubro de Promoción de la Investigación fue disminuido para el siguiente año.

En razón a esta situación, solicitan a Gloria Fernández, hacer un recuento de las convocatorias que lanzó el CIDC, durante la vigencia 2012, de lo cual se sustrajo que se lanzaron 17 convocatorias, de las cuales las de Movilidad tuvieron varios cohortes entre el apoyo otorgado a Docentes y Estudiantes, así mismo hubo apoyo a través de convocatorias al IPAZUD y al IEIE y las convocatorias a los Doctorados en Educación y al de Ingeniería, a saber:

No. CONVOCATORIA	DESCRIPCION
1, 3, 7, 16	<i>APOYO PARA LA SOCIALIZACIÓN, DIVULGACIÓN Y DIFUSIÓN DE RESULTADOS DE INVESTIGACIÓN O CREACIÓN, ALCANZADOS POR ESTUDIANTES QUE SE ENCUENTREN REGISTRADOS EN EL SISTEMA DE INVESTIGACIONES DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS Y A SER PRESENTADOS EN EVENTOS ACADÉMICOS, CIENTÍFICOS, ARTÍSTICOS O CULTURALES NACIONALES O INTERNACIONALES.</i>
2, 4, 8, 15	<i>APOYO PARA LA SOCIALIZACIÓN, DIVULGACIÓN Y DIFUSIÓN DE RESULTADOS DE INVESTIGACIÓN O CREACIÓN ALCANZADOS POR PROFESORES QUE SE ENCUENTREN REGISTRADOS EN EL SISTEMA DE INVESTIGACIONES DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS A SER PRESENTADOS EN EVENTOS ACADÉMICOS, CIENTÍFICOS, ARTÍSTICOS Y CULTURALES NACIONALES O INTERNACIONALES.</i>
5	<i>APOYO A LOS TRABAJOS DE GRADO EN MODALIDAD DE INVESTIGACIÓN, CREACIÓN O INNOVACIÓN A DESARROLLARSE EN PROYECTOS CURRICULARES DE PREGRADO DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS"</i>
6	<i>APOYO A TRABAJOS DE GRADO DE MAESTRÍA EN LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS"</i>
9	<i>FINANCIACIÓN DE PROYECTOS PRESENTADOS POR GRUPOS DE INVESTIGACIÓN INSTITUCIONALIZADOS EN EL SISTEMA DE INVESTIGACIONES DE LA UNIVERSIDAD</i>

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	ACTA: CI-44 2012	Página 7 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

No. CONVOCATORIA	DESCRIPCION
	<i>DISTRITAL FRANCISCO JOSÉ DE CALDAS, REGISTRADOS EN SCIENTI Y NO CLASIFICADOS EN SISTEMA NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN-SNCTI."</i>
10	<i>FINANCIACIÓN DE PROYECTOS DE INVESTIGACIÓN PRESENTADOS POR GRUPOS DE INVESTIGACIÓN INSTITUCIONALIZADOS (REGISTRADOS EN EL SICIUD) EN LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS Y CLASIFICADOS EN EL SISTEMA DE CIENCIA, TECNOLOGÍA E INNOVACIÓN-SNCTI."</i>
11	<i>FINANCIACIÓN DE PROYECTOS DE INVESTIGACIÓN PRESENTADOS POR ALIANZAS DE GRUPOS DE INVESTIGACIÓN INSTITUCIONALIZADOS EN EL SISTEMA DE INVESTIGACIONES DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS, REGISTRADOS EN SCIENTI O CLASIFICADOS EN EL SISTEMA NACIONAL DE CIENCIA TECNOLOGÍA E INNOVACIÓN-SNCTI."</i>
12	<i>FINANCIACIÓN DE PROYECTOS DE INVESTIGACIÓN PRESENTADOS POR SEMILLEROS DE INVESTIGACIÓN INSTITUCIONALIZADOS EN LA UNIVERSIDAD DISTRITAL Y REGISTRADOS EN EL SISTEMA DE INFORMACIÓN DEL CIDC - SICIUD."</i>
13	<i>APOYO A LAS INVESTIGACIONES A DESARROLLARSE MEDIANTE PROYECTOS DE INVESTIGACIÓN DE DOCENTES RECIENTEMENTE VINCULADOS A LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS"</i>
14	<i>CONVOCATORIA PARA LA VISIBILIDAD DE PRODUCCIÓN INVESTIGATIVA MEDIANTE EL APOYO DE PUBLICACIÓN DE ARTÍCULOS DE INVESTIGACIÓN EN REVISTAS INDEXADAS EN ISI WEB OF KNOWLEDGE DE THOMSON SCIENTIFIC O SCOPUS DEL ELSEVIER"</i>
17	<i>APOYO A LAS INVESTIGACIONES A DESARROLLARSE MEDIANTE TESIS DOCTORALES DEL PROGRAMA DE DOCTORADO INTERINSTITUCIONAL EN EDUCACIÓN DE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS"</i>
	CONVOCATORIAS IPAZUD
	CONVOCATORIAS IEIE

Revisadas las convocatorias que fueron dispuestas por el CIDC, durante la vigencia del 2012, los miembros del Comité de Investigaciones, empiezan a hacer un análisis sobre las convocatorias de Movilidad Docentes y Estudiantes teniendo en cuenta que se deben ajustar los apoyos a otorgarse en razón a la disminución del rubro asignado para el año 2013.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 8 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES		

Es así como se discute y se replantea el número de apoyos a otorgarse para la Movilidad de Docentes y Estudiantes, estableciéndose que los apoyos para el 2013 quedarán así:

MOVILIDAD DOCENTES

COHORTE	CANTIDAD DE APOYOS INTERNACIONALES	MONTO POR APOYO	CANTIDAD DE APOYOS NACIONALES	MONTO POR APOYO
MARZO-ABRIL	3	\$6.000.000	1	\$2.500.000
MAYO-JUNIO	3		1	
JULIO-AGOSTO	4		1	
SEPTIEMBRE-OCTUBRE	4		1	
NOVIEMBRE-DICIEMBRE	4		1	
ENERO-FEBRERO 2014	3		1	
TOTAL	21	\$126.000.000	6	\$15.000.000

MOVILIDAD ESTUDIANTES

COHORTE	CANTIDAD DE APOYOS INTERNACIONALES	MONTO POR APOYO	CANTIDAD DE APOYOS NACIONALES	MONTO POR APOYO
MARZO-ABRIL	3	\$4.500.000	1	\$1.500.000
MAYO-JUNIO 15	3		1	
JULIO 1-AGOSTO	2		1	
SEPTIEMBRE-OCTUBRE	3		1	
NOVIEMBRE-DICIEMBRE	3		1	
TOTAL	14	\$63.000.000	4	\$6.000.000

Se discute la propuesta que hacen los miembros del comité de Investigaciones, con respecto a realizar apoyos de alta cuantía a través de solamente 4 o 5 apoyos, la cual es construida con base en lo que se propone a través de cada uno de los Coordinadores de las Unidades de Investigación de cada Facultad.

Se llega a la conclusión que la idea es apoyar las alianzas entre grupos, evitando la dispersión y que el proyecto sea soportado como mínimo por dos grupos de investigación, en cuya cuantía puede contener el apoyo a movilidad, a pregrado, a maestría

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 9 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

Otra propuesta que se analiza es la concerniente a apoyar alianzas de grupos Interfacultades, la cual estaría constituida con integrantes de investigación como mínimo de dos Facultades.

Las convocatorias denominadas "GRANDES", estarán constituidas por recursos que deberán ser utilizados para Movilidad de Docentes y Estudiantes, tanto Nacional como Internacional, apoyo a Trabajo de grado de Pregrado, apoyo a Trabajo de Grado de Maestría e Isi Web; las características de asignación y utilización, serán las que se establezcan en los términos de referencia de la convocatoria.

El dinero restante será utilizado para contratación, alquiler de servicios, compra de materiales y suministros, o lo que se requiera para el buen desarrollo del proyecto de investigación.

En razón a que las convocatorias denominadas "Grandes", tendrán un fuerte apoyo económico, y así mismo un alto grado de compromiso en el desarrollo del proyecto, se decide éstas deberán ser ejecutadas en máximo 2 años; es decir tendrán 24 meses para su ejecución, asignándose un monto de \$100.000.000 para el primer año y la misma cantidad \$100.000.000 en la siguiente vigencia.

Teniendo en cuenta esta nueva modalidad de apoyo a los grupos de investigación para la vigencia 2013, a continuación se relaciona las decisiones tomadas por los miembros del Comité de Investigaciones, con respecto a la totalidad de las convocatorias que lanzará el CIDC durante el siguiente año:

CONVOCATORIA	NÚMERO DE APOYOS	MONTO POR APOYO	TOTAL
Proyectos Grado Pregrado	25	2.000.000,00	50.000.000,00
Proyectos Grado Maestría	10	5.000.000,00	50.000.000,00
Proyectos Grado Doctorado			120.000.000,00
Docentes recientemente vinculados	10	10.000.000,00	100.000.000,00
Proyectos de investigación Semilleros	10	6.000.000,00	60.000.000,00
Proyectos de investigación Grupos Institucionalizados	8	10.000.000,00	80.000.000,00
Proyectos de investigación Grupos Clasificados	14	20.000.000,00	280.000.000,00
Proyectos por Facultad	5	100.000.000,00	500.000.000,00
Proyectos de investigación Interfacultades	4	100.000.000,00	400.000.000,00
Proyectos de investigación IEIE e IPAZUD	2	32.500.000,00	65.000.000,00
RITA	10	5.000.000,00	50.000.000,00

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 10 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

Cabe anotar que los términos de referencia de cada una de las convocatorias enumeradas en el cuadro anterior, serán establecidos posteriormente, por el Comité de Investigaciones.

5. PLAN MAESTRO DE INVESTIGACION

El funcionario del CIDC, David Romero, indica que como complemento al trabajo que se solicitó a cada una de las Facultades sobre el PMICI, y el cual ya fue entregado de manera física por cada uno de éstas y teniendo en cuenta el trabajo adelantado por la Facultad de Ingeniería, en el cual se integró el Plan Maestro de la Universidad con el del Centro de Investigaciones, se quiere hacer un ejercicio de análisis a partir de un DOFA o una matriz cruzada, para que sirva de insumo, mas la información existente que hay del estado del Arte desde cada una de las Facultades mas la información que se levante de la presente sesión, se pueda formar el documento completo desde un estado del arte y unas estrategias proyectándose así la situación actual

La idea es que a cada uno de los miembros del Comité de Investigaciones, se les otorgará 5 minutos con el fin de que establezcan las principales Debilidades, Fortalezas, Oportunidades y Amenazas, desde la perspectiva de cada una de las Facultades para posteriormente unificarlas en un solo documento.

Como resultado a este ejercicio, surgió el cuadro en el cual se describen las debilidades, fortalezas, oportunidades y amenazas, que pueden ser consultadas en el siguiente link:

http://cidc.udistrital.edu.co/investigaciones/documentos/noticias/2013/DocuVarios/MATRIZ_DOFA_PMICI.xlsx

Después de culminar el análisis DOFA, el funcionario David Romero, les indica a los miembros del Comité de Investigaciones, que con el resultado obtenido, se realice un cruce es decir se ponderan las variables internas con las variables externas para así realizar una propuesta de estrategias desde el Centro de Investigaciones, la cual les será enviada a penas se encuentre lista.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 11 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

6. APROBACION DE ACTAS ANTERIORES

Se pone a consideración de los miembros del Comité de Investigaciones la aprobación de las Actas CI-042 y CI-043 teniendo en cuenta las observaciones que fueron realizadas por el docente Germán Arturo López Martínez, Coordinador de la Unidad de Investigaciones de la Facultad Tecnológica.

Los miembros del Comité de Investigaciones deciden aprobar la publicación de las mismas en la página web del CIDC, previa firma del Acta, por parte del Director del CIDC y Presidente del Comité de Investigaciones

7. DOCUMENTOS PARA PUBLICACION RESULTADO DE PROYECTOS DE INVESTIGACION

A continuación se presentan los documentos resultados de proyectos de investigación para ser remitidos a la Oficina de Publicaciones.

Titulo del Documento	Autor	Resultado de:	FACULTAD
Los fenómenos comunicacionales mediáticos contemporáneos; una perspectiva desde las mediatizaciones y las posibilidades pedagógicas	DANIEL BELTRÁN	Libro de Investigación	CIENCIAS Y EDUCACIÓN
Efectos de la red en las propiedades de transporte de manganitas con magnetorresistencia colosal (mrc)	JAVIER ALBERTO OLARTE TORRES	Libro de Investigación	TECNOLÓGICA
Elementos Didácticos en temas de investigación de operaciones	FERNANDO LEÓN PARADA	Libro de Investigación	INGENIERÍA

Se presenta ante los miembros del Comité del CIDC, los documentos correspondientes a los Proyectos de Investigación anteriormente relacionados los cuales cuentan con la evaluación del par evaluador correspondiente en donde se emite concepto favorable sobre los mismos para la respectiva publicación.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: CI-44 2012	Página 12 de 12	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Martes, Diciembre 18 de 2012 Hora: 8:00 a.m.	

DECISIÓN: El Comité de Investigaciones del CIDC, después de revisar las evaluaciones presentadas por los respectivos pares evaluadores del proyecto de investigación anteriormente relacionados en el cual se evidencia la aprobación correspondiente, deciden aprobar las publicaciones de los documentos resultado de proyecto de investigación presentados y la remisión del mismo a la Oficina de Publicaciones para que continúe el trámite respectivo.

8. PROPOSICIONES Y VARIOS

8.1 Los miembros del Comité de Investigaciones deciden por unanimidad que la primera reunión para llevar a cabo la sesión ordinaria del Comité de Investigaciones, se llevará a cabo el día lunes 21 de enero del 2013 a las 8 de la mañana, con el fin de establecer los términos de referencia de las convocatorias que han sido aprobadas para la siguiente vigencia en la presente sesión.

Siendo las 5 y 55 de la tarde, se da por terminada la presente sesión.

PRÓXIMA REUNIÓN:

Fecha: Lunes 21 de Enero de 2013

Hora: 8:00 a.m.

Lugar: Sala de Juntas del Centro de Investigaciones y Desarrollo Científico

FIRMA DE APROBACION DEL ACTA

JOSÉ NELSON PÉREZ CASTILLO

Presidente del Comité y

Director Centro de Investigaciones y Desarrollo Científico

Firmada en el Original por el Presidente del Comité de Investigaciones y Director del Centro de Investigaciones y Desarrollo Científico de la Universidad Distrital FJC