

**UNIVERSIDAD DISTRITAL
FRANCISCO JOSÉ DE CALDAS**

**COMITÉ DE INVESTIGACIONES
CENTRO DE INVESTIGACIONES Y DESARROLLO CIENTÍFICO**

ACTA 010 - 2010

Día y hora: Martes, 20 de abril de 2010, 2:00 p.m.

Lugar: Sala de Juntas Centro de Investigaciones y Desarrollo Científico, Universidad Distrital

Asistentes:

Giovanni Bermúdez: Director (e) Centro de investigaciones y Desarrollo Científico

Juan C. Guevara: Coordinador Unidad de Investigaciones, Facultad Tecnológica

Dora Inés Caderón: Coordinador Unidad de Investigaciones, Facultad de Ciencias y Educación

Carlos García: Coordinador Unidad de Investigaciones, Facultad de Medio Ambiente y Recursos Naturales

Jairo Torres: Coordinador Unidad de Investigaciones, Facultad de Ingeniería

Elizabeth Garavito: Coordinador (e) Unidad de Investigaciones, Facultad de Artes - ASAB (como invitado)

Secretaría Técnica: Dirección Centro de Investigaciones y Desarrollo Científico.

ORDEN DEL DÍA

1. Llamada a lista y verificación del quórum

Se desarrollo el comité de investigaciones con quórum deliberativo y decisorio en la presencia de los siguientes miembros: Giovanni Bermúdez, Juan Carlos Guevara, Carlos García, Jairo Torres y Elizabeth Garavito.

2. Casos Especiales y Generales

2.1. Institucionalización de proyectos de investigación.

- “Estrategias para la toma de decisiones gerenciales en las empresas del sector eléctrico en Colombia empleando sistemas de información como herramienta para aumentar la competitividad” presentado en la convocatoria No. 07-2009 por la profesora Adriana Marcela Vega Escobar y con una evaluación final igual a 73.9 puntos.

Decisión: el comité de investigaciones después de verificar la información existente en el sistema de información decide por unanimidad aprobar la institucionalización de los proyectos relacionados anteriormente.

2.2. Presentación de información de proyectos de investigación presentados por profesores en periodo de año de prueba para ser evaluados por el comité de investigaciones

Título del proyecto	Investigador	Evaluación
Estrategias para la toma de decisiones gerenciales en las empresas del sector eléctrico en Colombia empleando sistemas de información como herramienta para aumentar la competitividad	Adriana Marcela Vega Escobar	24,13

Decisión: el comité de investigaciones después de realizar la evaluación de los profesores en periodo de prueba decide por unanimidad aprobar el resultado de la evaluación y solicita que sea enviado a la respectiva facultad.

2.3. Presentación de las evaluaciones de los informes de investigación para que el comité de investigaciones decida sobre el tipo de publicación a aprobar para remitir al comité de publicaciones

Título del Documento	Autor	Observación	Concepto
100 trabajos de Grado de Artes Plásticas y Visuales.	Pedro Pablo Gómez	Se anexa concepto del par evaluador donde afirma que el documento es publicable	Publicar como informe de investigación en medio digital
Al encuentro de nuestro presente entre el pensar crear y la representación	Mario Montoya	Se anexa documentación refería al arbitraje de los documentos presentados y carta del docente donde solicita su publicación como Libro.	Publicar como libro de compilación de memorias.

Decisión: el comité de investigaciones después de conocer los documentos evaluados y conocer la evaluación del par seleccionado y el procesos de arbitraje realizado decide por unanimidad avalar el concepto dado por los pares y árbitros y aprobar la publicación de los documentos según la relación establecida en la tabla anterior. De igual forma, solicita informar a los autores de las obras que los documentos deberá ser ajustados a los nuevos criterios de publicación de obras resultados de procesos investigativos definidos por el comité de publicaciones y establecidos en el comité de investigaciones en el Acta No. 08 del 14 de abril de 2009 antes de ser enviados por el CIDC a la Oficina de Publicaciones. Para el caso del libro compilación de memorias, se debe solicitar al compilador la presentación de los documentos cumpliendo la estructura de libro de compilación.

3. Casos de grupos y semilleros de investigación

3.1. El profesor José A. Lizcano Caro informa que el nuevo coordinador del grupo de investigación "SERVIPUBLICOS" es el profesor Edinson Angarita Manosalva.

Decisión: el comité de investigaciones después de conocer la información presentada por el profesor Lizcano decide por unanimidad solicitar al Consejo de Facultad de la Facultad de Medio Ambiente y Recursos Naturales el aval respectivo para el cambio de director del grupo de investigación.

3.2. El Coordinador del Proyecto Curricular de Ingeniería Electrónica, profesor Javier A. Guacaneme Moreno, comunica que el profesor Jaime Angulo reemplaza al profesor Jaime Benitez como Director del Grupo de Investigación en Bioingeniería.

Decisión: el comité de investigaciones después de conocer la información presentada por el profesor Guacaneme decide por unanimidad solicitar al profesor Guacaneme el oficio de solicitud del cambio de director del grupo de investigación. Asimismo, se informa al profesor Guacaneme que se requiere el aval del Consejo de Facultad para el cambio de director.

4. Casos de movilidad de investigadores

4.1. El profesor Adrián Gómez solicita apoyo económico para la presentación de una obra y ponencia "HORASperdidas performance-art" a presentarse entre el 20 y el 26 de abril de 2010 en la ciudad de Monterrey (México).

Decisión: el comité de investigaciones después de conocer la solicitud presentada por el profesor Gómez y conocer el cambio de solicitud para el apoyo a una estudiante, decide por unanimidad aprobar el apoyo económico solicitado para la compra de pasajes sujeto a la presentación del aval del Consejo Académico para la estudiante.

4.2. La profesora Isabel Escobar Elizalde solicita apoyo económico para la presentación de la ponencia "Diseño del programa para la prevención del consumo de sustancias psicoactivas, tratamiento y rehabilitación de consumidores, en la Universidad Distrital Francisco José de Caldas" a presentarse en el VII Congreso Internacional de Prevención de Riesgos Laborales a realizarse entre el 5 y el 7 de mayo de 2010 en la ciudad de Valencia (España).

Decisión: el comité de investigaciones después de conocer la solicitud de la profesora Escobar y estudiar nuevamente, los términos de la convocatoria de movilidad relacionada decide por unanimidad negar el apoyo económico justificado en el incumplimiento de términos de referencia y ratificar la decisión tomada por este comité relacionada en el Acta No. 08 de 2010.

5. Casos de Apoyo a la realización de eventos académicos y científicos

5.1. El profesor Mauricio Enrique Lizarralde Jaramillo solicita apoyo económico para la realización del "*Segundo Seminario Interno: consolidación del semillero - CITEARED y perspectivas metodológicas*" que se realizará el 15 de mayo de 2010.

Decisión: el comité de investigaciones después de conocer la solicitud del profesor Lizarralde decide por unanimidad solicitar una agenda de trabajo, antes del otorgamiento del apoyo, en donde se detallen compromisos del evento, del grupo o semilleros de investigación para con la universidad, facultad, programa académico; beneficios institucionales orientados hacia el programa académico, grupo de investigación facultad, universidad; y un interés institucional planteado a partir de los objetivo institucional, del grupo de investigación, las actividades a desarrollar. Adicionalmente, se debería planear algún tipo de participación de la comunidad académica de la universidad que permita mejorar los procesos de apropiación social del conocimiento más efectiva.

5.2. La Coordinadora de la Unidad de Investigaciones de la Facultad de Ciencias y Educación, profesora Dora Inés Calderón, solicita apoyo económico para la realización del Encuentro de Grupos de Investigación de la Facultad de Ciencias y Educación que se realizará el 10 de mayo de 2010.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por la profesora Calderón y conocer la agenda institucional presentada decide por unanimidad aprobar el apoyo económico para la realización del evento sujeto a la claridad del número de personas participantes al evento.

5.3. El profesor Mario Montoya Castillo presenta oficio informativo sobre el proceso de arbitraje del seminario "Al encuentro de nuestro presente; entre el pensar, crear y la representación" que fue apoyado por el CIDC

Decisión: el comité de investigaciones después de conocer la información enviada

por el profesor Montoya decide por unanimidad acusar recibido de la información.

6. Casos de Proyectos de Investigación

6.1. El profesor William Manuel Mora Penagos solicita prorroga para el proyecto de investigación "La inclusión de los contenidos ambientales en la Docencia Universitaria".

Decisión: el comité de investigación después de conocer la información entregada por el profesor Mora y teniendo en cuenta la decisión tomada por el comité según el Acta No. 02 de 2010 decide por unanimidad aprobar prórroga hasta el mes de noviembre de 201 del proyecto de investigación.

6.2. La profesora Maria Aracelly Quiñones Rodríguez solicita la modificación de la vinculación de profesionales que participaran en el desarrollo del proyecto de investigación "Visitas Escolares: una propuesta de Maloka para repensar creativamente la ciencia, la tecnología y la sociedad en la cotidianidad" que se desarrolla en convenio con Maloka y que vincula auxiliares de investigación.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por la profesora Rodríguez y conocer la información del proyecto de investigación decide por unanimidad aprobar la modificación de la vinculación de los auxiliares de investigación.

6.3. La profesora Luisa Carlota Santana solicita ajuste presupuestal para atender necesidades del proyecto de investigación "Representaciones del trabajo docente en estudiantes de la Facultad de Ciencias y Educación de la Universidad Distrital Francisco José de Caldas".

Decisión: el comité de investigaciones después de conocer la solicitud realizada por la profesora Santana y la información del proyecto decide por unanimidad solicitar el cumplimiento de las nuevas directrices establecidas por el comité de investigación en el Acta No. 06 de 2010 y solicitar mayor justificación y claridad para el cambio de los rubros solicitados dado que el rubro que se solicita modificar no presenta saldo.

6.4. El profesor Octavio Salcedo Parra solicita el cambio del grupo de investigación para el proyecto de investigación "Plataforma integrado como soporte sistémico para el modelo estándar de control interno - MECI" registrado inicialmente en el grupo "Internet Inteligente" al grupo "GIIRA".

Decisión: el comité de investigaciones después de conocer la solicitud realizada por el profesor Salcedo y conocer la información del proyecto de investigación decide por unanimidad no financiar y desinstitucionalizar el desarrollo del proyecto justificado en el vencimiento de términos para la firma de un contrato de investigación por parte del investigador principal.

6.5. El profesor Carlos Alfonso Zafra Mejía solicita cambio de rubro presupuestal para el proyecto de investigación "Contaminación por escorrentía superficial en Bogotá D.C.: metales pesados (Pb y Cd) asociados con el sedimento depositados sobre superficies varias".

Decisión: el comité de investigaciones después de conocer la solicitud realizada por el profesor Zafra y la información del proyecto de investigación decide por unanimidad aprobar el cambio de rubros presupuestales solicitados.

6.6. La profesora Nancy Gómez Bonilla solicita aprobación del cambio del equipo de investigadores para el proyecto de investigación “Propuesta multidisciplinaria para el desarrollo de la creatividad y el aprendizaje lúdico de la ciencia y la tecnología en el segundo ciclo de la educación básica en Bogotá”.

Decisión: el comité de investigaciones después de conocer la solicitud de la profesora Gómez y conocer la conformación del equipo de investigación del proyecto de investigación decide por unanimidad aprobar la nueva conformación del equipo de investigación del proyecto.

6.7. El profesor Camilo Ramirez Triana solicita el cambio de rubros presupuestales para el proyecto de investigación “Vigencia del teatro dramático con base histórica en la cultura contemporánea”.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por el profesor Ramírez y la información del proyecto de investigación decide por unanimidad aprobar el cambio de rubros presupuestales solicitados.

6.8. La profesora Olga Patricia Pinzón Florian solicita prórroga de dos meses para la finalización del proyecto de investigación “Entomofauna a la semilla y fruto de *Sapindus saponaria*”.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por la profesor Pinzón y la información del proyecto de investigación decide por unanimidad aclarar a la profesora que el proyecto se encuentra vigente y tiene como fecha de finalización el 25 de junio de 2010.

6.9. El profesor Henry Mauricio Ortíz Salamanca solicita el cambio de rubros presupuestales para el proyecto de investigación “Propiedades electrónicas en superficies de grafeno: adsorción y defectos no hexagonales en nanoporos de carbono”.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por el profesor Ortíz y conocer la información del proyecto de investigación decide por unanimidad invitar al profesor a la sesión del comité de investigaciones que se realizará el próximo 4 de mayo de 2010 con la finalidad de aclarar la ejecución del mismo.

6.10. Los investigadores Carlos Rodríguez Rojas, Julio Hernán Bonilla Romero y Iván David Rodríguez Castro solicitan el cambio del director del proyecto de investigación “Determinar si los vestigios pétreos conocidos como los cojines del Zaque existentes en la ciudad de Tunja fueron un observatorio astronómico indígena muysca”. El nuevo director del proyecto será el profesor Julio Hernán Bonilla Romero.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por los investigadores y conocer la información del proyecto decide por unanimidad aprobar el cambio de director del proyecto.

6.11. Los investigadores Fernando Guerrero Recalde y Diana Gil Chavés solicita prórroga de 3 meses para la presentación del informe final del proyecto de investigación “Sistematización de algunos factores asociados a la comprensión lectoescritora que influyen en la configuración de ambientes de aprendizaje en algunas clases del eje de contextos profesionales y práctica docente”.

Decisión: el comité de investigaciones después de conocer la solicitud realizada por los investigadores Guerrero y Gil, y conocer la información del proyecto de

investigación decide por unanimidad invitar al investigador principal a la sesión del comité de investigaciones que se realizará el próximo 4 de mayo de 2010 con la finalidad de aclarar la ejecución del mismo.

6.12. Los investigadores Jorge Prada Prada, Jorge Leonardo Rodríguez y Hernan Yllanas Grisales solicitan prórroga hasta el 30 de junio de 2010 para el proyecto de investigación “Análisis crítico del teatro experimental en Colombia”.

Decisión: el comité de investigaciones teniendo en cuenta la decisión tomada según Acta No. 07 de 2010 y presentarse el investigador Jorge Leonardo Rodríguez , quien realizó aclaraciones con respecto al estado actual en la ejecución del proyecto, decide por unanimidad invitar nuevamente al profesor Prada al comité que se realizará el próximo 4 de mayo de 2010 para tomar decisiones administrativas que lleven al cierre del proyecto de investigación.

7. Propositiones y Varios.

Msc. Giovanni R. Bermúdez
Director (e)
Presidente comité de investigaciones