

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: UIFT 18 2012	Página 1 de 5	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Miércoles, Septiembre 5 de 2012 Hora: 10:00 a.m.	

LUGAR Sala de Juntas Unidad de Investigaciones Facultad Tecnológica – Universidad Distrital Francisco José de Caldas

ASISTENTES:

Germán López Martínez	Director Unidad de Investigaciones Facultad Tecnológica
Giovanni Bermúdez	Representante Ciclos Área de Electrónica
Hernando Vélez	Representante Ciclos Área de Mecánica
Cesar Augusto García	Representante Ciclos Área Construcciones Civiles
Nevis Balanta	Representante Área de Humanidades
Iván Darío Zuluaga	Representante Área de Ciencias Básicas
Jesús Enrique Rojas	Asistente Unidad de Investigaciones
Judy Marcela Moreno	Asistente Unidad de investigaciones

ORDEN DEL DÍA:

1. Verificación quórum
2. Semana Tecnológica.

DESARROLLO DEL ORDEN DEL DÍA:

1. **Verificación de quórum**

Una vez se confirma quórum decisorio se da inicio a la sesión.

2. **Semana Tecnológica**

Se informa al grupo de trabajo, que el cronograma de actividades planteado inicialmente, fué cambiado debido a que Semana Universitaria programó para el martes 9 de Octubre el claustro académico en horas de la mañana, por lo cual la programación de los dos eventos a cargo de la Unidad de Investigaciones de la facultad quedan de la siguiente manera: Muestra interactiva “Investigación Visible”, día miércoles 10 de Octubre de 2012 de 10:00 am a 8:00 pm

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: UIFT 18 2012	Página 2 de 5	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Miércoles, Septiembre 5 de 2012 Hora: 10:00 a.m.	

y I congreso de Investigación Facultad Tecnológica, Jueves 11 de Octubre de 2012 de 8:00 am a 12:00 m.

IV Muestra Interactiva

Se informa a los miembros del comité que en días anteriores se realizó la publicación de la convocatoria para participar en la IV Muestra Interactiva “Investigación Visible”, la cual se desarrollará en el marco de la semana tecnológica; se da lectura a los términos de la convocatoria para discutir el contenido. Se propone presentar un formato básico para que los participantes tengan en cuenta información institucional al momento de diseñar su poster, el profesor Giovanni Bermúdez indica que no es necesario presentar un formato específico sin embargo, sí se debe dar crédito a la institución o realizar las indicaciones pertinentes al diseñador para que incluya la imagen institucional en el poster, por otra parte el profesor Iván Darío sugiere que en lugar de incluir en cada poster los datos de la universidad lo que se vería muy redundante en el sitio de la presentación, propone que se realice un único marco o encabezado en especie de cartelera con los datos de la universidad, de la facultad y de la unidad, y que a manera de mural se expongan los diferentes posters. Según el cronograma, una vez terminado el evento los posters serán expuestos en varios puntos de la universidad para que sean apreciados por la comunidad, el comité por unanimidad decide que esta exposición se realice en biblioteca, según el cronograma, hasta el 25 de octubre de 2012 y que los posters sean entregados a los autores el día 26 de Octubre. Igualmente se propone que el día de la entrega de poster se realice también la entrega de certificaciones por participación en el evento.

Se propone que se realice una adenda a la convocatoria indicando a los participantes acerca de la restricción de poner imágenes de fondo para que la información contenida en el poster sea clara, la profesora Nevis Balanta indica que esto podría coartar la propiedad de los participantes en su propio diseño por lo que se propone que a manera de sugerencia se le indique a los participantes que dejen el fondo del poster blanco pero que se dé la claridad de que si se dejan imágenes de fondo es importante que la información contenida en el poster sea legible. Se propone también incluir en la adenda la importancia de dar el debido crédito a los autores de imágenes y gráficas que se utilicen, citando las fuentes.

Con respecto a la muestra de productos de investigación se indica que es preciso que se dé un concepto de lo que es un producto de investigación a los participantes para dar claridad a la convocatoria por lo que la profesora Nevis Balanta se compromete a redactar un párrafo que defina la concepción de productos de investigación para incluirla en la convocatoria de la muestra.

La profesora Nevis Balanta solicita que se garantice una buena toma de fotografías tanto para el congreso como para la muestra a fin de poder emplearlas tanto en las memorias como en publicidad de otras actividades futuras.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: UIFT 18 2012	Página 3 de 5	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Miércoles, Septiembre 5 de 2012 Hora: 10:00 a.m.	

Con respecto a la premiación para la actividad de posters y muestra de productos se plantea que para la muestra de posters se den únicamente premio al primer y segundo puesto y que al tercer puesto se le obsequie un libro. Para la muestra de productos se plantea no realizar premiación alguna y en su lugar realizar un reconocimiento a los participantes a través de una placa por su participación junto con la mención debido, ya que debido a la diversidad de los productos no es pertinente compararlos para evaluarlos.

Con respecto a los criterios de evaluación para la muestra de posters se propone se tengan en cuenta los siguientes:

- Creatividad y diseño
- Claridad en el contenido
- Acompañamiento del poster por parte de los autores, apropiación de poster.

Para la asignación de jurados se indica que es preciso que cumplan con dos requisitos: que estos sean externos a la facultad y que tengan conocimiento amplio en investigación. Se propone entonces que se invite a 3 de los miembros del comité de investigaciones del CIDC, como sugerencia se propone que los invitados sean los representantes de las facultades de artes, ciencias de la educación y facultad de ingeniería. La evaluación propuesta es de 1 a 5 para un total de 15 puntos de los cuales los jurados se encargaran de evaluar los dos primeros ítems y los miembros de la unidad de investigaciones asignaran el puntaje correspondiente al ítem de acompañamiento del poster.

Se recuerda a los miembros del comité que la unidad está a la espera de las postulaciones de estudiantes de semilleros para que hagan parte del comité logístico del evento.

Congreso de investigaciones

Se informa a los miembros del comité que se espera para el viernes el cierre de la segunda convocatoria para el congreso y que en el siguiente comité se definirán los ítems a evaluar para estos artículos, al igual que la asignación de evaluadores para los mismo, se informa que hasta el momento se han recibido 3 artículos de esta segunda convocatoria.

Como se acordó en sesiones anteriores se dispondrá de un espacio para dar apertura al evento del congreso con una conferencia central para lo que se solicita al los miembros del comité realizar sugerencias con respecto a quién sería el conferencista y cuál sería el tema a presentar. Como primera opción se presenta a consideración de los miembros del comité la participación de un conferencista por parte de Ecopetrol ya que el CIDC adelanta un acuerdo con esta compañía para financiar la investigación en la universidad y brindar capacitaciones en líneas de investigación propuestas por Ecopetrol. Como segunda opción el profesor Iván Darío indica que él tiene una propuesta para invitar al Profesor Eduardo Posada del centro internacional de física quien adelanta algunas investigaciones y que podría dar apertura al evento. Por otra parte se sugiere también contactar con la directora de Maloka, Dra. Nohora Hoyos para que participe como conferencista en el evento. El profesor Iván Darío indica que intentará ponerse en contacto con ella para hacer la solicitud formal.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: UIFT 18 2012	Página 4 de 5	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Miércoles, Septiembre 5 de 2012 Hora: 10:00 a.m.	

Presupuesto

Se informa a los miembros del comité que en la última reunión de comité de semana tecnológica se informó al representante de la unidad de investigaciones la intención de procurar que el CIDC financiara el 100% de las actividades propuestas por la Unidad de Investigaciones para la semana tecnológica, a lo que los integrantes del comité de investigaciones sugieren realizar una solicitud formal al decano de la facultad para que se asigne por parte de la facultad por lo menos un 40% del total del presupuesto, no solo porque los eventos organizados por la Unidad alimentarían el desarrollo de la jornada de la semana tecnológica y que siempre se ha contado con el apoyo de la decanatura sino que además se recuerda que aún falta solicitar al CIDC presupuesto para el desarrollo del V encuentro de grupos y semilleros de la facultad tecnológica a desarrollarse en noviembre del presente año. En caso de tener una respuesta negativa a esta solicitud se decidirá entonces realizar los eventos fuera del marco de la semana tecnológica.

Finalmente se revisa el cuadro de asignación de tareas para la semana Tecnológica para evaluar que está pendiente y en que se ha avanzado, quedando las responsabilidades delegadas de la siguiente manera:

Actividad	Responsable	Observaciones
Cotizaciones	Judy	Botones, diseño menciones, label cd, placas
Agenda congreso	Unidad de Inv.	
Conferencistas	Comité	Opc. Conferencista Ecopetrol--- Dra. Maloka Nohora Elizabeth Hoyos
Conferencistas	Iván Darío	Eduardo Posada del Centro Internacional de Física
Espacios	Enrique	I congreso 11 oct.12 en la mañana
Contactar Colegios	Enrique y Ricardo Porras	Colegio Rosario -
Medios comunicación	Giovanni y Nevis	Emisora UD estará en la facultad el miércoles - Canal Capital "hacer carta solicitando participación en el programa mi primer café" para que delegados del comité se presenten con el fin de difundir el evento
Publicaciones	Cesar Hernández	
Muestra cultural		Se va a manejar a cargo de Bienestar Institucional
Instalación eléctrica carpas	Enrique	
Greca y café	Unidad.	

 UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS	ACTA: UIFT 18 2012	Página 5 de 5	 Centro de Investigaciones y Desarrollo Científico
	COMITÉ DE INVESTIGACIONES	Miércoles, Septiembre 5 de 2012 Hora: 10:00 a.m.	

Botellón agua	Unidad.	
Solicitud ISBN	Unidad.	

Finalmente se dio por terminada la sesión a las 12:00 p.m.

En constancia de lo anterior, se firma el 5 de Septiembre de 2012.

FIRMA DE APROBACIÓN DEL ACTA:

Germán Arturo López Martínez
Director Unidad de Investigaciones