

ACTA ORDINARIA No. 14 de 2012

CONSEJO ACADÉMICO

Fecha: 12 de diciembre de 2012

De: de las 14:15 a las 18:00 horas

Lugar: Sala Consejo Superior UTP

Asistentes: Ing. William Ardila Urueña, Vicerrector Académico
Dra. Diana Patricia Gómez Botero, Vicerrectora de Responsabilidad Social y Bienestar Universitario
Ing. José German López Quintero, Vicerrector de Investigaciones, Innovación y Extensión
Dr. Fernando Noreña Jaramillo, Vicerrector Administrativo
Dr. Carlos Alfonso Zuluaga Arango, Secretario General
Dr. Gonzalo Arango Jiménez, Representante de los profesores
Dr. Leonel Arias Montoya, Representante de los profesores
Sr. Juan Daniel Castrillon Spitia, Representante de los estudiantes
Sr. Victor Hugo Ramirez Porres, Representante de los estudiantes
Dra. Maria Teresa Zapata Saldarriaga, Decana Facultad de Ciencias de la Educación
Ing. José Gilberto Vargas Cano, Decano Facultad de Ingenierías Eléctricas, Electrónica, Física y Ciencias de la Computación

Maestro Juan Humberto Gallego Ramirez, Decano
Facultad de Bellas Artes y Humanidades

Especialista José Reinaldo Marín Betancourt, Decano
Facultad de Tecnología

Dr. Hugo Armando Gallego Becerra, Decano Facultad
de Ciencias Básicas

Dr. Jhoniers Gilberto Guerrero Erazo, Decano
Facultad de Ciencias Ambientales

Ing. Educaro Roncancio Huertas, Decano Facultad
Ingeniería Mecánica

Ing. Wilson Arenas Valencia, Decano Facultad
Ingeniería Industrial

Dra. Maria Elena Rivera Salazar, Representante Jefes
de Departamento y Directores de Programa

Invitados: Ing. Waldo Lizcano Gómez, Director Programa
Jornadas Especiales

Dr. Diego Osorio Jaramillo, Director Centro de
Registro y Control Académico

Dra. Maria Teresa Vélez Angel, Asesora Jurídica

El Secretario informa las modificaciones del orden del día así: se introduce
como tercer punto el relacionado con una electiva virtual.

Siendo sometido a consideración se aprueba el siguiente orden del día:

1. Verificación del quorum
2. Consideración a las Actas Ordinarias No. 12 del 31 de octubre y No. 13 del 14 de noviembre de 2012
3. Electiva Virtual: Producción y Consumo Sustentable
4. Solicitud Tesis Laureada estudiante Jhonny Mauricio Gutierrez Florez, Facultad de Ingeniería Mecánica.

5. Solicitud Tesis Laureada estudiante Paulo Andrés Olarte Rendón, Licenciatura en Música.
6. Solicitud año sabático profesora Ana Patricia Quintana Ramirez.
7. Solicitud comisión de estudios docente Alba Ruth Cobo Alvarado, Facultad de Ciencias de la Salud.
8. Cancelación de materias con simultaneidad.
9. Solicitudes de disminución de docencia directa primer semestre de 2013
10. Solicitudes contratación docentes sin título profesional Facultades de Ciencias Ambientales y Bellas artes y Humanidades.
11. Planes de estudio: Licenciatura en Lengua Inglesa y Tecnología Mecánica.
12. Apertura de ciclo Tecnológico Turismo Sostenible.
13. Apelación Especialización en Neurología Clínica.
14. Propuesta Administración Doctorado en Ingeniería.
15. Casos de estudiantes:
 - ✓ Solicitud curso intersemestral de Matemáticas I estudiantes primer semestre de Ingeniería Mecatrónica.
 - ✓ Solicitud curso intensivo de ingles: Estudiante Jesus Maria Ruiz O y Angela Marcela Moreno T
 - ✓ Maria Cristina Arevalo Caguasango, Programa de Medicina
 - ✓ Elizabeth Mejía Calderón, Maestría en Matemáticas
 - ✓ Christian David Vallejo Giraldo, Programa de Ingeniería Mecánica
 - ✓ Enuelcira Montilla Gaviria y Jorge Ivan Ramírez
 - ✓ Cynthia Herrera Londoño, Licenciatura en Filosofía
 - ✓ Jorge Andrés Henao, Programa de Medicina
 - ✓ Viviana Giraldo Restrepo y Jorge Augusto Cardona Osorio, Licenciatura en Lengua Inglesa
 - ✓ Julián Andrés Araujo Mulcue, Programa de Medicina
 - ✓ Sandra Milena Osorio Yandy, Ingeniería Industrial
 - ✓ Karol Fernanda Rios Gil, Tecnología Química
 - ✓ Luis Fernanda Manrique Gutierrez, Tecnología Química
 - ✓ Maria Alejandra Jimenez Gallego, Tecnología Química

16. Proposiciones y asuntos varios

DESARROLLO:

Toman posesión los siguientes consejeros: Maria Teresa Zapata Saldarriaga, Hugo Armando Gallego Becerra, José Gilberto Vargas, Jhoniers Gilberto Guerrero Erazo, Maria Elena Rivera Salazar, Gonzalo Arango Jimenez, Leonel Aria Montoya, Juan Daniel Castrillon Spitia y Victor Hugo Ramirez Porres.

1. Verificación del quorum

El Secretario informa que se recibió excusas del Señor Rector y del Decano de la Facultad de Ciencias de la Salud; así como la invitada Viviana Barney Palacín.

2. Consideración a las Actas Ordinarias No. 12 del 31 de octubre y No. 13 del 14 de noviembre de 2012

Por Secretaría se informa que las actas estuvieron a disposición de los consejeros y que no se recibieron observaciones a las mismas.

Puestas a consideración son aprobadas con la abstención de los siguientes consejeros Victor Hugo Ramirez Porres y Leonel Arias Montoya en el acta No. 12 y 13 y Maria Elena Rivera Salazar en el acta 12; por no haber participado en estas sesiones.

3. Electiva Virtual: Producción y Consumo Sustentable

Se presenta un video que contiene la información general, se indica que la electiva se encuentra conformada por tres módulos, se evidencia el contexto de influencia del curso, y se explica el desarrollo de su metodología en cuanto

a que es semi-virtual pues su conformación es el 80 virtual y un 20% sincrónico.

Siendo las 14:32 horas ingresa a la sala el Señor Vicerrector de Investigaciones, Innovación y Extensión.

El Decano de la Facultad de Ingeniería Industrial felicita la propuesta que se presenta porque considera que una propuesta de esta naturaleza se estaba necesitando, y aplaude que se proponga una electiva de 3 créditos.

Siendo las 14:35 ingresa la Vicerrectora de Responsabilidad Social y Bienestar Universitario.

Sometida a consideración es aprobada por unanimidad la propuesta como una electiva general que puede ser cursada por cualquier estudiante que quiera tomarla.

4. Solicitud Tesis Laureada estudiante Jhonny Mauricio Gutierrez Florez, Facultad de Ingeniería Mecánica.

Ingresan a la sala el estudiante Jhonny Mauricio Gutierrez Flores, el ingeniero Juan Rodrigo Saenz de Cenicafe y el profesor Carlos Alberto Orozco.

Se realiza una exposición pormenorizada del tema tesis denominado "Metodología para la construcción de ventiladores centrífugos para secado mecánico de café en talleres rurales", apoyada por los ingenieros Gutiérrez y Orozco quienes hacen ver la importancia de la investigación para el sector productivo cafetero.

Analizada y discutida la tesis que se expuso es aprobado por unanimidad otorgarle la mención de laureada.

5. Solicitud Tesis Laureada estudiante Paulo Andrés Olarte Rendón, Licenciatura en Música.

Ingresa el estudiante Paulo Andrés Olarte Rendón quien hace una vasta exposición de su tesis de grado denominado "Modificaciones experimentales a la estructura del tiple tradicional colombiano".

Realiza una interpretación sólo con el instrumento producto de su trabajo de grado y otra interpretación con el acompañamiento de otros instrumentos.

Una vez se retira el estudiante, se abre una amplia discusión sobre el proyecto expuesto. Se concluye que es un trabajo admirable de un estudiante que hace parte del programa de Colombia Creativa y que como trabajo desde lo artístico es sobresaliente, pero que como en el texto del mismo tiene unos componentes que tienen relación con la física del sonido, se hace necesario corroborar algunos datos técnicos descritos en el trabajo, para lo cual el Vicerrector Académico solicita ser el encargado de verificarlos.

Se decide postergar la decisión de otorgar o no la mención de laureada a esta tesis hasta tanto el Vicerrector Académico corrobore los datos que desde la física le dan soporte.

6. Solicitud año sabático profesora Ana Patricia Quintana Ramirez.

El Secretario lee comunicación enviada por la profesora Quintana.

Acto seguido el Decano de la Facultad de Ciencias Ambientales señala que el anteproyecto fue bien evaluado por los pares externos.

Con base en las anteriores comunicaciones y discutida la solicitud es aprobado por unanimidad la recomendación de otorgamiento del año sabático a la profesora Ana Patricia Quintana Ramirez.

7. Solicitud comisión de estudios docente Alba Ruth Cobo Alvarado, Facultad de Ciencias de la Salud.

Al respecto el Vicerrector Académico señala que se hace necesario dar apertura a la convocatoria para comisiones de estudio y propone que desde el 13 de diciembre de 2012 hasta el 24 de enero de 2013 y que en ella se incluiría esta solicitud.

Discutida la propuesta es aprobada por unanimidad.

8. Cancelación de materias con simultaneidad.

El Decano de la Facultad de Tecnología explica que existen muchas solicitudes de cancelación de materias por simultaneidad, razón por la que recomienda que se apruebe esta solicitud.

Analizada la propuesta es aprobada por unanimidad, ordenándose ajustar el sistema para evitar futuros inconvenientes.

9. Solicitudes de disminución de docencia directa primer semestre de 2013

El Vicerrector Académico inicia presentado las solicitudes de disminución de docencia directa solicitadas por docentes de diferentes facultadas así:

FACULTAD DE BELLAS ARTES Y HUMANIDADES

Para Desempeñar Cargos Administrativos:

RUBEN DARIO GUTÉRREZ ARIAS, con el fin de atender la Dirección Escuela de Artes Plásticas y Visuales, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

KATHYA XIMENA BONILLA ROJAS, con el fin de atender la Dirección de la Escuela de Música, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para Desempeñar Encargo Administrativo

MARIA CLEMENCIA GONZÁLEZ GUTIÉRREZ, con el fin de atender la Coordinación del Instituto Lenguas Extranjeras ILEX UTP, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de Posgrado:

AYALA VALERO CARLOS ALBERTO, con el fin de llevar a cabo estudios de Maestría en Estética y Creación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Extensión:

CARMEN ELISA VANEGAS LOTERO, Con el fin de coordinar el proyecto EIDOS Ensamble 2013 proyección social y cultural Facultad de Bellas Artes y Humanidades, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FARITH LOZANO MACHADO, con el fin de atender la Dirección de Batuta Sistema Nacional de Orquestas Juveniles e Infantiles de Colombia, **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por mayoría con abstención del Vicerrector Administrativo.

VIKTORIA GUMENNAIA, con el fin de atender el Programa radial Cajita Musical, **seis (06) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

ALVARO DIAZ GOMEZ, con el fin de desarrollar 1-13-1 Proyecto de Investigación: Subjetividad Política Femenina Desde El Conflicto Armado Colombiano Director FECHAFINALIZACION (01/01/2015) **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

OSCAR MAURICIO SALAMANCA ANGARITA, con el fin de 1-12-2 Proyecto de Investigación: Muro Liquido, Espacio Expositivo De Acción Pedagógica E Investigación En Arte Contemporáneo Director FECHA FINALIZACION (28/05/2014), **seis (06) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

AURA MARGARITA CALLE GUERRA, con el fin de desarrollar el proyecto de investigación 1-12-1 El Arte Como Archivo, Lo Otro Como Testimonio, El Artista Como Testigo, director fecha finalización (24/01/2014), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JULIAN SERNA ARANGO, con el fin de desarrollar el proyecto de investigación 1-11-4 El Lenguaje y el Tiempo. Léxico y Hábitos Lingüísticos

bajo el signo de la Temporalidad, director fecha finalización (01/07/2013) **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HERRERA ALZATE MARIA LILIANA, con el fin de desarrollar el proyecto de investigación 1-11-2 Relaciones Y Diferencias Entre La Filosofía Y La Psicología. Una Aproximación Al Diálogo Entre Saberes Desde La Perspectiva De Karl Jaspers Y Carlos Gustavo Jung Director FECHAFINALIZACION (17/07/2013), **ocho (08) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE CIENCIAS DE LA SALUD

Para Desempeñar Cargos Administrativos:

GUSTAVO ADOLFO MORENO BAÑOL, como Director del programa Ciencias del Deporte y la Recreación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JAIME MEJIA CORDOBES, como Coordinador del área básico-clínico, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

EDUARDO RAMÍREZ VALLEJO, como coordinador del área Medicina del Adulto, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JORGE ENRIQUE ECHEVERRY CHABUR, como Coordinador de Internado, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

JUAN CARLOS SEPULVEDA ARIAS, como Director del Doctorado en Ciencias Biomédicas, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

RODOLFO ADRIAN CABRALES VEGA, como Director del Departamento de Ciencias Clínicas, **veinte (20) horas semanales**.

JAIRO DE JESUS RAMÍREZ PALACIO, como Coordinador del Área de Cirugía y Especialidades, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HERNANDO GARCÍA VELASCO, como Coordinador del Área Materno Infantil, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

SAMUEL EDUARDO TRUJILLO HENAO, como Director del Departamento de Ciencias Básicas Programa de Medicina, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de Posgrado

PINZÓN DUQUE OSCAR ALONSO, para llevar a cabo estudios de Doctorado en Ciencias Biomédicas, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

MARGARITA MARIA CANO ECHEVERRI, con el fin de llevar a cabo estudios de Doctorado en Ciencias Sociales Niñez y Juventud, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

PATRICIA GRANADA ECHEVERRI, con el fin de desarrollar el proyecto 5-11-6 Proyecto de Investigación: Impacto De Una Intervención Formativa Para El Desarrollo De Competencias Parentales Para La Crianza, En Las Conductas Prosociales De Niños Y Niñas De 4 A 7 Años En Tres Municipios De Risaralda, 2010 Director FECHAFINALIZACION (01/07/2013), **diez (10) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE CIENCIAS AMBIENTALES

Para Desempeñar Cargos Administrativos:

LEON FELIPE CUBILLOS QUINTERO, como Director de la Escuela de Posgrado, **veinte (20) horas**. Siendo sometida a votación es aprobada por unanimidad.

CARLOS EDUARDO LOPEZ CASTAÑO, como Director del Departamento de Estudios Interdisciplinarios, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

ANDRES ALBERTO DUQUE NIVIA, como Dirección Departamento de Ciencias Básicas Ambientales, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUIS GONZAGA GUTIÉRREZ LÓPEZ, como Director Escuela de Administración del Medio Ambiente, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar desempeñar Encargo Administrativo:

CASTAÑO ROJAS JUAN MAURICIO, como Director (e) Instituto de Investigaciones Ambientales, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de posgrado:

SAMUEL DARIO GUZMAN LÓPEZ: para realizar estudios Doctorado en Ciencias Ambientales, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

CARLOS EDUARDO LOPEZ CASTAÑO, con el fin de desarrollar proyecto 2-11-6 Proyecto de Investigación: The Role of the Middle Cauca River Valley, Colombia, In The Early Domestication And Dispensal Of New World Crops. Proyecto Interinstitucional: Temple University (Philadelphia Usa), Exeter University (Inglaterra), Universidad de Antioquia y UTP. Siendo sometida a votación es negada.

DIEGO PAREDES CUERVO, con el fin de desarrollar 2-13-1 Proyecto de Investigación: Factibilidad Para La Creación De Un Centro De Innovación Y Desarrollo Tecnológico Que Permita La Gestión Descentralizada De Recursos Hídricos Mediante El Desarrollo E Implementación De Soluciones Tecnológicas Sostenibles En Escenarios De Cambio Climático Director F, **diez (10) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

MARTHA LEONOR MARULANDA ÁNGEL, con el fin de desarrollar el proyecto 2-11-2 Proyecto de Investigación: Identificación De Genes Involucrados En La Tolerancia De Mora (Rubus Glaucus Benth) Al Ataque De Colletotrichum Gloeosporioides Usando Transcriptómica De Alto Poder (Rna-Seq). Director FECHAFINALIZACION (01/07/2013) **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JUAN CARLOS CAMARGO GARCIA, con el fin de desarrollar los proyectos: 2-12-4 Proyecto de Investigación: Vislumbrando Agroecosistemas Menos Vulnerables Al Cambio Climático En Los Andes De Colombia Director FECHAFINALIZACION (24/01/2014) ; 2-11-12 Proyecto de Investigación: Innovación Tecnológica Para La Optimización De Procesos Y Estandarización De Productos En Empresas Rurales Con Base En La Guadua Director FECHAFINALIZACION (16/09/2013), **dieciséis (16) horas semanales** . Siendo sometida a votación es aprobada por unanimidad.

PAREDES CUERVO DIEGO, con el fin de desarrollar los proyectos: 2-12-2 Proyecto de Investigación: Impactos Del Crecimiento Urbanístico Y Alternativas De Manejo De Las Aguas Subterráneas En La Zona De Expansión Occidental Del Municipio Pereira. Director FECHAFINALIZACION (24/07/2013) ; 2-12-8 Proyecto de Investigación: Ampliación Del Alcance De Acreditación Y Estandarización Y Validación De Ensayos Para Residuos Peligros En El

Laboratorio De Química Ambiental De La Facultad De Ciencias Ambientales De La Universidad Tecnológica De Pereira Coinvestigador FECHAFINALIZACION (12/09/2013), **quince (15) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Para Desempeñar Cargos Administrativos:

OLGA LUCIA BEDOYA, como Directora del Doctorado en Educación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

CESAR VALENCIA SOLANILLA, como Director de la Maestría en Literatura, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

GONZAGA CASTRO ARBOLEDA, Director Escuela de Español y Comunicación Audiovisual, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Encargo Administrativo:

OSCAR ARANGO GAVIRIA, como coordinador objetivo desarrollo regional, **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

MARTHA CECILIA ARBELAEZ GOMEZ, para la Coordinación de Semilleros de Investigación, **trece (13) hora semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de posgrado:

JHON JAIME CORREA RAMIREZ, con el fin de llevar a cabo estudios de Doctorado en Ciencias de la Educación (Rudecolombia - CADE UTP), **seis (06) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación

MIGUEL ANGEL GOMEZ MENDOZA con el fin de llevar a cabo el proyecto de investigación: 4-12-5 Proyecto de Investigación: La Enseñanza Y Su Relación Con El Saber En Los Estudiantes Universitarios Colombianos, Un Estudio Exploratorio Y Cualitativo En La Universidad Tecnológica De Pereira Director FECHAFINALIZACION (24/04/2013), **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

MIREYA DEL ROSARIO CISNEROS ESTUPIÑAN, con el fin de desarrollar los proyectos: 4-11-2 Proyecto de Investigación: La Oralidad En El Aula Universitaria: En Busca De Una Propuesta Didactica Discursiva Director FECHAFINALIZACION (09/08/2013); 4-12-2 Proyecto de Investigación: Investigación Documental Bibliográfica Sobre Lectura Y Escritura En La Educación Superior Director FECHAFINALIZACION (24/01/2014), **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

FACULTAD DE TECNOLOGÍA

Para Desempeñar Cargos Administrativos:

CONRADO GABRIEL ESCOBAR, como Director Programa de Tecnología Industrial, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HÉCTOR ALVARO GONZÁLEZ BETANCOURT, como Director Escuela de Tecnología Mecánica, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

CARLOS ALBERTO RIOS PORRAS, como Director Programa de Tecnología Eléctrica, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUZ STELLA RAMIREZ ARISTIZABAL, como Directora Escuela de Química, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Encargo Administrativo:

CARLOS ARTURO BOTERO ARANGO, como coordinador de UGT, **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

Para realizar estudios de Posgrado:

CARLOS ALBERTO MONTILLA MONTAÑA, para llevar a cabo estudios Doctorado en Ingeniería. Universidad Tecnológica de Pereira, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JOHN JAIRO SÁNCHEZ CASTRO, para llevar a cabo estudios de Doctorado en Administración de Empresas, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

OMAR DE JESÚS MONTOYA SUÁREZ, para llevar a cabo estudios de Doctorado en Ciencias de la Educación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JUAN PABLO ARRUBLA VELEZ, para llevar a cabo estudios de Doctorado en Ciencias Ambientales, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

GIOVANNI ARTURO LÓPEZ ISAZA, para llevar a cabo estudios de Doctorado en Ciencias de la Educación – RUDECOLOMBIA, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

CONRADO GABRIEL ESCOBAR ZULUAGA, para llevar a cabo estudios de Doctorado en Ciencias de la Educación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

PEDRO PABLO BALLESTEROS SILVA, para llevar a cabo estudios de Doctorado en Ingeniería, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

OSCAR MARINO MOSQUERA MARTINEZ, para desarrollar el proyecto 9-12-2 Proyecto de Investigación: Identificación De Flavonoides Con Actividad Antioxidante Y Neuroprotectora De Plantas De La Familia Euphorbiaceae De La Ecorregión Cafetera. Director FECHAFINALIZACIÓN (24/01/2014), **diez (10) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUZ ANGELA VELOZA CASTIBLANCO, para desarrollar el proyecto 9-12-3 Proyecto de Investigación: Actividad Biológica De Extractos Obtenidos De Las Hojas Y Corteza Interna De Tabebuia Chrysantha Director FECHAFINALIZACIÓN (17/06/2013), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

GLORIA EDITH GUERRERO ALVAREZ, para desarrollar el proyecto 9-12-1 Proyecto de Investigación: Evaluación De Formulaciones Para El Manejo Orgánico De Plagas A Partir De Subproductos Del Sector Agroindustrial Frutícola De La Región Cafetera Director FECHAFINALIZACIÓN (24/01/2014), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para Representación Profesoral:

GONZALO ARANGO JIMENEZ, como presidente de ASPU Risaralda, Representante de Profesores en Consejo Académico, **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUIS JOSÉ RUEDA PLATA, Con el fin de ejercer la Representación Profesoral ante el Consejo Superior, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE INGENIERÍA INDUSTRIAL

Para Desempeñar Cargos Administrativos:

CARLOS ALBERTO BURITICÁ NOREÑA, Director del Organismo de Certificación de Productos y Sistemas de Calidad, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Encargo Administrativo:

LEONEL ARIAS MONTOYA, Director observatorio académico y proyecto para la permanencia y retención estudiantil, **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

JHON MARIO RODRIGUEZ PINEDA, Para cumplir funciones administrativas de dirección CIEBREG, **veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

Para realizar estudios de Posgrado:

LUZ STELLA RESTREPO DE OCAMPO, para llevar a cabo estudios de Doctorado en Ciencias de la Educación-RUDECOLOMBIA-UTP, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

JOSÉ ADALBERTO SOTO MEJÍA, para desarrollar el proyecto 7-11-4 Proyecto de Investigación: Modelo Matemático Para Analizar El Impacto Del Liderazgo En Los Resultados Organizacionales Mediante La Dinámica De Sistemas Director FECHAFINALIZACION (24/06/2013), **ocho (08) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUZ STELLA RESTREPO DE OCAMPO, para desarrollar el proyecto, 7-11-3 Proyecto de Investigación: Desarrollo De Estrategias Docentes En Un Currículo De Formación Por Competencias Director FECHAFINALIZACION (07/06/2013) **ocho (08) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para Representación profesoral:

LEONEL ARIAS MONTOYA: con el fin de ejercer la Representante Profesoral al Consejo Académico, **trece (13) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE INGENIERÍA MECÁNICA

Para Desempeñar Cargos Administrativos:

RAMÓN ANDRÉS VALENCIA MARTÍNEZ, como Director Maestría en Sistemas Automáticos de Producción, **veinte (20) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

ALVARO HERNÁN RESTREPO VICTORIA, como Director Maestría en Ingeniería Mecánica, **veinte (20) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

JOSE LUIS TRISTANCHO REYES, como Coordinador del Taller de Maquinas y Herramientas, **trece (13) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de posgrado:

ALEXANDER DÍAZ ARIAS, para llevar a cabo estudios de Doctorado Mecanización Agrícola, **veintiséis (26) horas semanales.** Siendo sometida a votación es aprobada por mayoría con la abstención del Vicerrector Administrativo.

Para realizar Investigación:

CARLOS ALBERTO OROZCO HINCAPIE, para desarrollar el proyecto 8-12-2 Proyecto de Investigación: Acreditación De Un Laboratorio De Pruebas Y Ensayos Para Equipos Minisplit Director FECHAFINALIZACION (15/07/2013), **veinte (20) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

HECTOR FABIO QUINTERO RIAZA, para desarrollar el proyecto 8-11-2 Proyecto de Investigación: Desarrollo De Un Sistema Piloto De Diagnóstico De Fallas En Máquinas Rotativas Asequible A La Pequeña Y Mediana Industria Director FECHAFINALIZACION (01/06/2013), **trece (13) horas semanales.** Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE INGENIERÍAS

Para Desempeñar Cargos Administrativos:

ALBERTO OCAMPO VALENCIA, como Director Programa de Ingeniería Eléctrica trece (13) horas semanales y Director Maestría en Ingeniería Eléctrica trece (13) horas semanales, **total veintiséis (26) horas semanales**. Siendo sometida a votación es aprobada por unanimidad. Siendo sometida a votación es aprobada por unanimidad.

CARLOS AUGUSTO MENESES ESCOBAR, Coordinador Programa Ingeniería de Sistemas y Computación, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de Posgrado:

SAULO DE JESÚS TORRES RENGIFO, para llevar a cabo estudios de Doctorado en Informática: Ingeniería del Software con la Universidad Pontificia de Salamanca en Madrid, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

RICARDO MORENO LAVERDE, con el fin de llevar a cabo estudios de Doctorado en Ingeniería Informática, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar Investigación:

RAMON ALFONSO GALLEGO RENDÓN, con el fin de desarrollar el proyecto Código 6-13-4 Planeamiento Integrado de Redes de Distribución de Energía Eléctrica de Media y Baja Tensión., **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad; haciendo la claridad por parte del Vicerrector de Investigaciones, Innovación y Extensión que el profesor inicia un nuevo proyecto de investigación.

MAURICIO GRANADA ECHEVERRI, con el fin de desarrollar el proyecto Código 7-13-1 Solución del Problema de Ruteamiento Óptimo De Vehículos Considerando Efectos Ambientales., **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad; haciendo la claridad por parte del Vicerrector de Investigaciones, Innovación y Extensión que el profesor inicia un nuevo proyecto de investigación.

JUAN JOSE MORA FLOREZ, con el fin de desarrollar el proyecto 6-13-1 Proyecto de Investigación: Desarrollo De Localizadores Robustos De Fallas Paralelas De Baja Impedancia Para Sistemas De Distribución De Energía Eléctrica -Lofadis2012- Director FECHAFINALIZACION (01/01/2015), **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HAROLD SALAZAR ISAZA, con el fin de desarrollar el proyecto Código 6-13-3 Valoración Crítica de las Prácticas Operativas y de Planeamiento para el Manejo y Cuantificación de las Restricciones del Sistema de Transmisión Nacional. **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad; haciendo la claridad por parte del Vicerrector de Investigaciones, Innovación y Extensión que el profesor inicia un nuevo proyecto de investigación.

PÉREZ LONDOÑO SANDRA MILENA, con el fin de desarrollar el proyecto 6-12-1 Proyecto de Investigación: Control De Fenómenos Oscilatorios En Sistemas De Potencia, Utilizando Teoría De Bifurcaciones Y Metodologías Híbridas En La Reducción Del Modelo. Director FECHAFINALIZACION (24/01/2014), **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FACULTAD DE CIENCIAS BASICAS

Para Desempeñar Cargos Administrativos:

CAMPO ELIAS GONZALEZ PINEDA, como Director Programa de Licenciatura en Matemáticas y Física **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HOOVER OROZCO GALLEGO, como Director del Departamento de Física, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

FERNANDO MESA, como Jefe Departamento de Matemáticas, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

SIMÓN EMILIO SEPÚLVEDA TABARES, como Director Departamento de Dibujo, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para realizar estudios de Posgrado:

LUIS FERNANDO ALVAREZ VELÁSQUEZ, para realizar estudios de Doctorado en Ingeniería, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad. sujeto a que efectivamente se haga efectiva la matrícula.

EDGAR ALIRIO VALENCIA ANGULO, para realizar estudios de Doctorado en Ingeniería, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad; sujeto a que efectivamente se haga efectiva la matrícula.

OSCAR FERNANDEZ SANCHEZ, para realizar estudios de Doctorado en Ciencias de la Educación - RUDECOLOMBIA, **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad; sujeto a que efectivamente se haga efectiva la matrícula.

Para realizar Investigación:

MILTON HUMBERTO MEDINA BARRETO, para desarrollar el proyecto 3-12-3 Características Estructurales, Morfológicas, Eléctricas y Magnéticas En Sistemas Nanoestructurados de Femnalni Obtenidos Por Ablacion Laser A Partir De Aleamiento Mecánico Director FECHAFINALIZACION (24/01/2014), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

GONZALO GARCIA REYES, para desarrollar el proyecto 3-12-4 Soluciones Exactas De Las Ecuaciones De Einstein Con Simetria Axial. Director FECHAFINALIZACION (24/01/2014), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

HENRY RIASCOS LANDAZURI, para desarrollar el proyecto 3-12-1 Propiedades Magnéticas De Películas De Znmno Sintetizadas Por Ablación Láser. Director FECHAFINALIZACION (24/01/2014), **trece (13) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

LUIS ENRIQUE LLAMOSA RINCÓN, para desarrollar el proyecto 3-11-1 Campos Electromagnéticos No Ionizantes - Medición, Certificación, Evaluación Del Riesgo Y Estudio Piloto Director FECHAFINALIZACION (01/07/2013), **veinte (20) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

Para representación profesoral:

JOSE RODRIGO GONZALEZ GRANADA, como Representante de los profesores al CIARP, **diez (10) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

ABEL ENRIQUE POSSO AGUDELO, como Representante de los profesores al CIARP, **diez (10) horas semanales**. Siendo sometida a votación es aprobada por unanimidad.

El Vicerrector Administrativo, solicita a los Decanos que se evalúe el tema de las disminuciones de docencia directa de profesores que están haciendo los doctorados en la Universidad Tecnológica de Pereira; igualmente advierte que la Facultad de Ciencias de la Salud ha creado una coordinación de internado, la cual no hace parte de la estructura motivo por el cual se abstuvo de votar esta disminución en particular, y todas aquellas que superan los topes reglamentarios.

Siendo las 17:30 horas se retira el representante estudiantil Juan Daniel Castrillon Spitia.

**10. Solicitudes contratación docentes sin título profesional
Facultades de Ciencias Ambientales y Bellas artes y
Humanidades.**

CARMEN ALVIRIA MARQUEZ, para orientar la asignatura electiva línea de profundización III Técnicas de Recepción, Ama de Llaves y Auditoría, del programa de Procesos de Turismo. Analizada es aprobada por unanimidad.

NADIA CHUJFI MEJIA, para orientar la asignatura electiva línea de profundización I – Organización de procesos gastronómicos y la asignatura electiva línea de profundización III Técnicas para la preparación de alimentos y bebidas, del programa de Procesos de Turismo. Analizada es aprobada por unanimidad.

JANETH QUINTERO FIGUEROA, para orientar la asignatura electiva línea de profundización III – Técnicas para la preparación de alimentos y bebidas del programa de Procesos de Turismo. Analizada es aprobada por unanimidad.

GUILLERMO CASTAÑO ARCILA, docente sin título para dictar Modelos de Desarrollo en el programa de Administración del Medio Ambiente. Analizada es aprobada por unanimidad.

RODRIGO VARONA RENGIFO, para orientar las asignaturas de Imagen Bidimensional, Dibujo I y Anatomía de las Formas; en las Escuela de Artes Visuales. Analizada es aprobada por unanimidad.

FABER MEJIA MONTES, para dictar percusión I, II, V, VII, IX. Analizada es aprobada por unanimidad.

GERARDO DUSSAN GOMEZ, para dictar Música Popular Latinoamericana, Historia de la Música Universal II, IV. Analizada es aprobada por unanimidad.

ARGENIS HURTADO, para dictar Taller y ajuste en el Programa de Ingeniería Mecánica. Analizada es aprobada por unanimidad.

11. Planes de estudio: Licenciatura en Lengua Inglesa y Tecnología Mecánica.

En lo referente al plan de estudios de Tecnología Mecánica, se propone cambiar la denominación tq por tm, manteniéndose en humanidades.

La solicitud en Licenciatura en Lengua Inglesa, es permitir ofrecer el plan que se venía dando a los estudiantes que ingresen en el primer semestre de 2013, hasta tanto el MEN apruebe la modificación realizada anteriormente.

12. Apertura de ciclo Tecnológico Turismo Sostenible.

Puesta a consideración la propuesta, el Vicerrector Administrativo indica que este programa no tiene un mercado claro; razón por la que de aprobarse debería aprobarse por cohorte, supeditando el mantenimiento de esta oferta al análisis financiero de cada uno. Se aprueba por unanimidad, recomendar la apertura por cohorte.

13. Apelación Especialización en Neurología Clínica.

Por decisión de los Consejeros presentes, el punto es aplazado.

14. Propuesta Administración Doctorado en Ingeniería.

Se presenta un proyecto de acuerdo por medio del cual se crea un comité de gestión administrativa para el doctorado de ingeniería, el cual una vez analizado y discutido es recomendado por unanimidad.

15. Casos de estudiantes:

Los consejeros presentes deciden que sea la comisión integrada por el Vicerrector Académico, el Decano de la Facultad de Ingenierías, el Secretario General y la Jefe de la División de Registro y Control quienes estudien y decidan sobre cada uno de las solicitudes e informen los resultados al Consejo Académico.

Se aprueba la solicitud de la estudiante Gabriela Cano, de la Maestría en Migraciones Internacionales en la cual se solicita registrar la nota final de 4.0 en la asignatura Análisis del Discurso y de las Representaciones Sociales ya que se presentó un error involuntario.

16. Proposiciones y asuntos varios

16.1 Se invita a la ceremonia de grados que se llevará a cabo el día 21 de diciembre de 2012.

Siendo las 18:00 horas se termina la sesión.

WILLIAM ARDILA URUEÑA
Presidente

CARLOS ALFONSO ZULUAGA ARANGO
Secretario