

**FACULTAD DE CIENCIAS EXACTAS Y NATURALES
INSTITUTO DE BIOLOGIA
CONSEJO DE INSTITUTO**

ACTA: No. 06
FECHA: 03 de marzo de 2015
HORA: 2 pm
LUGAR: Salón de reuniones

ASISTENTES:

- 1. Aura Urrea Trujillo**
Directora Instituto de Biología
- 2. Profesora Idalyd Fonseca**
Coordinador del Posgrado
- 3. Profesora Sandra Pérez**
Coordinadora del Pregrado
- 4. Profesora Ana Esperanza Franco M.**
Coordinadora Cursos de Servicio
- 5. Profesora Vivian Páez Nieto**
Representante Profesoral
- 6. Profesora Luz Fernanda Jiménez**
Representante de Extensión

ORDEN DEL DÍA

1. Aprobación del acta anterior
2. Informes de la Directora
3. Asuntos Administrativos de la Dirección

4. Informes y Asuntos administrativos de los Coordinadores
5. Varios

DESARROLLO DEL ORDEN DEL DIA

1. Se aprueban las Actas 4 y 5

2. INFORMES DE LA DIRECTORA

La Directora informa que al profesor John Jairo Ramírez le han aprobado la renuncia al empleo de profesor de tiempo completo, que ha ejercido durante muchos años en el Instituto de Biología.

3. ASUNTOS ADMINISTRATIVOS DE LA DIRECCION

3.1 Invitado el profesor **Mauricio Rivera.**

Informe de sus actividades en la Seccional Oriente: ha cumplido ya un mes en la sede, tiene un contacto directo con todos los estudiantes de Biología de las dos versiones. El profesor manifiesta que se encuentra muy cómodo en la seccional, ya le han asignado una oficina compartida y le han hecho entrega de su equipo de trabajo (computador). El docente ha empezado a realizar algunas actividades en aras de gestionar el desarrollo de semilleros: el primero que se ha convocado es el **“Semillero en Biodiversidad y Evolución”**, el cual ha tenido una muy buena acogida. El profesor también se ha reunido con docentes de otras dependencias y la comunidad aledaña, todo esto con el objetivo de tener un mejor conocimiento de las necesidades de la región, proponer programas y proyectos conjuntos para desarrollar extensión. Estas actividades hacen parte de las debilidades que se detectaron en la sede y por lo que se definió el perfil para esta plaza.

El docente manifiesta ante este Consejo una dificultad con respecto al desarrollo de su plan de trabajo, se solicita aclarar esta situación directamente con la directora de Regionalización Dra. Dora Nicolasa.

El Consejo de Instituto: recomienda que la Directora y la Decana de la Facultad soliciten una cita con la Dra. Dora Nicolasa y se aclare esta situación.

- 3.2** El profesor **Mario Londoño** hace entrega del primer y segundo informe de la Dedicación Exclusiva titulada “Actualización y registro de las colecciones biológicas del grupo Limnabase y Biotamar”. Se anexa lo anunciado.

El Consejo de Instituto: avala los informes, quedamos pendientes del informe final del docente pues ya culminó el periodo concedido.

- 3.3** Formato 2 – salidas académicas

Nombre del responsable	Asignatura	Lugar	Fecha
Erika Pamela Fernández	Control Microbiológico	La Ceja, Cultivo de Flores la Esmeralda	11 de marzo

El Consejo de Instituto: avala la realización de esta salida de campo.

4. INFORMES Y ASUNTOS ADMINISTRATIVOS DE LOS COORDINADORES.

4.1 INFORMES Y ASUNTOS ADMINISTRATIVOS DE LA COORDINADORA DE PREGRADO, SANDRA PEREZ P.

4.1.1 Asuntos Administrativos: Quedo lista en el sistema la programación para la matrícula próxima de las dos versiones del pensum de Biología.

4.1.2 Asuntos estudiantiles

4.1.2.1 El estudiante **Santiago Posada Mejía** con cédula **1128477708**, solicita cancelación del semestre 2014-2 debido a que en los últimos 70 días no ha podido asistir a las clases de laboratorio debido a dificultades económicas, en el momento se encuentra desempleado y las ayudas económicas que tenía ya no cuenta con ellas,

por lo tanto se vio obligado a suspender su actividades académicas para buscar empleo y así solventar mis necesidades económicas.

El Consejo de Instituto: pendiente hasta que la coordinadora dialogue con el estudiante.

4.1.2.2 El estudiante **Jorge Velásquez Castañeda** con cédula **1100684271**, solicita la cancelación de los cursos de Fotografía Aplicada a la Biología y el curso de Conservación y Manejo de la Vida Silvestre, debido que para el semestre 2014-2 pensó que el sistema no le permitiría matricular más créditos biológicos, aun así pre-matriculó en el Instituto estas dos materias y no se percató que a coordinadora del pregrado se las matriculo en la semana de ajustes. El estudiante reconoce que es su responsabilidad estar al tanto del proceso de matrícula. El estudiante reconoce que lamentablemente no volvió a revisar su constancia de matrícula y es solo hasta ahora que se da cuenta que está matriculado y no ha asistido nunca a las clases. Por todo lo anterior reconoce su error y solicita la cancelación de estas asignaturas. Anexa los formatos correspondientes y la firma de los docentes para la cancelación.

El Consejo de Instituto: avala, ya que la coordinadora del pregrado hablo con cada uno de los docentes y ellos aceptaron la cancelación dadas las circunstancias.

4.1.2.3 Las estudiantes **Johana Andrea Marín Suarez** y **Natalia Montoya Arrubla** con cédulas **1037599062** y **1040742360** solicitan matricular para el semestre 2015-1 el curso de Biología Celular y Molecular II de la versión 10, como Electiva Biológica y en la oferta académica no les ofrecieron cursos en su área de interés. Las estudiantes consideran que este curso será de gran utilidad para su formación y desarrollo en los proyectos de grados, (no solicitan Biología Celular y Molecular 1 ya que los contenidos de estas materias son similares a los cursos ya aprobados de Biología Celular y Fundamentos de Genética).

El Consejo de Instituto: avala siempre y cuando hayan cupos disponibles.

4.1.2.4 La estudiante **Vanessa Buitrago Lora** con cédula **1146437759**, solicita levantar prerrequisito de Química Orgánica, para poder matricular simultáneamente Bioquímica y Biología Celular y Molecular II. Todo esto debido a que viene de cambio de versión 9 a la 10

El Consejo de Instituto: no avala.

4.1.2.5 La estudiante **Juliana Rendón Álzate** con cédula **1037620294** solicita levantar el prerrequisito de Mecanismos de Evolución para poder matricular para el semestre 2015-1 los cursos de Ecología Microbiana y Fitopatología ya que se encuentra un poco atrasada debido a que en el semestre anterior tuvo un caso similar, la estudiante pertenece al fondo EPM y necesita tener mínimo 16 créditos matriculados.

El Consejo de Instituto: no avala.

4.1.2.6 Prorrogas para entregar propuestas de trabajo de grado:

- **Tatiana Andrea de la Hoz Vásquez** 43924737 (Asesor Álvaro Idárraga Piedrahita- entregarían el 13 de marzo. El motivo: carga académica).
- **Sandra Castaño Q** Cédula 1035228827 (Asesor Andrés Mauricio Gómez- entregarían el 13 de marzo. El motivo: retraso e integridad del material con el que se pretende trabajar).
- **Salome López** 1037620690 (Asesor Héctor Rivera- entregarían el 13 de marzo 13 de marzo. El motivo: carga académica).
- **Julián Rendón Ocampo** 1128408241 (Asesor Gustavo Lenis Sucerquía - entregarían el 10 de abril).
- **Juliana María Tuberquía** 1017186017 (Asesora Lizette Quan - entregarían el 13 de marzo 13 de marzo).

El Consejo de Instituto: avala.

4.1.2.7 Entrega de Anteproyectos 2015-1: Entregaron en la fecha estipulada (27 de febrero) 16 estudiantes, quedan pendientes por prorroga 15 estudiantes más.

El Consejo de Instituto: se da por informado.

4.2 INFORMES Y ASUNTOS ADMINISTRATIVOS DE LA COORDINADORA DE CURSOS DE SERVICIO Y DE REGIONALIZACIÓN, ESPERANZA FRANCO.

4.2.2 Asuntos Administrativos Regionalización:

4.2.2.1 La Coordinación de Regionalización solicita recomendar al Consejo de Facultad el trámite para diligenciar el compromiso de grado a 5 estudiantes de la seccional Suroeste para el día 26 de marzo a las 11:00 a.m en la sede.

El Consejo de Instituto: recomienda.

4.2.2.2 El día 25 de febrero se realizó una reunión con los estudiantes del seccional oriente y los siguientes fueron los temas tratados:

- Se les informó a los estudiantes del primer semestre, que se abrirá otro grupo de Ingles I y que este grupo iniciará el 6 de marzo en horario de 8 a 12 a.m. Para poder matricular Ingles I, los estudiantes del primer semestre deben cancelar Cátedra Universitaria I, que es curso del segundo semestre.
- Los estudiantes están inconformes con la metodología del curso Fundamentación en Ciencias. Los estudiantes argumentan que la falta de contacto directo con los docentes es poco motivante. Además, los estudiantes creen que los profesores están contentos con el curso pero que ignoran sus apreciaciones.
- Los estudiantes del primer semestre manifestaron inconformidad con respecto a la modificación horaria que el **profesor Marco Julio Cañas Campiño** ha realizado para el curso Matemáticas Básicas. Según el profesor, esta modificación es transitoria, ya que él está finalizando otros compromisos en la

sede central. Se habló con el docente al respecto, y desde el mes de marzo se dictará el curso en el horario programado desde las 8:00 a.m hasta las 2:00 p.m. Es de anotar que el profesor no dio a conocer la situación a la coordinación de regionalización.

- Los estudiantes de segundo semestre manifiestan su inconformidad con la inseguridad que muestra la profesora Tatiana Arias en el curso de Biología Celular I. Los estudiantes reconocen que la profesora prepara unas excelentes clases y usa una excelente bibliografía pero que es demasiado insegura. La Prof. Reconoce que es cierto y que hará lo que está en sus manos para mejorarla.

El Consejo de Instituto: se da por informado.

4.2.3 Asuntos estudiantiles en las Regiones: No presenta.

4.2.4 Asuntos Administrativos Servicios:

4.2.4.1 En la reunión que se tuvo con los estudiantes de Zootecnia, se les informo que se había aceptado el cambio del profesor y que se enviaría una profesora que aunque joven era muy buena docente y tenía experiencia. Se les manifestó a los estudiantes que de presentarse nuevos caso de irrespeto a los profesores, Biología vetaría la Facultad y no mandaría más profesores y que además enviaríamos los casos individuales al Comité Estudiantil de Asuntos Disciplinarios. Se les aclaro que no podían usar audífonos en clase y que quienes tuvieran situaciones personales para solucionar los hicieran fuera de clase.

4.2.4.2 Hoy martes, 3 de marzo, la profesora **Lina Zapata**, dictó clase y no tuvo problema alguno. Los estudiantes le solicitaron refuerzo para algunos temas y la repetición de al menos uno de los exámenes que hizo el profesor Fernando Muñoz. La profesora reforzara temas en horarios extra, la Facultad le dará 2 semanas más de clase y según la Vicedecana de FCA, ella puede repetir un examen siempre y cuando se haga un acuerdo escrito con los estudiantes.

4.2.4.3 Los estudiantes solicitan que se les muestren los exámenes que el profesor Fernando realizó, pues argumentan que no se les dio revisión de estos.

El Consejo de Instituto: se da por informado y solicita se realice un seguimiento del caso pues el profesor presento desde el inicio los horarios de atención a estudiantes y revisión de exámenes.

4.2.4.4 Estudiantes Instructores: **Laura Michell Carmona Rojas**, se le asignaron 3 Lab., cada uno de dos horas, de Biología I en Bioingeniería y a **Jonny Andrés Yepes Blandón**, se le asignó el curso teórico de Biología I, para Bioingeniería. Un total de 5 horas: 4 clases y 1 de atención estudiantes.

El Consejo de Instituto: se da por informado.

4.3 INFORME Y ASUNTOS ADMINISTRATIVOS DE LA COORDINADORA DE POSGRADO, IDALYD FONSECA.

4.3.1 La coordinadora del Doctorado en Biotecnología solicita aval de esta instancia a las siguientes solicitudes:

4.3.1.1 El estudiante del Doctorado en Biotecnología **Oscar Hernán Vasco Echeverri** con el Vo. Bo. de su asesora, Dra. **Margarita Enid Ramírez**, solicita matricular extemporáneamente el curso: Continuación tesis I (debido a que se presentaron problemas en la matricula en línea). El Comité de posgrado decide aprobar la solicitud.

El Consejo de Instituto: avala.

4.3.1.2 La estudiante del Doctorado en Biotecnología **Ana María Henao Ramírez** con el Vo. Bo. de su asesora, Dra. **Aura I. Urrea**, solicita ajustar a la matricula extemporáneamente los cursos: Fisiología Vegetal y Evolución y Genética del Desarrollo de Plantas (debido a que se presentaron problemas en la matricula en línea, ambos cursos ofrecidos en el Posgrado de Biología). El Comité de posgrado decide aprobar la solicitud.

El Consejo de Instituto: avala.

4.3.2 La coordinadora del posgrado profesora **Idalyd Fonseca** solicita aval para los siguientes casos:

4.3.2.1 Reporte de nota cualitativa de las asignaturas Trabajo de Investigación y de Tesis, de estudiantes de Maestría y Doctorado en Biología que a la fecha han cumplido con la sustentación:

Maestría: Julián David Morales Muñoz, Piedad Cecilia Lopera Yepes, Yuliet Alexandra Upegui Zapata, Viviana Andrea Cardona Pemberthy, Ana María Suárez Mesa, Daisy Alejandra Gómez Ruíz, Álvaro Idárraga Piedrahita, Sandra Patricia Ospina Álvarez, Edwin Ovidio Cortés Moreno y Adriana María Gallego Rúa.

Doctorado: Luisa Fernanda Rojas Hoyos y Hilda María Palacio Betancur.

4.3.2.2 Ajustes y matrícula extemporánea para el semestre 2015-1, de estudiantes que tuvieron inconvenientes en el proceso de matrícula regular que se cerró el 19 de febrero, fecha máxima de ajustes:

Matrícula extemporánea:

Maestría: Wilson Darío Rodríguez Duque, Luis Fernando Giraldo Gallego y Beatriz Elena Rendón Valencia

Doctorado: Marcela Rubio Carrasquilla.

Ajustes extemporáneos estudiantes de Maestría: Paula Andrea Espinal García, Beatriz Elena Rendón Valencia y Jeanneth Mosquera Rendón.

Ajustes extemporáneos estudiantes de Doctorado: Marcelina María Mendoza Salazar, María Fernanda Betancur Zambrano, David Alonso Calle, Carlos Eduardo Giraldo Sánchez y Beatriz Salazar Giraldo.

El Comité de posgrado decide aprobar estas solicitudes.

El Consejo de Instituto: avala todas las solicitudes.

4.4 INFORME Y ASUNTOS ADMINISTRATIVOS DE LA COORDINADORA DE EXTENSION, LUZ FERNANDA JIMENEZ. No presenta.

4.5 INFORME DEL REPRESENTANTE PROFESORAL, PROFESORA VIVIAN PAEZ N.
No presenta

5 VARIOS:

La Directora informa que el aire acondicionado del laboratorio de preparaciones genéticas se dañó, por lo tanto solicita aval para la compra de un equipo nuevo.

Los Consejeros avalan ya que consideran que es una gran necesidad.

AURA URREA TRUJILLO
Directora

SANDRA PÉREZ
Secretaria