

ESCUELA INTERAMERICANA DE BIBLIOTECOLOGÍA

Consejo de Escuela

Acta No. 31 (Ssofi no. 101)

Fecha: 6 de octubre de 2015

Asistentes

Margarita María Gaviria Velásquez, Presidente Doris Henao, Jefe del Cicinf Adriana Mejía, Coordinadora Posgrados Marco Giraldo, Representante estudiantil Luis Carlos Toro, Representante de los profesores María Cristina Betancur Roldán, Invitada permanente Hernando Lopera Lopera, Secretario

Se excusa de asistir Ladis Frías Cano, Representante de los egresados.

Orden del día

- 1. Aprobación del orden del día
- 2. Informe de la Directora sobre el Comité de Área
- 3. Informe de la Jefatura del Centro de Investigaciones
- 4. Informe de Coordinación de Posgrados
- 5. Informe de la Jefatura Académica
- 6. Asuntos docentes
- 7. Asuntos estudiantiles
- 8. Varios
- 9. Aprobación del acta de la reunión

Desarrollo

- 1. Aprobación del orden del día Se aprueba
 - 2. Informe de la Directora sobre el Comité de Área:

Sigue aplazada la aprobación del Plan de Acción de la Rectoría en el Consejo Superior.

Medellin - Colombia


Para el ingreso a las especializaciones se va a suprimir el requisito de competencia en lengua extranjera.

La Directora pide revisar programación de sesiones de Consejo de Escuela por modificación en el calendario del Consejo Académico:

Se reprograman las sesiones del Consejo de Escuela en lo que resta del año 2015 para los martes 13 y 27 de octubre, 10 y 24 de noviembre, y miércoles 9 de diciembre.

La Directora pide revisar el <u>Calendario Académico</u> del semestre 2015-2: Por calendario vamos en el 50% del avance del semestre, aunque todavía no se ha ingresado el 40% de las evaluaciones, debido a la anormalidad académica de las últimas dos semanas.

Para el período de posible paro que ha decidido la Asamblea Estudiantil se sugiere el llenado de una planilla de asistencia por parte de los profesores de cátedra.

Se sugiere un trabajo pedagógico y de formación política con los estudiantes en este período de paro que se avecina.

- 3. Informe de la Jefatura del Centro de Investigaciones Se socializa la programación de la celebración de los 10 años de la Tecnología en Archivística del 14 al 17 de octubre.
 - 4. Informe de Coordinación de Posgrados

En el Comité de Posgrados de la semana pasada se aprobó el plan de estudios de los dos programas de posgrado: Especialización en Edición de Publicaciones y Maestría en Ciencias de la Información.

Se realizará un conversatorio el 13 de octubre con invitados especiales sobre el tema de edición de publicaciones como lanzamiento y promoción de la especialización.

Anexo Plan de Estudios Especialización 2016-1

Anexo Plan de Estudios Maestría 2016-1

Se aprueba

5. Informe de la Jefatura Académica

La Vicerrectoría de Docencia presentará una propuesta de acuerdo académico para modificar la asignación de las competencias de orden académico en los Consejos de Facultad, Escuela o Instituto y en el Comité de Asuntos Estudiantiles de Pregrado, para concretar la aplicación del debido proceso y evitar la excesiva centralización.

Ver anexo


En reunión de Comité de Vicedecanos se presentó a manera de socialización el Reglamento Estudiantil de Posgrados, Acuerdo superior 432/2014. La presentación incluyó: una contextualización; el ingreso de estudiantes nuevos, reingresos y

transferencias; cambio de programa: para el mismo nivel y de un nivel a otro; la definición de estudiante transitorio: de pregrado que toma cursos de posgrado y pueden reconocerse tanto en pregrado como en posgrado, pero no le da derecho a titulación; la prórroga para la finalización del posgrado; las cancelaciones y las evaluaciones; y la reglamentación sobre el trabajo de grado.

Ver presentación anexa

Asuntos docentes
 43024961 - MUNERA TORRES MARIA TERESA
 Solicitud de prórroga a la Comisión de Estudios de Doctorado

Medellín, octubre 2 de 2015

Señores
CONSEJO DE ESCUELA
Escuela Interamericana de Bibliotecología
Universidad de Antioquia
Presente

Cordial saludo,

Mediante la presente comunicación, solicito prórroga a la Comisión de Estudios de Doctorado que estoy realizando en la Universidad de Zaragoza, para el período comprendido entre Enero 12 de 2016 y Enero 12 de 2017. Hago llegar anexo el informe de actividades que envié a la Directora de Tesis. No envío el certificado del pago de matrícula, ya que las fechas que tiene estipuladas la Universidad de Zaragoza para las matrículas de doctorado para el período 2015/2016, son entre el 15 de octubre y 13 de noviembre del presente año. Espero enviar en próximos días el concepto de evaluación que se me remita por parte de la profesora Luisa Orera. Esta solicitud se hace, debido a que es necesario que el Consejo de Escuela gestione desde ya la solicitud de prórroga de mi comisión ante el Comité de Asuntos Profesorales de la Vicerrectoría de Docencia, a fin de que se remita la solicitud dentro de los plazos establecidos por la universidad para este tipo de trámites. Sin embargo, anexo los conceptos obtenidos de la Directora de Tesis en abril y julio del presente año. De antemano agradezco la deferencia y colaboración prestada a la presente solicitud.


Con toda atención, MARÍA TERESA MÚNERA TORRES

[Ver Anexo Informe Actividades 2015]

[Ver Anexo Concepto Abril 2015] [Ver Anexo Concepto Julio 2015]

Se aprueba

7. Asuntos estudiantiles

Solicitud de reconocimiento de curso 1037599805 - VALENCIA MARÍN LEANDRO Solicita que el curso de seminario de investigación visto

Solicita que el curso de seminario de investigación visto en semestre 2015-1 con los estudiantes de archivística, sea reconocido.

Se aprueba:

5509705 Seminario de Investigación homologar en el pensum por 5501532 Seminario de Investigación

8. Varios

- a. Informe de Asamblea de Estudiantes: Marco Giraldo presenta informe de la realización de la Asamblea de Estudiantes, en la que se decidió enviar un comunicado a la Asamblea General del Estudiantes manifestando su adhesión a las decisiones de la misma. Se han realizado actividades de estudio con estudiantes de la EIB sobre los asuntos relacionados con la problemática de los exámenes de admisión. Se abrió grupo en Facebook de la asamblea de estudiantes de la EIB.
- b. Informa la profesora Cristina Betancur que la próxima semana vienen 34 estudiantes de regiones que asistirán a la celebración de los 10 años de la Tecnología en Archivística y visitarán varios archivos de la ciudad. La Directora enviará una comunicación a los profesores para invitarlos a darles una acogida especial en su visita a la Escuela.
- c. El profesor Luis Carlos Toro, informa que la representante de los profesores y su suplente ante el Consejo están atentos a la decisión de la


Consejo de Escuela, Acta Nº 31, 6 de octubre de 2015

asamblea de estudiantes para citar a un claustro de profesores donde se discutirá la situación.

- d. La estudiante Natalia Panesso ha solicitado al Comité de Asuntos Estudiantiles la reconsideración de su solicitud de cancelación extemporánea de semestre 2014-1. *El Consejo se da por enterado.*
- 9. Aprobación del acta de la reunión Se aprueba

MARGARITA M. GAVIRIA VELÁSQUEZ Presidente

HERNANDO LOPERA LOPERA Secretario