Edición 1.245 Semana del 24 al 28 de noviembre de 2014

Campus

ISSN 2256-2397

Reelegido Rector para un nuevo trienio y cambios en el Gobierno Central

l Consejo Fundacional reeligió al abogado Obdulio Velásquez Posada para un nuevo trienio al frente de la Rectoría de la Universidad de La Sabana. Aprobó, además, los nombramientos de la enfermera María Clara Quintero Laverde como decana de la Facultad de Enfermería. En su reemplazo, en la Vicerrectoría de Procesos Académicos asumirá el profesor doctor Rolando Roncancio Rachid. Para la Secretaría General, el Consejo Fundacional escogió a la ingeniera Ángela María De Valdenebro Campo. La profesora doctora María Elisa Moreno Fergusson retomará su actividad académica como profesora en la Facultad de Enfermería y Rehabilitación.

Los cambios directivos se harán efectivos a comienzos de 2015.

Reelegido Rector para un nuevo trienio

Obdulio Velásquez Posada

"Es de destacar en estos nueve años al frente de la Rectoría que todo lo que se ha hecho en desarrollo de la Universidad ha sido posible gracias a que ha habido verdadera unidad en toda la comunidad universitaria: profesores, estudiantes y empleados. He sentido la solidaridad y el cariño de toda esta comunidad de personas por hacer un trabajo bien hecho. El futuro prometedor, que ilusiona para trabajar en este trienio, y los retos que la Universidad acomete serán posibles 'antes, más y mejor', como lo diría San Josemaría Escrivá de Balaguer, inspirador de esta Universidad, gracias al trabajo bien hecho y al compromiso y a la apropiación del espíritu de la Universidad por parte de todos".

Obdulio Velásquez Posada, quien ha ocupado el cargo de rector por tres trienios, continuará al frente del gobierno central de la Universidad por un nuevo trienio. Es abogado de la Universidad Pontificia Bolivariana de Medellín y Master of Laws por la Universidad de Melbourne, Australia.

Desde 1989, ha desarrollado una intensa vida académica y directiva en la Universidad de La Sabana, siendo miembro del Consejo Fundacional, del Consejo del Claustro Universitario, del Consejo Superior, de los consejos directivos de INALDE Business School y del Instituto de Postgrados - Forum. Se ha desempeñado, además, como secretario del Consejo Fundacional, decano de la Facultad de Derecho y vicerrector secretario.

Paralelo a la actividad directiva es profesor de Responsabilidad Civil Extracontractual en pregrado y postgrado de la Facultad de Derecho. Dirige la investigación sobre Responsabilidad Civil y del Estado del grupo de investigación

en Derecho Privado. Pertenece al Instituto Colombiano de Responsabilidad Civil y del Estado y es profesor invitado de postgrados en distintas universidades del país.

En ejercicio de la Rectoría, es actualmente, y por segundo periodo consecutivo, representante de los rectores de universidades privadas ante el Consejo Nacional de Acreditación —Cesu—, dentro de su trabajo en el Cesu, además, ejerce como coordinador de la Mesa de Internacionalización del Ministerio de Educación Nacional Men-Ascun; asimismo fue miembro principal del Consejo Directivo, por tres periodos consecutivos, de la Asociación Nacional de Universidades —Ascun—. Es también miembro principal del consejo directivo de la corporación Connect Bogotá Región. Es autor del libro *Responsabilidad Civil Extracontractual* (2° Ed.) y de capítulos de libros y artículos en revistas relacionadas con el tema de su especialidad.

Durante sus tres trienios en la Rectoría, se han consolidado destacados procesos para el avance institucional: entre los que sobresalen:

- La formulación del *Plan Estratégico Institucional 2012-2019*, con su respectivo modelo de proyección financiera.
- La renovación del Plan Maestro Urbanístico del Campus.
- La reestructuración del gobierno central y de las unidades académicas y administrativas.
- El aseguramiento de la calidad evidenciado en la Acreditación Institucional de Alta Calidad en 2006 y la renovación de esta en 2010. Las acreditaciones de la totalidad de los programas de pregrado acreditables. La Certificación del Sistema de Gestión de la Calidad para la Prestación de Servicios de Apoyo a la Academia bajo la norma ISO 9001:2008,
- por parte de Bureau Veritas. De igual forma la Acreditación en Salud de la Clínica Universidad de La Sabana
- El crecimiento en programas académicos de pregrado y postgrado, pasando de 34 programas en 2005 a 114 en 2014. Entre los nuevos programas se cuentan: 2 doctorados, 38 maestrías, 33 especializaciones y 7 programas de pregrado.
- Crecimiento de la población estudiantil de 6.275 estudiantes en 2005 a 9.614 en 2013-02.
- Disminución de la tasa de deserción de estudiantes de pregrado de 6.60% en 2006 a 4.8% y 5.9% en segundo y primer periodo, respectivamente.

- Cualificación de los profesores de planta pasando de 57% de profesores con maestría y doctorado en 2005 al 93% hasta 2013-02.
- Seis patentes y siete registros de software otorgados.
- 74 artículos publicados en revistas indexadas en Scopus en 2013.
- 43 grupos de investigación y 16 en proceso de formación.
- Seis revistas científicas indexadas.
- Creación del Campus Biomédico.
- Inicio de la implementación del nuevo sistema para la gestión académica, administrativa y financiera de la Universidad.
- Liderazgo en el proceso de recuperación del campus tras el evento de inundación en 2011.

Crecimiento en programas académicos Total Programas 105 Programas 105 Programas 34 Programas 34

Crecimiento de población estudiantil

Se destaca principalmente que la Universidad superó los 10.000 estudiantes, llegando a 10.242 en el 2014-1.

Producción científica

- 6 patentes obtenidas
- 7 registros de software otorgados a la institución
- Aumento de la producción promedio anual de artículos: pasamos de 30 artículos en 2005 a 74 artículos publicados en revistas indexadas Scopus en 2013

Cualificación de los profesores de planta

Se destaca el aumento en la cualificación de los profesores de planta, pasando de 22% con título de doctorado en 2011-2 al 31% en 2013-2. Lo anterior supera significativamente la meta nacional del 15% de profesores doctores de 2015.

Grupos de investigación

Se destaca que se pasó de contar con I grupo de investigación en categoría AI y I grupo en categoría A según la clasificación de Colciencias en el año 2010 a 6 grupos en categoría AI y 2 en categoría A en el año 2014.

Retos para el nuevo trienio:

- Continuar con el proceso de fortalecimiento de la calidad académica, lo que se expresa en varios indicadores:
 - o La renovación de la Acreditación Institucional de Alta Calidad
 - La acreditación de los programas acreditables
 - o El fortalecimiento de la infraestructura para la investigación
 - o El aumento en calidad y cantidad de las publicaciones científicas
- La calidad de la docencia a través del fortalecimiento de los procesos curriculares: dobles programas, doble titulación, fortalecimiento de las prácticas, entre otros.
- Seguir avanzando en los siete frentes estratégicos del Plan de Desarrollo y sus respectivas metas.
- Desarrollo de la nueva etapa del plan maestro urbanístico de la Universidad

María Clara Quintero Laverde culmina gestión en la Vicerrectoría de Procesos Académicos y regresa a la decanatura de la Facultad de Enfermería y Rehabilitación

María Clara Quintero Laverde Decana de la Facultad de Enfermería y Rehabilitación

"Mi gratitud a la Universidad de La Sabana por la confianza depositada en mí para tan altas responsabilidades del Gobierno Central, por el trabajo compartido y por permitirme retomar en esta nueva etapa de mi vida el regreso a la Facultad, lo que significa un reconocimiento a mi carrera profesional y académica y un mensaje a las nuevas generaciones sobre el amplio campo de acción que la profesión de enfermería nos permite".

Tras una exitosa gestión de más de dos trienios al frente de la Vicerrectoría Académica, hoy de Procesos Académicos, la enfermera María Clara Quintero Laverde regresa a la decanatura de la Facultad de Enfermería y Rehabilitación.

Graduada de la Universidad del Rosario y de la Escuela de Enfermería de la Cruz Roja Colombiana, con especialización en Educación para la Salud, María Clara cursó también el Programa de Desarrollo Directivo —PDD— de INALDE Business School y la Maestría en Educación de la Universidad de La Sabana.

Comenzó su carrera en la academia como profesora de la Pontificia Universidad Javeriana, para luego vincularse como docente a la naciente Facultad de Enfermería de La Sabana, hace 22 años. En esta Facultad, se desempeñó como directora del Departamento de Salud Comunitaria, como directora del programa y como decana por más de ocho años. Hace seis años se integró al equipo del Gobierno Central como Vicerrectora Académica.

De su gestión en la vicerrectoría, se destacan altos logros, entre los que se resaltan: el impulso a la creación de nuevos programas de pregrado como Filosofía, Ciencias Políticas e Ingeniería Civil. El amplio crecimiento en la oferta de programas de postgrados: entre 2008 y 2014 La Sabana pasó de 18 a 53 especializaciones, de 0 a 28 programas de extensión, de 6 a 16 especialidades médico quirúrgicas y de 3 a 22 maestrías. En este periodo se crearon además dos nuevos doctorados y quedó avanzado el trámite para el registro de un tercero.

También, entre sus logros, se destacan la consolidación y desarrollo del asegura-

miento de calidad en los procesos de registro calificado, y la acreditación de alta calidad de la totalidad de los programas de pregrado acreditables; es reconocido, de igual manera, el avance y el fortalecimiento para consolidar la flexibilidad curricular con la estrategia de dobles programas y estudios coterminales, como también el aseguramiento de proyectos estratégicos del Instituto de La Familia, del Centro de Tecnologías para la Academia, del Departamento de Lenguas y Culturas Extranjeras, así como de la Biblioteca Octavio Arizmendi Posada. Todos enfocados al logro de los frentes estratégicos institucionales.

Al finalizar su gestión en la Vicerrectoría de Procesos Académicos retomará el próximo año el reto al frente de la decanatura de una Facultad con gran prestigio y posicionamiento, alcanzado en los últimos años por la excelente gestión de su actual decana, directivas y profesores de la Facultad.

En este nuevo cargo, María Clara podrá aportar su amplia experiencia y conocimiento institucional, al momento actual de la Facultad y a los relevantes frentes estratégicos del Plan de Desarrollo de esta unidad. Entre estos, se cuentan la consolidación de los postgrados en Enfermería y Fisioterapia, la creación del Doctorado en Enfermería, el fortalecimiento de los procesos de internacionalización, el avance en el desarrollo de la investigación y la formación de profesores en altas titulaciones.

La Universidad de La Sabana agradece a la Vicerrectora por estos años de servicio en el Gobierno Central y le desea éxitos en esta nueva etapa al frente de la Facultad.

La doctora María Elisa Moreno Fergusson retoma su labor docente en la Facultad de Enfermería y Rehabilitación

María Elisa Moreno Fergusson Docente en la Facultad de Enfermería y Rehabilitación

"Ha sido una época de desarrollo personal y profesional muy interesante. Gracias al apoyo de las directivas de la Universidad y al personal docente y administrativo de la Facultad, hemos logrado avanzar y asumir retos para el futuro. Ha sido una experiencia gratificante, imposible de realizar sin el apoyo de todos", anota la doctora María Elisa, y añade: "El apoyo de mi esposo, Camilo, y de mis hijos, Juanita y Felipe, ha sido fundamental. Hemos aprendido de esta experiencia, para todos, la Universidad de La Sabana ha sido una escuela de vida".

Tras seis años de múltiples logros personales y profesionales al frente de la decanatura de la Facultad de Enfermería y Rehabilitación, la doctora María Elisa Moreno Fergusson regresará a las labores profesorales en los programas de pregrado y postgrado.

La doctora Moreno es enfermera de la Universidad del Rosario, con especialización en Enfermería Cardiorrespiratoria y Doctorado en Enfermería de la de la Universidad Nacional de Colombia. Es miembro de la Roy Adaptation Asociation y vicepresidenta de la sociedad de Honor de Enfermería Sigma Theta Tau Internacional, Capítulo Upsilon NU.

Comenzó su carrera en enfermería en la Universidad de La Sabana hace 19 años, como profesora del área de Salud Comunitaria y como enfermera en el Centro de Salud Integral. A raíz del convenio con la Clínica Universidad de La Sabana, entonces Teletón, inició el Servicio de Enfermería en Rehabilitación, así como también fue la gestora del proyecto de Cuidadores. En el 2000, regresó a la Facultad para trabajar en la creación de los primeros programas de especialización: Cuidado Crítico Pediátrico, en convenio con la Fundación Cardio Infantil - Instituto de Cardiología y en Gestión en Rehabilitación. En 2002, asumió la Dirección de Postgrados y más adelante la dirección del programa de Enfermería. Desde 2008, ocupando la Decanatura, obtuvo su título doctoral y fue nombrada profesora titular en 2013.

De estos seis años al frente de la decanatura, se destacan múltiples logros: el salto cualitativo en la formación de profesores, la reacreditación del programa de Enfermería por ocho años, y la culminación del proceso de autoevaluación para la acreditación de Fisioterapia. Además, se destacan la articulación de los dos programas de pregrado en algunos procesos académicos y con las demás facultades del Campus Biomédico, el fortalecimiento de los programas de postgrado, el inicio del primer programa de Especialización de Fisioterapia, en Terapia Manual Ortopédica. De igual forma, se reconoce en ella la consolidación de los procesos docentes y asistenciales con la Dirección de Enfermería y la Jefatura de Rehabilitación de la Clínica Universidad de La Sabana. En cuanto a la proyección, se desataca el proceso de internacionalización de la Facultad y los altos niveles de movilidad de estudiantes y profesores. En publicaciones, la visibilidad de la revista Aquichán, clasificada en Q3.

En esta nueva etapa, dedicada de lleno a la docencia y a la investigación se propone fortalecer la investigación en la Facultad, apoyar el proceso de acreditación internacional del programa de Enfermería, promover la creación del doctorado en esta disciplina, seguir apoyando la consolidación del Campus Biomédico y el robustecimiento del modelo de enfermería de la Clínica.

A la doctora María Elisa Moreno Fergusson, la comunidad académica y administrativa de la Universidad de La Sabana le agradece su dedicado servicio desde la decanatura y le desea éxitos en su labor profesoral para continuar trabajando por la enfermería en Colombia, desde nuestra Universidad.

Doctor Rolando Roncancio Rachid nuevo vicerrector de Procesos Académicos

Rolando Roncancio Rachid Vicerrector de Procesos Académicos

"Recibo este nuevo encargo con mucha ilusión y con agradecimiento por la confianza que la Universidad deposita en mí al asignarme esta nueva responsabilidad".

Tras dos años de exitosa gestión al frente de la Secretaría General, el profesor doctor Rolando Roncancio Rachid asumirá, a partir de 2015, la vicerrectoría de Procesos Académicos.

El doctor Roncancio es abogado de la Universidad de La Sabana; cursó el bienio de Estudios Filosóficos, un MBA en INALDE Business School y cuenta con los títulos de Máster y Doctorado en Gobierno y Cultura de las Organizaciones, obteniendo en este último la máxima calificación de su tesis doctoral. Está casado con Carolina Acosta y es padre de María, Sara, Emilio y Tomás

Inició su carrera en la Universidad como secretario académico de la Facultad de Derecho y fue secretario general de INALDE. Paralelo al desarrollo de su carrera directiva, ha sido profesor de planta y cátedra de la Facultad de Derecho de La Sabana y de cátedra de la Pontificia Universidad Javeriana. Desde hace seis años, es profesor del área de Política de Empresa en INALDE. Ha construido además una sólida trayectoria como empresario, miembro de juntas directivas y consultor.

De los dos años de gestión en la Secretaría General, se destacan el redireccionamiento estratégico de los planes de desarrollo de tres de las Direcciones a su cargo: Comunicación Institucional, Alumni y Relaciones Internacionales. Asimismo la estructuración del Plan de Apropiación y Proyección de la Cultura Institucional a cargo de la Jefatura de Proyección de la Identidad Institucional, la consolidación del proyecto de reconstrucción y conservación de la memoria histórica de la Dirección de Secretaría y Gobierno Colegial y la restructuración del servicio y las funciones de la Dirección Jurídica.

Sus retos en el cargo de la Vicerrectoría son: acompañar el avance en los frentes estratégicos institucionales desde los procesos académicos, con especial énfasis en el trabajo por la calidad y el impulso a la flexibilidad curricular, el dobles programas, la doble titulación y las prácticas profesionales. De igual forma, propender por el crecimiento coherente en oferta de programas de pregrado y postgrado, con sus correspondientes acreditaciones de calidad, y trabajar por la creación de nuevos doctorados y programas virtuales.

Felicitaciones al doctor Roncancio por sus logros en la Secretaría General. Auguramos éxitos en los proyectos que emprenda desde la Vicerrectoría

Ingeniera Ángela María De Valdenebro asume la Secretaría General

Ángela María De Valdenebro Secretaria General

"Para mí es un orgullo haber desarrollado mi carrera profesional en la Universidad de La Sabana, he tenido la oportunidad de crecer personal, familiar y laboralmente. Asumo este reto con gratitud y gran entusiasmo por la confianza que el Consejo Fundacional ha depositado en mí".

La ingeniera industrial, con MBA del INALDE Business School y especialización en Finanzas y Negocios Internacionales de la Universidad de La Sabana, dejará el cargo de directora de Desarrollo Humano, que ocupó por tres años, para asumir las funciones de la Secretaría General, por decisión del Consejo Fundacional.

Ángela María ha desarrollado su carrera profesional en La Sabana durante 13 años, donde ha ocupado, además de la dirección de Desarrollo Humano, la dirección de Bienestar Universitario, las jefaturas de Capacitación y Desarrollo y de Programas Sociales, y la coordinación de Becas y Ayudas Económicas. Ha sido, además, miembro del Consejo Superior, representante en el Consejo del Claustro e integrante de la junta de Fonsabana.

Durante su gestión en Desarrollo Humano, trabajó por la consolidación del equipo de la Dirección para el Trabajo Conjunto, alcanzando meritorios logros como: la actualización y socialización del Reglamento Interno de Trabajo, la articulación con la Dirección de Docencia en los procesos de selección y desarrollo profesoral, la imple-

mentación de la gestión del clima organizacional, con planes de mejora en todas las unidades; la aprobación y actualización de diferentes políticas de desarrollo humano como: las de compensación flexible, de empleados familiares, de ahorro programado, entre otras. De igual forma se destaca la revisión y ajuste de los sistemas de contratación de profesores de postgrado.

Asume la Secretaría General desde donde se propone impulsar el desarrollo de los planes de las unidades adscritas a esta dependencia, en el cumplimiento de los frentes estratégicos de la Universidad.

Tanto para Ángela María como para su esposo Daniel y sus hijas Valentina e Isabela, empieza una nueva etapa llena de retos y grandes responsabilidades, al ocupar este cargo en el Gobierno Central de la Universidad.

La Universidad de La Sabana agradece a Ángela María su dedicada gestión al frente de la Dirección de Desarrollo Humano y le desea éxitos en la Secretaría General a partir de 2015. En los próximos días, se dará a conocer a la comunidad universitaria el nombre de quien asumirá la Dirección de Desarrollo Humano.

Celebración de fin de año para hijos de empleados

......

☐ I pasado domingo 16 de noviembre, en el parque Mundo Aventura, se llevó a cabo la celebración de fin de año dirigida a los hijos de los empleados, que organiza ✓anualmente la Dirección de Desarrollo Humano de la Universidad de La Sabana y de la Clínica.

La celebración convocó a las familias de los empleados de la Universidad.

Continúa en pág.

Con éxito se cerró la Visita de Seguimiento de Acreditación en Salud

■ 1 14 de noviembre, se realizó el cierre de la Primera Visita de Seguimiento de Acreditación en Salud, la cual constó de tres días en los que evaluadores ✓ del ICONTEC visitaron la Clínica y examinaron el avance en los planes de mejoramiento continuo propuestos y el aseguramiento de las fortalezas identificadas en la visita de otorgamiento.

Durante el cierre de la visita, los evaluadores precisaron las fortalezas de la Clínica, en las que se resume el "trabajo bien hecho" de todos sus colaboradores. Se destacaron, también y sobre todo, el compromiso de la Junta, la Alta Dirección y los colaboradores en el proceso de mejoramiento, la visión estratégica de la Alta Dirección, el trato humano, digno, cálido y respetuoso percibido de los colaboradores hacia los pacientes.

Equipo de la Clínica durante la visita.

Continúa en pág.

Votaciones representantes del personal administrativo y de servicio al Consejo del Claustro Universitario 2015

1 l martes 25 de noviembre se llevará a cabo la vota-✓ ción para dos escaños de representantes del personal administrativo y de servicio ubicados entre las categorías Auxiliar 2 y Ejecutivo 2 del Escalafón Administrativo. El proceso se realizará mediante voto electrónico y se habilitarán tres puntos de votación desde las 8:00 a.m. hasta las 3:00 p. m.

Continúa en pág.

Del programa de Economía y Finanzas Internacionales

Kelly Gómez Rodríguez, mejor práctica empresarial durante el periodo 2014-1

elly Guiselle Gómez Rodríguez, graduada del programa de Economía y Finanzas Internacionales, fue seleccionada por su excelencia académica como la mejor práctica empresarial durante el

periodo 2014-1, que adelantó en la compañía Siemens.

El desempeño de la estudiante ha sido destacable, y durante su pregrado fue nominada tres veces a Alumno Distinguido, y en octavo semestre se le otorgó el título de Alumna Meritoria. Gracias a este beneficio, aplicó su beca para el semestre de práctica y con esto también aplicó a diferentes compañías y multinacionales.

Continúa en pág.

Vida del Campus

Campus Biomédico

Sala de Profesores

13

Zona Laboral Zona Académica

Salón de Clases

Vida E Cambus

Viene de la página 5

Votaciones representantes del personal administrativo y de servicio al Consejo del Claustro Universitario 2015

Los puntos en los que los empleados podrán votar son los siguientes:

- Punto en la Plazoleta Central, área contigua a
- Punto en la Entrada del Mesón de La Sabana.
- Punto sede de la Calle 80 quinto piso, salón 1.

Para el día de votaciones, el elector deberá acercarse a cada uno de los puntos (quioscos) autorizados. Allí se encontrará una persona que le pedirá su número de cédula para validar su calidad de empleado de planta de la Universidad de La Sabana en las categorías ya señaladas. Validada la información, el elector deberá dirigirse a la urna.

Tenga en cuenta los siguientes pasos:

• Deberá tocar la pantalla en cualquier punto.

- Enseguida aparecerá el tarjetón con la foto y nombre de los candidatos y el voto en blanco
- Se selecciona el candidato de su preferencia tocando con el dedo la foto del candidato que aparece en el tarjetón.
- La pantalla preguntará si está seguro, y en caso afirmativo, selecciona SÍ; o en caso contrario NO, y se regresa al tarjetón.
- Finalmente, aparecerá un mensaje de agradecimiento y el voto será guardado en la urna virtual.

El escrutinio se realizará en presencia de los candidatos en el primer piso, en las Oficinas de la Facultad de Ingeniería, el martes 25 a las 3:00 p. m. Por tratarse de una votación electrónica, el escrutinio será instantáneo y saldrá en la pantalla de televisión ubicada en esa zona.

Dirección General Comisión de Comunicación Institucional Directora de Publicación Cristina Macías Echavarría **Editora General** María Patricia Jiménez Cotes Coordinación Editorial Nathaly Salamanca Chivatá Corrección de Estilo Jairo Enrique Valderrama Tatiana Buitrago Tibaduiza

Líderes de Comunicación Unisabana Dirección de Comunicación Institucional Fotografía

María del Carmen Guarín Líderes de Comunicación Unisabana Archivo Universidad de La Sabana

Diseño, diagramación e impresión: Hipertexto Ltda. www.hipertexto.com.co

Campus, periódico de la Universidad de La Sabana Campus del Puente del Común, km 7, Autopista Norte de Bogotá, Chía, Cundinamarca, Colombia Teléfonos: 861 5555 - 861 6666

CAMPUS COPYRIGHT © 2014 UNIVERSIDAD DE LA SABANA Prohibida su reproducción total o parcial, así como su traducción a cualquier idioma sin autorización escrita de su titular. Todos los derechos reservados

OTRI, presente en la primera Vitrina de **BioSoluciones**

a Oficina de Transferencia de Resultados de Investigación —Otri— de la Universidad de La Sabana en días pasados participó en un evento organizado por Biointropic y la Universidad EAFIT, de Medellín, donde se expuso la primera Vitrina de Biosoluciones, Biopartnering y Bioforo, evento dirigido a los sectores agrícolas, de alimentos, cosméticos, salud, energía y ambiente.

Allí se presentó una muestra física y virtual de biosoluciones y bioproductos nacionales seleccionados por su carácter innovador, potencial de mercado y estado de madurez tecnológica con el fin de dar a conocer una oferta de bioinnovaciones potenciales para la generación de bionegocios, intercambio de experiencias y contactos.

La Oficina de Transferencia de Resultados de Investiga-

de negocio. Hubo también un intercambio de ideas con las empresas de cosméticos Neroli Sas, Vhera Lucci y Lvmh Research y con la empresa de construcción de equipos Actum S.A.S. Se identificaron como clientes potenciales del extracto de uchuva a empresas como Neyber Sas, Phitother y Ecoflora.

Con esta vitrina, Visión - Otri visibilizó los resultados de investigación de la Universidad de La Sabana e identificó los que tienen potencial de transferencia.

Lleve su extensión telefónica a donde quiera

a Dirección de Sistemas y Tecnologías de Información pone a disposición de la comunidad universitaria el servicio de telefonía mediante el cual todos los empleados de la Universidad, si lo desean, podrán llevar su extensión telefónica a cualquier lugar.

El servicio consiste en instalar un software en el dispositivo móvil del empleado, con el cual se configura y utiliza la extensión telefónica asignada por la Universidad, dentro o fuera de las instalaciones de la Universidad y a través de una conexión WiFi.

Este servicio hace parte de la plataforma de telefonía de última generación, adquirida e implementada de acuerdo con la dinámica actual en la que se desarrollan las comunicaciones en la Universidad, así como en las necesidades de los usuarios.

Esta tecnología soporta la gran mayoría de los sistemas operativos móviles (IOS y Android), y dispositivos que van desde smartphones sofisticados tal como el Apple iPhone, hasta teléfonos de funciones sencillas con un plan de transmisión de datos.

Este servicio es compatible con los siguientes dispositivos:

- Apple Iphone 4, 4S y 5 (superior).
- Apple Ipad 1,2,3,4 (superior).
- Celulares y tabletas con sistemas operativos Android superiores a la 3.0
- Computadores portátiles con sistema operativo Windows 7.
- Mac OS x 10.6, 10.7.

Esta tecnología aún no está compatible con Windows 8 ni con Mac OS x 10.8.

La aplicación que se instala en estos dispositivos para el funcionamiento de la extensión es gratuita. El software instalado permite en computadores portátiles y Apple iPad contar con los siguientes servicios adicionales al de llamadas:

- Conocer el estado de disponibilidad de un usuario del sistema de telefonía.
- Consultar el directorio de la Universidad.
- Enviar mensajes instantáneos a los usuarios del sistema de telefonía.

Para el resto de dispositivos, solo estará habilitado el servicio de llamadas. Esta tecnología permite a los empleados de la Universidad mantener un contacto permanente con toda la comunidad académica y administrativa, inclusive consultando el directorio de toda la Universidad.

Adicionalmente, el servicio permite instalar la extensión en el computador, o en la sesión virtual (Sabana Cloud) que ya se encuentra instalada. Con ello, pueden enviarse mensajes instantáneos (MI) o acudir al chat con cualquier persona que también tenga instalado este servicio en su computador.

Con este servicio, la Universidad mejora sustancialmente la comunicación entre los integrantes de la comunidad académica y administrativa, y se obtienen beneficios como disponibilidad, productividad, equilibrio entre trabajo y vida personal y movilidad en las actividades de la institución.

Para acceder a este servicio, los empleados deben llamar a la Mesa de Servicios en la extensión 34444; también pueden presentar su solicitud al correo electrónico <service.desk@unisabana.edu.co>.

iLa estructura de la familia colombiana se raja!

¿Cómo está la estructura familiar en Colombia respecto a otros países del mundo? ¿Con quién viven los niños colombianos y cuál es la relación entre esos adultos y cuidadores en comparación con otros países del mundo?

La estructura familiar hace referencia a cuántos padres viven en el hogar y el tipo de vínculo entre ellos, la presencia de familiares extensos en el hogar y de otros hermanos.

La estructura familiar moldea el carácter y el contexto de la vida infantil, así como los recursos humanos disponibles para los niños¹. A lo largo del tiempo, en la mayoría de sociedades y culturas, el matrimonio ha sido una institución importante para estructurar las relaciones íntimas entre adultos y para conectar a los padres entre ellos y con los hijos que han engendrado. El tamaño de la familia influye en el bienestar infantil, en parte porque los niños en familias grandes tienden a recibir menos inversiones financieras y de cuidado parental que los niños de familias pequeñas. Sin embargo, los niños que crecen sin hermanos pierden experiencias de socialización. La maternidad extramarital influye también en los niños porque en muchas sociedades ellos tienen menos posibilidades de disfrutar de una vida familiar estable comparado a los niños con padres casados. Adicionalmente, los niños cuyos padres no están casados también tienen una menor probabilidad de tener resultados positivos en muchos aspectos de su vida, desde el comportamiento social hasta el rendimiento académico.

La literatura científica sustenta que es beneficioso para los niños ser criados por dos padres biológicos o adoptivos casados, comparado con otros tipos de arreglo familiar. En otras estructuras familiares los niños se enfrentan a un mayor riesgo de problemas socioemocionales y de comportamiento, de más bajo rendimiento académico, peor salud y más probabilidades de lesiones personales no intencionadas, mayores probabilidades de problemas emocionales y de comportamiento, de estar en pobreza, y de tener menor rendimiento académico que aquellos hijos de padres casados. Sin embargo, los niños de padres en unión consensual evidencian ventajas sobre aquellos de madres solteras que no están en unión consensual, pues tienen en sus hogares la presencia de dos adultos con relaciones románticas entre ellos que ordinariamente aportan dos ingresos.

Datos recientes² presentan un panorama donde la mayoría de niños colombianos viven con sus padres: el 62% de ellos vive con ambos padres (biológicos o padrastros) y 27% de ellos viven con alguno de ellos, mientras el 11% no vive con ninguno. Sin embargo estas cifras contrastan con otros países latinoamericanos donde la proporción de niños que vive con ambos padres está por encima del 70% como Argentina, Brasil, Bolivia, Costa Rica y Perú, o cercana a 65% en Chile y Nicaragua.

La situación se aprecia más en perspectiva cuando se contrasta con Oriente Medio y Asia, donde la proporción de niños que viven con dos progenitores está alrededor de 90% en Oriente Medio y cercana a 80% en Asia. También los niños en Europa Occidental encuentran mayor protección que en Colombia donde alrededor del 80% de ellos vive con ambos progenitores. Y en los pocos países de Europa Oriental de los que se tienen datos, también se aprecia que los niños viven con ambos progenitores en más del 80% de los hogares.

Colombia tiene con Perú las cifras más bajas en adultos entre los 18 y 45 años que están casados: 20% de los progenitores colombianos están casados. Y mientras en Perú el 38% de ellos conviven en unión consensual, en Colombia lo hace el 35%. Por este motivo Colombia presenta la tasa de nacimientos extramaritales más alta del mundo: 84%. Otros países latinoamericanos presentan hogares conformados por padres en matrimonio en proporción por encima del 30% y uniones consensuales alrededor del 20%. Sin embargo se aprecia la fragilidad de los vínculos en Latinoamérica al contrastar con otros continentes: Asia y Oriente Medio presentan hogares constituidos por matrimonio en más del 60% de los casos, Europa Oriental alrededor del 50%, Europa Occidental y Norteamérica con valores cercanos al 40%.

Ya próximos a terminar el vigésimo aniversario del Año Internacional de la Familia, declarado por Naciones Unidas en 1994, Colombia tiene una gran tarea pendiente de fortalecer los vínculos entre los progenitores, que redundará en el bienestar de los niños y por tanto de las futuras generaciones.

¹ La teoría expuesta en estos párrafos está sustentada en el Proyecto del Mapa Mundial de La Familia http://worldfamilymap.org/2014/

² De la base de datos de censos armonizados de diferentes países, IPUMS, por su nombre en inglés, Integrated Public Use Microdata Series y de la Encuesta de Demografía y Salud 2010.

Seguridad de la información

Evite ser víctima del phishing, técnica de ingeniería social utilizada por los delincuentes para obtener información confidencial, como nombres de usuario, contraseñas y detalles de tarjetas de crédito. Estos delitos, por lo regular, incluyen usurpación de identidad e imitaciones de comunicaciones confiables y legítimas.

Por seguridad, ninguna entidad le solicitará datos confidenciales por correo electrónico, páginas web, redes sociales, teléfono, entre otros.

Tenga en cuenta las siguientes recomendaciones:

Centro de Servicios Tecnológicos Email: service.desk@unisabana.edu.co Extensión: 34444

- Si recibe este tipo de mensajes, haga caso omiso; no envíe ningún tipo de información confidencial.
- No haga clic sobre un enlace incluido en el correo electrónico. Siempre intente ingresar manualmente al sitio web.
- Si tiene dudas sobre la legitimidad de un mensaje de correo o llamada, comuníquese por teléfono a la organización o entidad para verificar la información.

iGracias por hacer un sueño posible!

Bienestar Universitario, desde la Coordinación de Solidaridad, quiere agradecer de manera muy especial a todos los miembros de la comunidad universitaria que hicieron posible el sueño de 310 familias.

Misión Sabana 2014-2, que se llevó a cabo el pasado domingo 23 de noviembre, fue un éxito total gracias a ustedes. Así mismo, esperamos seguir contando con todo su apoyo en las próximas jornadas y así aportarle al desarrollo de nuestro país.

Notas de la Biblioteca

Colección Counseling and Therapy in Video

e invita a la comunidad a consultar la herramienta *Counseling* and *Therapy in Video: Volumes I, II, and III:* Colección de videos formativos de Alexander Street Press, institución que publica información digital de calidad excepcional en las humanidades y las ciencias sociales.

Esta colección cuenta con terapeutas de renombre mundial como Albert Ellis, Ivey Allen, John Norcross, Lázaro Arnold, Kernberg Otto, Oaklander Violet, y muchos otros, y ellos demuestran sus métodos en situaciones reales, incluidos decenas de métodos terapéuticos, diagnósticos y de grupos culturales.

La información allí incluida se constituye en esencial para cualquier persona involucrada en el estudio, la enseñanza o la práctica de las profesiones de ayuda.

De los más de 300 títulos de la colección, se destacan los siguientes temas:

- TCC para la depresión.
- *Coaching* y asesoramiento.
- Colaboración ayudar: Un marco para la práctica centrada en la familia de servicios.
- Los inmigrantes. Consejería.
- Basada en la evidencia de planificación de tratamiento para la ansiedad social.
- Narrativa. Mediación con parejas.
- Trastorno de ansiedad adolescente.
- Mujeres y depresión.

Para consultar este recurso, debe ingresar a la página web de Biblioteca, opción "Acceso a bases de datos", y registrarse con su nombre y clave de correo electrónico institucional. Poste-

riormente, deberá ingresar a las bases de datos de Psicología.

Recuerde enviar sus comentarios o solicitar capacitación al correo electrónico:

<fredy.gonzalez@unisabana.edu.co>.

"Para que el servicio que se cumple a través del trabajo personal y en equipo sea eficaz y eficiente, se requiere de dos elementos importantes: la motivación y el liderazgo".

Documento sobre servicio, Universidad de La Sabana.

Zona Académica

Información de la academia

Curso: Argumentación en la vida académica

a Facultad de Filosofía y Ciencias Humanas invita a participar en el curso: "Argumentación en la vida académica", que hace parte del Plan de Formación de Profesores - Ciclo Básico. El conferencista será el profesor Ricardo Visbal Sierra, quien desarrollará los siguientes temas:

- · Aspectos teóricos de la argumentación.
- Desarrollo analítico de los ejemplos de la argumentación.
- Estructura del ensayo y del artículo.
- Ejercicios prácticos sobre la argumentación oral y escrita.
- Análisis argumentativos de textos, discursos, multimedia.

Fecha: del 1 al 15 de diciembre de 2014.

> Hora: de lunes a viernes de 10:00 a. m. a 12:00 m.

Lugar: Sala de Juntas de la Facultad de Filosofía y Ciencias Humanas, Edificio E2, segundo piso.

Informes e inscripciones:

Carmen Cecilia Hernández Méndez Tel.: 861 5555, Ext.: 29103 / 29102. carmen.hernandez@unisabana.edu.co

Cinco beneficiarios con crédito educativo condonable

Convocatoria interna para cursar Doctorado en Biociencias

e encuentra abierta la convocatoria -0-0 para becas doctorales dirigida a estudiantes colombianos admitidos en el programa de Doctorado en Biociencias de la Universidad de La Sabana que inicien sus estudios en el I semestre de 2015.

Las becas de la presente convocatoria contemplan la financiación de los siguientes rubros: gastos de matrícula durante ocho (8) semestres, sostenimiento mensual durante ocho (8) semestres y pago de pasajes y seguro médico para una pasantía en el exterior.

Para mayor información, ver los términos de la convocatoria y su reglamento operativo en el siguiente enlace:

Los aspirantes a las becas deberán diligenciar el formulario en línea que se encuentra disponible en la página Web del Doctorado en Biociencias y adjuntar la información y documentación soporte.

Fecha de cierre de inscripción a las becas: 9 de diciembre de 2014 hasta las 5:00 p. m.

Nota: inscripciones abiertas para solicitar admisión al programa doctoral en http://goo.gl/RKBvCq">http://goo.gl/RKBvCq requisito básico para concursar en esta convocatoria.

Fecha cierre de admisiones al **Doctorado:** 28 de noviembre de 2014.

Mayor información:

Coordinación de Doctorado en Biociencias Teletono:

doctorado.biociencias@unisabana.edu.co

861 5555/6666, Ext.: 25406

Campus Biomédico

Información de la Clínica Universidad de La Sabana y de las Facultades de Medicina, Enfermería y Rehabilitación

Viene de la página 5

Con éxito se cerró la Visita de Seguimiento de Acreditación en Salud

De manera semejante, figura entre los aspectos relevantes el Programa de Rehabilitación y la sinergia del equipo en el mejoramiento, la participación y compromiso de los médicos de planta y consorcios en el proceso de evaluación; también fue notorio el impacto generado por el manejo de las aguas residuales en la gestión ambiental, se reconoció el plan de capacitación por parte de los colaboradores, entre otras fortalezas que conforman el día a día en la Clínica Universidad de La Sabana.

De esta manera, la visita de seguimiento cerró con resultados favorables, que demuestran el trabajo en pro de la calidad que adelanta la Clínica, así como la excelencia, la promoción de la vida y la calidez en el servicio.

Equipo de la Clínica durante la visita.

Maestría con titulación europea y colombiana

Visita de profesor de Medicina de la Universidad de la Sorbona, Francia

l profesor Joel Belmin, jefe del Servicio de Geriatría del Hospital Charles Foix y de la Universidad París VI "Pierre et Marie Curie", que hace parte de la antigua ✓ Sorbona, la Universidad más representativa de la República Francesa, visitó la Facultad de Medicina y el campus de La Sabana, el pasado 10 de noviembre.

El Dr. Belmin es una autoridad mundial en el área de la medicina del adulto mayor y eje académico para la Maestría en Geriatría que está desarrollando la Facultad en conjunto y que contará con doble titulación: europea y colombiana.

■ Durante su visita, en compañía de la profesora Luisa Azuero, coordinadora de la futura Maestría, el profesor Belmin se reunió con el rector de la Universidad, los directivos de la Facultad y de Relaciones Internacionales.

El cuerpo humano, en imágenes

Demo: Acland's Video Atlas of Human Anatomy

Acland's Video Atlas of Human Anatomy contiene más de 300 videoclips de disecciones anatómicas reales y en colores naturales, que muestran estructuras en movimiento, músculos, tendones y articulaciones, así como imágenes complejas, paso a paso, desde los huesos hasta la piel, y proporcionan una base para comprender la función anatómica.

Estos recursos, que cuentan con una clara narración y están etiquetados para reforzar

el aprendizaje y facilitar la revisión, estarán disponibles el próximo 29 de noviembre de 2014, ingresando a la página web de Biblioteca, opción "Acceso a bases de datos", registrándose con su nombre y clave de correo electrónico institucional. Posteriormente, deberá ingresar a la opción "Bases de datos en demostración".

Recuerde enviar sus comentarios al correo electrónico fredy.gonzalez@unisabana.edu.co

Viene de la página 5

Zona

Información para empleados

Reconocimiento **Servicios Prestados**

Ana María Araújo Vélez

30 años de servicios prestados

Si 20 años no es nada... 30 es una vida. Deo gratias!

Recuerdo, con asombro y fascinación, cuando el doctor Octavio Arizmendi me escribió a Roma, donde estaba haciendo mi tesis doctoral y me ofreció trabajar con la jovencísima Universidad de La Sabana. Corrían los primeros meses de 1984.

Había tenido oportunidad de trabajar en el INSE, dando algunas clases desde 1973, cuando hice un remplazo en clases de Filosofía a María Graciela Otoya, quien salía a licencia de maternidad. ¿Dónde andará? Después tuve en mi clase como estudiante a una hija suya. Por aquella época, la Universidad estaba en el barrio Quinta Camacho, y con frecuencia se alquilaba una nueva casa para sus clases y oficinas. En mi memoria están particularmente grabados los malabares que realicé para lavar una gigante lámpara de lágrimas que habían dejado los dueños en la sede A... Creo que no sabían qué hacer con ella y menos cómo lavarla... Pero, de modo particular, recuerdo aquellos alumnos que venían de todo el país -muchos con sus "pintas calentanas", luchando con el frío altiplano- ¡y con tantas ganas de aprender! Estudiaban en una modalidad que se llamaba "a distancia". Venían, en los periodos vacacionales a estudiar con sus profesores y luego desarrollaban los trabajos y talleres desde sus casas; los enviaban por correo y contestábamos por el mismo medio. Cabe aclarar: cartas de papel ¡con estampillas y todo!

A mediados de 1984, me incorporé a la Facultad de Educación, y allí dictaba algunas materias de Filosofía y de Orientación Familiar, aunque muy pronto también se incorporaron grupos de los programas de Comunicación Social y Psicología a las clases de Antropología Filosófica. De las cosas que recuerdo con más gratitud era el seminario que habíamos organizado con algunos alumnos y profesores que querían profundizar en el pensamiento griego; almorzábamos y discutíamos los Diálogos de Platón, La República, la Ética a Nicómaco, fragmentos de otros autores... así, simplemente, sin créditos, sin calificaciones... De esas épocas, conservo buenos amigos.

También fue creciendo, dentro y fuera de La Sabana, el interés por la orientación familiar, hasta programas de televisión hacíamos con los queridos Yolanda y Humberto Arbeláez, quien después fuera decano de Comunicación Social y Periodismo. Ese interés creciente fue la semilla del Instituto de La Familia, que nació cuando el baúl de mi carro, la sala de mi casa y el miedo de estar recibiendo platas se volvieron una pesadilla... Entonces, con Humberto Luján y un par de personas más comenzamos el Instituto al interior de la Universidad que siempre apoyó e impulsó esta labor y que comenzó de la mano de la Universidad de Navarra ya hace 25 años. Recuerdo esos primeros asistentes a los cursos que dieron su tiempo y su plata para formarse y ayudar a otras familias; muchos siguen haciéndolo y de allí saldrían los profesores del Instituto y los autores de la colección La Aventura de Educar.

He pasado por varios sitios de la Universidad, Educación, Departamento de Filosofia, Instituto de La Familia, Comunicación Social y Periodismo, Facultad de Filosofía y Ciencias Humanas, y de colaborar con el Inalde, el Edime, Instituto de Posgrados... En fin, en 30 años tiene uno oportunidad de trashumar por muchos lugares.

Se me preguntó si al llegar tenía un sueño y si lo he cumplido. Sí lo tenía, aunque un tanto difuso en los medios para realizarlo: soñaba con hacer parte de esta institución, entonces una promesa... que ya se perfilaba como un centro de calidad académica y humana, y servir en ella mientras pudiera y fuera necesario. Siempre se puede cumplir mejor, y agradezco el apoyo y la paciencia que han tenido conmigo, pero, al mirar hacia atrás, veo con alegría muchos granitos de arena aportados, miles de horas de clase, de horas de estudio, más de diez mil estudiantes que han pasado por mis aulas... y también veo muchos errores, quebrantos de salud, dificultades lógicas en la vida personal y profesional... pero creo que sí: he cumplido mi sueño, y agradezco a la Universidad que me haya permitido ser parte de este proyecto que hoy vemos cuajado.

Trabajar en La Sabana ha sido un honor, una alegría y una gran oportunidad.

Celebración de fin de año para hijos de empleados

......

A este evento fueron invitados 754 empleados y 1.080 niños, quienes disfrutaron de más de 30 atracciones mecánicas, juegos de destreza, granja ecológica, entre otros, y se logró el objetivo de brindarles a ellos un día agradable y un motivo para compartir en familia la llegada de la Navidad.

Así se vivió la celebración de fin de año entre padres e hijos de empleados

Y tú, ¿cómo contribuyes a la convivencia y al buen ambiente de trabajo en tu oficina?

Esta semana, revisa cómo desde tu actuar fomentas los valores institucionales en tu espacio de trabajo, velando porque hayan relaciones cordiales, de buena comunicación y de respeto.

¡De todos depende que en la

La Sabana

Universidad se viva un ambiente respetuoso y solidario!

Comité de Convivencia Laboral convivencia.laboral@unisabana.edu.co

El COPASSIT te aconseja

Verificar siempre las características de una sustancia química, a través de su sistema de identificación y usarla con precaución:

Informes: copasst@unisabana.edu.co

SISTEMA PARA LA IDENTIFICACIÓN DE RIESGOS POR SUSTANCIAS QUÍMICAS

Cumpleaños

24 de noviembre

Stella Echeverría Tijaro Jefe de Prácticas Facultad de Psicología

Oscar Daniel López Garzón Auxiliar de Mantenimiento

Mariano Lozano Ramírez Profesor de la Facultad de Filosofía y Ciencias Humanas

Yuri Angélica Socha Grajales Auxiliar de Aseo Servicios de Aseo y Cafetería

Naryile Ortiz Useche Analista de Autorizaciones Clínica Universidad de La Sabana

25 de noviembre

Gloria Patricia Ruiz Betancourt Coordinadora de Digitalización y Archivo de la Dirección Administrativa

Alberto Bernal Ferreira Administrador de Bases de Datos Clínica Universidad de La Sabana Francixiomara Bonilla Romero Jefe de Contabilidad Clínica Universidad de La Sabana

Ricardo Gómez Gutiérrez Fisioterapeuta Clínica Universidad de La Sabana

26 de noviembre

Daniel Leonardo Amaya Angarita Auxiliar de Cocina

Francisco José Casas Restrepo Profesor de la Facultad de Filosofía y Ciencias Humanas

Nathalia Catalina Castañeda Vallejo Referencista en la Biblioteca

Diego Ferney Díaz Herrera Agente de Servicios Tecnológicos

Blanca Inés Garzón Díaz Auxiliar de Aseo y Cafetería

Sandra Patricia Huertas Malagón Profesor en el Departamento de Lenguas y Culturas Extranjeras

Sandra Bibiana Olaya Soche Steward en la Escuela Internacional de Ciencias Económicas y Administrativas Diego Felipe Ortegón Romero Jefe de Comunicación Externa Dirección de Comunicación Institucional

Leonardo Toro Dueñas Mensajero de Gestión Documental

John Sebastián Carvajal Ballesteros Auxiliar de Terapias Clínica Universidad de La Sabana

27 de noviembre

Jaime Amaya Valbuena Auxiliar de Mantenimiento

Omar Fernando Arias Reinoso Profesor en la Escuela Internacional de Ciencias Económicas y Administrativas

Ana Ximena Halabi Echeverry Profesora en la Escuela Internacional de Ciencias Económicas y Administrativas

Natalia Andrea Méndez Caballero Auxiliar del Mesón y Cafeterías

Sonia Milena Rodríguez González Profesor en el Departamento de Lenguas y Culturas Extranjeras

Martha Liliana Torres Pulga Secretaria Académica en el Instituto de Postgrados - Forum Olga Juliana Jiménez Palacios Enfermera Jefe Clínica Universidad de La Sabana

28 de noviembre

Olga Lucía Laverde Contreras Profesora de la Facultad de Enfermería y Rehabilitación

María Eugenia Serrano Gómez Profesora en la Facultad de Enfermería y Rehabilitación

29 de noviembre

Edward Javier Acero Mondragón Profesor de la Facultad de Medicina

Juan Sebastián Díaz Naranjo Supervisor de Proceso de Producción en Alimentos y Bebidas

Wilson Javier Prieto Parra Analista de Inventarios Clínica Universidad de La Sabana

Catherin Dayana Arteaga Urrego Analista de Cartera Clínica Universidad de La Sabana

Elizabeth Suárez Ravelo Auxiliar de Servicios Generales Clínica Universidad de La Sabana

Sala de Profesores

Información para profesores

Con "Narrativas transmedia: contenidos y nuevos formatos"

Profesor de la Facultad de Comunicación, en II Encuentro Internacional de TV Pública

"El espectador es, en la narrativa audiovisual transmedia, protagonista en la construcción de los relatos": afirmó Rivera durante su ponencia.

TV Pública, con el tema "La te-✓ levisión pública en la transición digital", es un evento organizado por el Canal 22 de México que reúne a especialistas, medios de comunicación, jóvenes universitarios, conferencistas y ponentes nacionales e internacionales para reflexionar sobre el modelo de la televisión pública en la convergencia digital actual, donde el pasado 14 de noviembre, el profesor Jerónimo Rivera, de la Facultad de Comunicación, participó como invitado internacional.

Con varios invitados de Alemania, Argentina, Colombia, Dinamar-

1 II Encuentro Internacional de ca, España, Estados Unidos, Francia, Holanda, México y Qatar, entre otros y representantes de algunos de los canales de televisión pública más reconocidos del mundo como BBC, TVE, Deutsche Welle y RAI, se analizaron el panorama actual de la Televisión Pública en México y América Latina, el papel de los noticieros culturales, así como los diferentes formatos televisivos, los contenidos transmedia y los nuevos contextos digitales.

> Por su parte, Jerónimo Rivera presentó el panel "Narrativas transmedia: contenidos y nuevos formatos", donde compartió el espacio con académicos

provenientes de México y Estados Unidos. "Lo que tienen que hacer los realizadores es tener una mente lo suficientemente abierta para adaptarse a las condiciones cambiantes de los medios y tener en cuenta quién es el espectador que consume los contenidos, quien también está pidiendo protagonismo en la construcción de esos mismos relatos", afirmó Rivera en una entrevista para el Canal 22.

El encuentro, que tuvo transmisión en vivo por todas sus señales (local, nacional, internacional y strea*ming*), puede consultarse en: http:// satya.mx/encuentrotvcanal22/>.

Breves

El antropólogo Felipe Cárdenas Támara, profesor asociado de la Facultad de Filosofía y Ciencias Humanas, publicó su trabajo de investigación titulado Signos de la teología mística de la Iglesia de Oriente. Vladimir Lossky a la luz de la teoría semiótica de Charles Sanders Peirce, en la revista Theologica Xaveriana - vol. 64 No. 178 (353-391). julio-diciembre 2014.

En este producto de investigación se exploran, desde la antropología semiótica, los vínculos relacionales de dos grandes pensadores del siglo xx: el lógico-matemático Charles Sanders Peirce y el teólogo ortodoxo Vladimir Lossky.

Allí se busca identificar el potencial interpretativo de la teoría semiótica de Charles Sanders Peirce en lo referido a un analisis introductorio de la teología apofática de la Iglesia de Oriente.

El trabajo se deriva del proyecto de investigación en curso, titulado: "El discurso ambiental de Bartolomé, Patriarca Ecuménico de Constantinopla. Introducción a la semiosis discursiva del cristianismo y su propuesta de adaptación

■ Felipe Cárdenas Támara, de Filosofía y Ciencias Humanas.

La profesora Diana María Gómez Hoyos es coautora del capítulo sobre historia del derecho del trabajo en Colombia, que hace parte de la obra titulada "Orígenes del Derecho Laboral Latinoamericano", editada por la Editorial Porrúa de México, la Universidad de Guadalajara y el Instituto Latinoamericano de Derecho del Trabajo y de la Seguridad Social —ILTRAS—.

La obra jurídica tiene gran importancia, pues incluye la historia del derecho laboral individual y colectivo de Argentina, Bolivia, Brasil, Chile, Costa Rica, Cuba, Ecuador, Guatemala, México, Nicaragua, Panamá, Perú, República Dominicana, Uruguay, Venezuela y, por supuesto, Colombia.

Salón de Clases

Información para estudiantes

Del programa de Economía y Finanzas Internacionales

Kelly Gómez Rodríguez, mejor práctica empresarial durante el periodo 2014-1

Para Kelly, estar en esta compañía la ha enriquecido tanto profesional como personalmente, y le ha sido muy gratificante el hecho de poner en práctica todos los conocimientos de su carrera, sobre todo donde sus funciones se enfocan, en el área de *Finance and Controlling*, sector salud.

"Esta área es muy interesante porque permite manejar todas las finanzas del sector y tener contacto con los clientes, donde puede negociarse y aplicarse todo lo visto en las materias de negociación y economía", dice Kelly.

Durante la práctica, ella desarrolló un proyecto sobre coberturas para el sector, y aplicó dos estrategias propias de cobertura con opciones para los contratos, que eran por más de dos millones de euros. Dada la importancia y la viabilidad de su proyecto, la estudiante continúa trabajando en Siemens, con el fin de empoderar y estructurar su idea, que le permitirá a la compañía abrir su

visión frente a las estrategias de contratación y cobertura.

"Haber sido escogida como la mejor estudiante en el periodo de prácticas fue una sensación y una experiencia muy gratificante; es una alegría y una satisfacción haber dado lo mejor de mí, para demostrar que los seis meses de práctica los aproveché al máximo, y esto me da la tranquilidad de contar hoy con un trabajo fijo en una compañía tan reconocida como Siemens", añade.

Alumni Sabana Comunidad de Graduados

Viene de la página 5

 Kelly Guiselle Gómez Rodríguez, graduada del programa de Economía y Finanzas Internacionales.

Mejores Fotografía, Dirección de Arte y Montaje

Estudiantes de Comunicación Audiovisual y Multimedios, destacados en los Premios Césares

I pasado mes de octubre, los Premios Césares de la Universidad de Manizales galardonó, por la calidad narrativa y visual, dos proyectos audiovisuales trabajados en aulas de clase de la Universidad de La Sabana: el cortometraje Soul Circus y el documental La Familia del Zorro, realizados por estudiantes de la Facultad de Comunicación, del programa de Comunicación Audiovisual y Multimedios.

Soul Circus, el cortometraje de los estudiantes Mateo Moya (dirección), Julián Fernández y Paola Farfán (dirección de arte), Andrés Galindo (montaje), Carolina Patiño (producción), Andrea Guzmán (asistencia de dirección), Christian Mendoza (dirección de fotografía) y Andrés Reyes (sonido), ganó dos premios en las categorías de Mejor Fotografía y Mejor Dirección de Arte.

Este cortometraje, trabajado durante todo el semestre en la clase Taller Argumen-

tal, trata la historia de un payaso que vive en un mundo gris, pero, al llegar un niño, quien no ha sido aún corrompido por la monotonía, le devuelve al payaso la alegría.

El documental *La Familia del Zorro*, producto de Mateo Moya, Christian Mendoza, Carolina Patiño, Camila Marcelo, Geraldine Carrillo, José Nicola Yépez y Diego Alejandro Yépez ganó en la categoría de *Mejor Montaje*. Este documental, de la clase Taller Documental en el módulo de dirección de fotografía, desarrolla la historia de unos habitantes de la calle, que, a pesar de no ser familia, viven como si lo fueran, con un zorro, en las vías de Bogotá.

Este tipo de eventos que enorgullecen a la Facultad de Comunicación y a la Universidad de La Sabana son la muestra de que existen muchas puertas para que los estudiantes demuestren todo su talento y esfuerzo. Así como lo afirma Cristhian Mendoza: "Siempre hay que estar pendientes de festivales y concur-

> sos, para mostrar lo que uno hace en la Universidad y transmitirlo en el espacio audiovisual para todo el país".

■ Imagen del documental "La Familia del Zorro", ganador a Mejor Montaje. El significado del tejido de mochilas en la Sierra Nevada

Investigadoras del semillero de Psicología publican artículo en revista de alto impacto

a profesora Lilian Patricia Rodríguez Burgos y las investigadoras Evelyn Díaz Posada, Jennifer Rodríguez Castro, Camila Nassar Pinzón y la estudiante Dwrya Elena Izquierdo, quienes hacen parte del semillero "Cultura y Desarrollo", publicaron en la revista Culture & Psychology (scopus Q1) el artículo titulado "Knitting Meaning: understanding the origin, the history and the preservation of a traditional cultural practice of the Arhuaca indigenous community".

El objetivo del estudio fue comprender el origen, la historia y los significados en relación con el tejido de mochilas como práctica tradicional de las mujeres de la comunidad indígena arahuaca, de la Sierra Nevada de Santa Marta, así como analizar sus contribuciones al desarrollo humano desde la perspectiva de la Psicología Cultural.

Al respecto, la investigadora Lilian Patricia Rodríguez afirma: "la publicación de este artículo es muy importante para nuestro

grupo de investigación por varias cosas, a saber: los investigadores estamos llamados a investigar, publicar y formar nuevas generaciones de investigadores que trabajen en pro de la dignificación de las personas y el desarrollo de nuestro país. Eso es lo que estamos haciendo desde el semillero en los niveles inicial, intermedio y avanzado. Formamos a nuestros estudiantes en competencias investigativas y humanas".

Las jóvenes coautoras del artículo han iniciado su trayectoria como integrantes del semillero, monitoras y practicantes de investigación. De igual manera, varias de ellas han sido jóvenes investigadoras de Colciencias, han ganado becas y reconocimientos especiales y por ello hoy están cursando sus maestrías y proyectándose hacia el doctorado. Este logro también hace visible aspectos del Pei de nuestra Universidad, dado que se realiza un trabajo con rigor académico en el que se articula la investigación, la proyección

social y la docencia, para proyectar la vocación de servicio, en los distintos sectores de la sociedad.

La profesora Lilian Patricia Rodríguez Burgos y las investigadoras Evelyn Díaz Posada, Jennifer Rodríguez Castro, Camila Nassar Pinzón y la estudiante Dwrya Elena Izquierdo.

Fechas de vencimiento de las órdenes de matrícula

Financiación Universitaria informa sobre las fechas de vencimiento de las órdenes de matrícula para el periodo 2015-1:

FINANCIACIÓN UNIVERSITARIA VENCIMIENTOS DE MATRÍCULA PARA EL PRIMER SEMESTRE DEL AÑO 2015 PROGRAMAS PRESENCIALES

ITEM	CARRERA	BANCO	DÍA	VENCIMIENTO
I	Administración de Empresas	Bancolombia Banco de Bogotá	Jueves	11-dic-14
	Administración de Instituciones de Servicio			
	Administración de Mercadeo y Logística Internacionales			
	Administración de Negocios Internacionales			
	Gastronomía			
	Economía y Finanzas Internacionales			
2	Comunicación Social y Periodismo		Viernes	12-dic-14
	Comunicación Audiovisual y Multimedios			
	Filosofía			
	Licenciatura en Pedagogía Infantil			
3	Derecho		Lunes	15-dic-14
	Ciencias Políticas			
	Psicología			
	Fisioterapia			
	Enfermería			
4	Ingeniería Industrial		Martes	16-dic-14
	Ingeniería de Producción Agroindustrial			
	Ingeniería Informática			
	Ingeniería Química			
5	Medicina		Miércoles	17-dic-14

* El segundo vencimiento tendrá un recargo del 5% para todas las carreras excepto Medicina que es un 4%

INTERNADO (12, 13 y 14 semestre de Medicina)

6 Medicina Viernes 21-nov-14

INSCRIPCIÓN DE MATERIAS Medicina: A partir del 13 y 14 enero 2015. Otras carreras: A partir del 15 al 21 enero 2015. Cursos Vacacionales:

A partir de martes 04 de noviembre.

Aprobaciones: de martes 04 de noviembre a jueves 27 de noviembre.

A partir de miércoles 05 de noviembre. Pago: ordinario viernes 28 de noviembre y Extraordinario miércoles 03 de diciembré. Inicio: lunes 01 de diciembre

Con ellos, se integraron profesores y decanos

Encuentro de graduados de Medicina enriquece celebración de los 20 años de la Facultad

urante el pasado martes 11 de noviembre, los graduados de la Facultad de Medicina tuvieron la oportunidad de compartir un espacio de encuentro, historias y anécdotas alrededor de la celebración del vigésimo aniversario de la Facultad

El evento, dispuesto por Alumni Sabana, tuvo lugar en el Hotel Radisson Royal, con la participación de más de 65 graduados de diferentes promociones, así como profesores, directivos y administrativos de la Facultad, quienes contaron también con la presencia de las tres generaciones de la decanatura: los doctores Pablo Arango, Eduardo Borda Camacho y Camilo Osorio Barker.

El programa de este encuentro incluyó la presentación del nuevo video de la Facultad de Medicina, las palabras del director de programa, Alvaro Romero Tapia, y finalizó con un coctel, donde compañeros, profesores y decanos compartieron y se

■ Alumni Sabana se unió al vigésimo aniversario de la Facultad de Medicina.

Graduado de RIPLEY La Sabana en Ripley

Telipe Correal Acosta, graduado del programa de Administración de Mercadeo y Logística Internacionales, encontró durante su tiempo en la Universidad las bases para diferenciarse de otras personas en el campo laboral, porque adelantó su práctica profesional en Acepalma, la principal comercializadora internacional de aceite de palma en el país.

Dentro de sus funciones, trataba directamente con los clientes potenciales de la compañía, de todas partes del mundo: "Clientes de Estados Unidos, Europa, Asia; todo cliente que le pudiera interesar tener un producto colombiano, exportado por una empresa colombiana", dice Felipe.

Su paso por Acepalma le dejó una experiencia gratificante que le brindó grandes oportunidades y lo ayudó en su formación para salir al campo laboral. "Para la empresa, el perfil de los estudiantes de La Sabana gusta mucho, no solo por lo académico, sino por la forma

■ Felipe Correal Acosta, graduado del Programa de Administración de Mercadeo y Logística Internacionales de la Universidad de la Sabana.

de ser de las personas, y esto genera un buen impacto", asegura.

Actualmente, es planeador de *supply* chain y de demanda, de la empresa Ripley, una multinacional chilena de tiendas por departamento y retail financiero. Él comenta que el perfil del programa de Administración de Mercadeo y Logística "es un perfil que llama mucho la atención en las empresas, pues juega [cumple] un papel fundamental en una organización y es poco visto en Colombia"

Felipe se siente orgulloso de ser Alumni Sabana: "En la Universidad nos brindan las bases académicas y humanas que le dan un valor agregado a nuestro perfil, frente a los estudiantes de otras universidades".

Con 35 universidades en Guadalajara, México

Participación de Alumni Sabana en el V Foro Alumni Panamericano —FAP—

·····

lumni Sabana comparte con la comunidad universitaria su participación en la quinta versión del Foro Alumni Panamericano —FAP—, que se llevó a cabo el pasado martes 11 y miércoles 12 de noviembre, en la ciudad de Guadalajara, México.

El FAP "es una entidad que reúne a profesionales líderes en la gestión Alumni dentro del ámbito de la educación superior universitaria. Sus áreas de trabajo incluyen la gestión Alumni, la comunicación, el fundraising, el marketing y áreas afines", como se define en su sitio web.

El evento reunió a 35 universidades Guadalajara, Harvard, de Monterrey, de la Universidad de Los Andes, Chile.

Los Andes (Chile), de Piura (Perú), el Tecnológico de Monterrey, de Navarra (España) y de Tijuana, entre otras. En representación de la Universidad de La Sabana, asistió la directora de Alumni Sabana - Comunidad de Graduados, Norella de Saretzki.

■ Norella de Saretzki, directora de Alumni Sabana.

Durante los dos días de desarrollo del foro, los participantes tuvieron la oportunidad de asistir a conferencias como "Reputación universitaria", "Redes sociales en la construcción de comunidades Alumni", "Marca Alumni", "Acción por relación: La fuerza de nuestros graduados", donde se ahondó en temas de interés para las universidades. Así mismo, durante la jornada, la Universidad de La Sabana, que fue sede del IV Foro Alumni Panamericano en 2013, tuvo un espacio para mostrar las "Experiencias positivas en Alumni Sabana".

El próximo encuentro del FAP, que se participantes, como la Panamericana, de realiza anualmente, se llevara a cabo en

VACACIONES SOLIDARIAS

PARA UNIVERSITARIAS

LUGAR: San Francisco de Sales, Cundinamarca

FECHA: del 9 al 16 de dicembre.

APORTE: \$200.000 todo incluído (El Fondo de Estudiantes patrocina el 50%)

INFO: Aurora Pachano 310 386 5874

Ana Serrano 316 369 4374

"Servir significa inclinarse hacia quien tiene necesidad y tenderle

la mano, sin miedo, con ternura y comprensión"

PAPA FRANCISCO

Testimonio de buenas prácticas EICEA

aniela Figueroa Londoño, estudiante del programa de Administración de Negocios Internacionales realizó su práctica empresarial en Bancolombia, y a partir de su experiencia les recomienda a los estudiantes dejar una huella en toda empresa donde se desempeñen como practicantes o profesionales.

El papel de la estudiante fue muy destacado y fue nominada por su tutor como una de sus mejores estudiantes al programa de buenas prácticas, coordinado por la Jefatura de Prácticas de la EICEA

Para Daniela, su carrera fue un excelente apoyo para ejercer las labores que le fueron asignadas dentro del banco: "Trabajé durante un año en el área de Banca-Empresas, la cual se encarga de atender a las compañías más grandes del país. Yo estaba ubicada en el sector uno, que pertenecía al área de hidrocarburos, agroindustria e infraestructura".

Bajo esta gerencia de zona, Daniela tenía como función apoyar a los gerentes, desempeñar tareas relacionadas con noticias de los sectores, presentar informes mensuales del constante crecimiento de cada sector y atender tareas del área comercial y del sector financiero del Banco.

"Mi práctica fue muy enriquecedora porque pude trabajar en diferentes áreas, no solamente en el sector financiero, como todo el mundo piensa. Además, tuve un contacto directo con empresas reconocidas mundialmente; fue algo muy gratificante. Por otro lado, amplié todos mis conocimientos sobre el sector financiero", señaló Daniela.

Gracias a la importancia que se le dio en todo su proceso, Daniela logró ejercer sus funciones a cabalidad y sentirse como una colaboradora especial en Bancolombia.

Por otro lado, de la mano de su tutor, Daniela empezó a crear estrategias para optimizar los procesos que se adelantaban dentro de su área, y facilitó mucho el trabajo a sus jefes. Ello logró generar un cambio dentro de la organización, lo que le permitió a Daniela estar en el programa de "Buenas Prácticas" de la Jefatura de Prácticas de la Escuela Internacional de Ciencias Económicas y Administrativas. "Sin duda, mi práctica fue de gran utilidad para mi formación y experiencia como futura administradora de negocios internacionales", concluyó Daniela Figueroa Londoño.

 Daniela Figueroa Londoño, estudiante del Programa de Administración de Negocios Internacionales.

Observaron la magna obra del Canal

Estudiantes de la Especialización en

Gerencia Logística, en Misión Académica en Panamá

I pasado mes de octubre, 16 estudiantes de la Especialización en Gerencia Logística asistieron a la Misión Académica en Panamá, actividad organizada por el Instituto de Postgrados - FORUM de la Universidad de La Sabana que tiene como objetivo aportar, de manera práctica y aplicada, elementos relevantes en el aprendizaje de las asignaturas.

La Misión Académica les brindaba a los participantes la oportunidad de entrar en contacto con empresas de talla mundial, tanto en sectores de manufactura como de servicio, y observar sus mejores prácticas de logística y de operaciones.

Por tal razón, los estudiantes visitaron organizaciones como Sab Miller, segunda mayor productora de cerveza en el mundo; Aggreko, empresa líder mundial en renta de soluciones de energía temporal; DAMCO, uno de los principales proveedores de logística en soluciones para la cadena de transporte de carga y de suministro a medida, y MAERSK, una de las cinco navieras más reconocidas del mundo.

Gracias a la actividad, los estudiantes conocieron una de las maravillas de la ingeniería: el Canal de Panamá, donde recibieron una conferencia sobre el me-

 Estudiantes y acompañantes del Instituto de Postgrados -FORUM que asistieron a la Misión Académica en Panamá.

gaproyecto de expansión de esta obra y observaron la operación de las actuales esclusas de Miraflores.

Asimismo recibieron clases sobre "Estrategia de Operaciones en Centros de Distribución" en la Universidad Tecnológica de Panamá, una de las más prestigiosas en ingeniería en ese país, y luego obtuvieron un certificado oficial de esa institución.

Además de los 16 alumnos, en la actividad participaron, el Dr. Jairo Ernesto Guzmán Piñeros, director de la Especialización en Gerencia Logística y el profesor Juan Felipe Sánchez, titular de la materia Pronósticos de la Demanda.

Lunes 24 de noviembre

Hora: 12:30 p. m. Momentos Gastronómicos Dirigido a directivos

Lugar: Taller de Gastronomía, Edificio L

Martes 25 de noviembre

Hora: 2:00 p. m. Grados de pregrado Lugar: Auditorio David Mejía Velilla

Sábado 29 de noviembre

Clausura de Escuelas Deportivas Lugar: campus

Hora: 1:00 p. m. Torneo de bolos para empleados Lugar: La Bolera (Unicentro)

