

BOLETÍN DE NOTICIAS

- FUNDADO EN 1992 -

Reforma de programas en la Facultad

Con el objetivo de asegurar la calidad y actualidad de los estudios de pregrado y postgrado, la Facultad ha realizado a lo largo del primer semestre de 2014, como es costumbre cada cinco años, una revisión profunda de sus programas. Este año, se decidió extender el proceso para profundizar en aspectos como la adaptación y pertinencia de los programas.

En el proceso han participado en múltiples reuniones dentro y fuera de la Universidad, todos los profesores, estudiantes, egresados, empresarios, académicos, observadores externos y expertos nacionales e internacionales, que han identificado los retos que debe enfrentar en el inmediato futuro, la sociedad colombiana y los estudios de Administración. Sus puntos de vista se han tenido en cuenta para reestructurar los programas que deberán formar los profesionales responsables de enfrentar dichos retos en los próximos años.

Otro objetivo del proceso en esta ocasión, es alinear los estudios de pregrado, posgrado y educación ejecutiva con la nueva misión de la Facultad que se propuso formar líderes preparados para influir positivamente en la sociedad, en el Desarrollo sostenible e innovador de las organizaciones, y en la formación integral de los estudiantes.

Este proceso de mejoramiento continuo de los programas, es parte del compromiso de la Facultad con sus estudiantes, organizaciones y, en general, con la sociedad, para mantener altos estándares de calidad que garanticen la pertinencia y excelencia local e internacional de sus programas académicos.

EN ESTA EDICIÓN:

2 Eventos

4 Actividades de profesores

6 Vinculaciones recientes

7 Seminarios

8 Escuela de Posgrados

9 Educación Ejecutiva

10 Personal administrativo

Eventos

Escuela de Verano 2014

Esta versión del Programa tuvo doce cursos a cargo de profesores provenientes de universidades de Portugal (1), Francia (1), Eslovenia (2), Noruega (1), España (1), Holanda (1), Nueva Zelanda (1), Australia (1), Estados Unidos (3), y Venezuela (1).

Los cursos dictados fueron:

1. *Positive Leadership and Organization: Miguel Pina e Cunha* de Nova School of Business and Economics (Portugal).
2. *Luxury Brand Management: Claude Chailan* de EM Strasbourg Business School, University of Strasbourg (Francia).
3. *Cooperative and Regulatory Approaches to Environmental Policy: Suzi Kerr* de Victoria University of Wellington (Nueva Zelanda).
4. *Marketing and Management in the Food Industry: Miguel Gómez* de Cornell University (Estados Unidos).
5. *Topics in Market and Credit Risk: Measurement and Management: Henryk Gzyl* de IESA (Venezuela).
6. *Managing Creativity and Innovation: Miha Skerlavaj* de BI Norwegian Business School (Noruega) / University of Ljubljana, Faculty of Economics (Eslovenia).
7. *Advanced Marketing Metrics: Gergely Nyilasy*, Melbourne Business School, University of Melbourne (Australia).
8. *Knowledge Management and Organizational Learning: Vlado Dimovski*, University of Ljubljana Faculty of Economics (Eslovenia).
9. *Real Estate Finance: Jaime Sabal* - ESADE (España).
10. *Corporate Entrepreneurship: Jeroen Kuilman* - Tilburg University (Holanda).
11. *Sustainable Global Supply Chain: Simon Croom* - University of San Diego (Estados Unidos).
12. *Babson Entrepreneurship Program: Babson College* in Wellesley, Massachusetts (Estados Unidos).

Los siguientes profesores de la Escuela de Verano también fueron invitados al Seminario de Profesores: *Miguel Pina e Cunha*, profesor titular de Nova School of Business and Economics dictó, *Constructing the Kafkaesque Bureaucracy: The Interplay of Meaning, Practice, and Emotion Work*, el 5 de junio; *Miha Skerlavaj*, profesor asociado de BI Norwegian Business School y de la Universidad de Ljubljana, dictó, *What Goes Around Comes Around: Knowledge Hiding, Perceived Motivational Climate and Creativity*, el 18 de junio; y *Jeoren Kuilman*, profesor asociado de la Universidad de Tilburg dictó, *The Demography of Resources*, el 2 de julio.

Cierre del Programa Emprendedores

El Centro de Emprendimiento invitó a la sesión de cierre de la versión 2014-1 del Programa Emprendedores, realizado el 28 de abril. Este programa es un catalizador para equipos de emprendedores que estén comenzando a validar su producto o servicio ante el mercado. Durante seis semanas, doce grupos son asesorados por profesores de

emprendimiento y mentores externos para validar cuál es el valor que están generando y si los clientes lo reconocen.

Las palabras de bienvenida estuvieron a cargo de *Javier Yañez*, decano de la Facultad, después *Felipe Estrada*, coordinador de proyectos, realizó la presentación del Programa.

Presentación del libro *El Festival Iberoamericano de Teatro de Bogotá*

Bajo el marco del Festival Iberoamericano de Teatro, se llevó a cabo la presentación del libro, *El Festival Iberoamericano de Teatro de Bogotá: su gestión en escena*, escrito y compilado por *Jaime Ruiz*, profesor asociado, en coautoría con *Carolina Barrios* y *Alejandro Valderrama*.

El acto central fue un conversatorio entre el autor y *Octavio Arbeláez Tobón*, ganador del premio International Citation of Merit de la International Society for the Performing Arts realizado el 9 de abril en la Librería Casa Tomada.

Acto de lanzamiento del libro El Festival Iberoamericano de Teatro de Bogotá: su gestión en escena

XVI Feria laboral de la Escuela de Posgrados

El 4 de abril se realizó la XVI Feria Laboral de la Escuela de Posgrados de la Facultad. En ella participaron 22 empresas con 110 procesos de selección abiertos para profesionales con estudios de posgrado. Al evento acudieron 265 estudiantes y egresados que tuvieron la oportunidad de dialogar con ejecutivos del área de gestión humana de diversas organizaciones.

Esta actividad es liderada por la Oficina de Egresados para que empresas nacionales e internacionales, con procesos de selección abiertos, tengan contacto directo con

los estudiantes y egresados de los programas de Especialización y Maestría de la Facultad.

Las 22 empresas participantes en esta ocasión fueron Aims Colombia, Banco Caja Social, BBVA, British American Tobacco, Cemex, Coca Cola Femsa, Diageo, Directv, Eli Lilly, Ernst & Young, Fanalca, Gemalto Colombia, General Electric, Grupo Éxito, Hays Colombia, Ingetec, Kimberly Clark Colombia, Pacific Rubiales, Siemens, Sintec, Telefónica y Tigo.

Feria Laboral de la Escuela de Posgrados de la Facultad de Administración

Actividades de profesores

Carlos Dávila, profesor titular, asistió a la *First World Business History Conference* (WBHC), evento realizado en la Universidad Goethe en Frankfurt el 16 y 17 de marzo. Esta *Conference* se diseñó como un paso piloto hacia un congreso mundial de historia empresarial, a realizarse en agosto de 2016, en Bergen (Noruega).

Dos de las sesiones de la *Conference* fueron organizadas por miembros del Grupo de investigación de Historia Empresarial, GHE. Una de ellas, *Revisiting imperialism*, estuvo a cargo de Xavier Durán, profesor asistente; la otra, *Markets, politics and specialization of family business in an international perspective, 18th-20th centuries*, a cargo de Carlos Dávila (con Paloma Fernández y Andrea Lluch). Durán fue *chair* de la sesión que promovió y Dávila de una sobre *Latin American Bank History*.

El profesor Dávila presentó la ponencia, *Politics and endurance of entrepreneurial families in historical perspective: the case of 'Presidential families' in an emerging Latin American economy, 1850-2010* y, Adolfo Meisel, profesor de cátedra y co-director del Banco de la República organizó (conjuntamente con María Teresa Ramírez del Banco de la República) la sesión, *Economic and business history of railroads in the Iberian countries*.

Xavier Durán, profesor asistente, viajó a Frankfurt, Alemania, a presentar la ponencia, *The colony strikes back: The case of Colombia, Jersey Standard and the United States*, en la *Business History Conference Annual Meeting*, realizada entre el 13 y el 15 de marzo, organizada por la Goethe University. Asimismo, la presentó en *World Business History Conference*, el 17 de marzo y en *Economic History Society Annual Meeting* realizada en Coventry, Reino Unido, los días 28 al 30 de marzo.

Roberto Gutiérrez, profesor asociado, participó en el Coloquio Semestral sobre Responsabilidad y Ética Empresarial realizado en la Universidad ICESI, el 29 de abril. Allí presentó la ponencia, *En busca de mayores impactos sociales*. Asimismo, presentó la ponencia *Configuration patterns of alliance portfolios and collective impact initiatives*, en *IV Cross-Sector Social Partnerships Colloquium*, realizado en la Universidad de Suffolk, el 30 de mayo.

Carlos Pombo, profesor asociado viajó a Barcelona, España, donde presentó la ponencia, *Family Involvement and Dividend Policy in closely Held Firms*, en el marco del Seminario de Investigación del ESADE *Entrepreneurship Institute* (EEI), entre el 3 y 4 de abril.

Eric Quintane, profesor asistente, viajó a la conferencia internacional sobre *Network for Social Network Analysis in Saint Petersburg*, Florida, del 18 al 22 de marzo. Presentó la ponencia, *Closing time: an empirical Investigation of the temporal heterogeneity of triadic closure processes*.

Ximena Rueda, profesora asistente, asistió al *Global Land Project Open Science Meeting* realizado en Berlín, del 19 al 21 de marzo. Presentó la ponencia, *Chocolate cities: Cosmopolitan consumers and the fate of cacao landraces*.

María Alejandra Vélez, profesora asociada, asistió a la reunión anual organizada por el *Center for Research On Environmental Decision*, CRED, los días 15 y 16 de mayo en Nueva York. Presentó la ponencia, *Green Production and Surplus Sharing within Mining Value Chains*, con resultados preliminares de su investigación, necesaria para afianzar la red de investigadores y financiación de futuros proyectos.

Javier Yáñez, decano, viajó a San Francisco para participar en la Conferencia de Decanos de AACSB del 2 al 4 de febrero. Presentó una ponencia con el decano de Virginia Polytechnic. Después, estuvo en Arizona State University – W.P. Carey School of Business, el 6 y 7 de febrero, donde presentó dos conferencias, una sobre la Facultad y otra sobre las oportunidades que existen en logística y SCM en Latinoamérica y en Colombia. Finalmente, formó parte del equipo de pares de AACSB que visitó el Johnson Graduate School of Management en Cornell University para el proceso de re-acreditación, entre el 9 y el 11 febrero de 2015.

El decano Yáñez viajó a varios países asiáticos del 22 de marzo al 18 de abril. Con el apoyo de Carolina Dávila, directora de la Oficina Internacional de la Facultad y de la representante de AACSB en Asia, se establecieron reuniones con decanos de las Universidades de Hong Kong Polytechnic, Hong Kong University of Science and Technology, Korea University Business School, Woosong University, Nagoya University of Commerce and Business, Keio Business School, National University Singapore, Nanyang Business School, Universiti Putra Malaysia (UPM) - Putra Business School, - Xi'an Jiaotong University y Renmin University. Asimismo visitó Toyota y se reunió con el Consejo Asesor Internacional de Tulane, en Singapur.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Ascenso en la carrera profesoral

Bernhardus van Hoof y *Marcus Thiell*, profesores asistentes, ascendieron a profesores asociados a partir del 1° de febrero de 2014. Dicho ascenso se les otorgó en las reuniones del Comité de Ordenamiento Profesoral realizadas el 27 de noviembre de 2013 y enero de 2014, respectivamente.

Este Comité se encuentra conformado por *Javier Yañez*, decano, *Ana María Maldonado*, directora administrativa y financiera de la Facultad, *Margarita Botero de Mesa*, profesora Uniandes, *Ignacio Vélez*, profesor de la Universidad Tecnológica de Bolívar, *Luis Enrique Orozco* y *Gustavo González*, profesores titulares.

Recibió grado de Ph. D.

Juana García, quinta de izquierda a derecha

Juana García, profesora asistente, recibió su título de Ph.D. otorgado por la Universidad Complutense de Madrid, el 20 febrero. Su tesis doctoral, *Análisis comparado de las agendas de cooperación y ayuda al desarrollo en Colombia: diferencias entre los modelos de Estados Unidos y la Unión Europea 1998-2006*, fue dirigida por el profesor *José Ángel Sotillo*.

Cambio en la coordinación del Área de Mercadeo

A partir de junio, *José Miguel Ospina*, profesor asociado, coordina el Área de Mercadeo y sigue con el Comité de Docencia. A su vez, *Carlos Trujillo*, profesor asociado, se man-

tiene como coordinador del Comité de Investigaciones. El profesor Trujillo estuvo dos años liderando dicha área.

Distinción gubernamental a profesor de cátedra

Jesús Muñoz, profesor de cátedra de la Facultad, recibió del Gobierno Nacional, la medalla “Guillermo Lee Stiles” primera clase en oro, por servicios distinguidos al país en comunicaciones. Se destacó su trabajo en la transformación organizacional del Ministerio de Tecnología de Información y Comunicaciones.

Jesús Muñoz, recibió la medalla “Guillermo Lee Stiles”

Talleres del Centro de Aprendizaje Centrado en el Participante, CAP

El segundo taller del CAP se llevó a cabo el 12 de junio. Su objetivo fue poner a prueba los casos escritos por los profesores de la Facultad. El caso estudiado fue *Transmilenio: ¿crisis en un sistema de transporte masivo premiado?*, escrito por Luz Elena Orozco, profesora asistente, y Marcus Thiell, profesor asociado. Adicionalmente, parte de la sesión se destinó a la capacitación en elaboración de casos

pedagógicos y sus correspondientes notas. El primer taller del CAP dirigido a los profesores y estudiantes de doctorado de la Facultad, se realizó el 24 de febrero. Se analizó el caso *¿Diferenciación?, sobre la legitimidad en la réplica de un modelo de negocio*. Roberto Gutiérrez, profesor asociado, elaboró el caso y condujo su discusión.

Vinculaciones recientes

Directora de Mercadeo y Comunicaciones

A partir del 20 de enero, se vinculó *Ethna Díaz* como directora de Mercadeo y Comunicaciones de la Facultad. Ethna es administradora de empresas, especialista en mercadeo y está próxima a terminar una maestría en Dirección y Gerencia de Empresas. Tiene experiencia en actividades relacionados con acreditaciones internacionales.

Se desempeñó como gerente de marca de Concéntrate Colombia S.A., gerente de mercadeo en las firmas Panamco y Playsoft, y gerente de producto de BMG Colombia. Ha prestado también sus servicios a la Universidad del Rosario.

Ethna Díaz

Directora del MBA Tiempo Completo y Tiempo Parcial

Claudia Andrea Ferrufiño Echeverry asumió la dirección del MBA, a partir del 19 de mayo. Claudia es abogada de la Universidad de los Andes y egresada del MBA de la Facultad. Cuenta con una experiencia laboral de veinte años, en las áreas administrativa, legal, financiera y comercial. Fue gerente general de varias empresas en los sectores de servicios y construcción. Desde 2005 se desempeñaba como directora administrativa y financiera de la Asociación de Egresados de la Universidad de los Andes. Es socia de una pequeña empresa dedicada a la producción y comercialización en supermercados y almacenes especializados de productos de tela desechable para uso médico, industrial, empresarial y doméstico.

Claudia Ferrufiño

Empresario en Residencia

Alfredo Hernández

Alfredo Hernández Cifuentes, ingeniero de sistemas y computación de la Universidad de los Andes, se vinculó a la Facultad a partir de mayo. Fruto de su experiencia académica en MIT y Harvard University, aplicó la estrategia disruptiva en la creación de empresas como AeroCash y de su

subsidiaria Sound Cash Global Solutions LLC, en Florida, organizaciones innovadoras en servicios financieros y de lealtad, orientadas al desarrollo de las modernas redes de pago electrónico que entre otros clientes, se enfoca a los inmigrantes ajenos al sistema bancario. También es fundador de la clínica odontológica disruptiva, Brackets, que funciona en Cajicá.

Es candidato a Ph. D. en Public Systems and Information Technologies, University of Southern California.

Seminarios

Silla Corona

Graeme Auld

El seminario de profesores del 19 de febrero estuvo a cargo de *Graeme Auld*, profesor asociado del School of Public Policy and Administration de Carleton University (Canadá). Presentó la conferencia, *Constructing Private Governance: The Rise and Evolution of Forest, Coffee, and Fisheries Certification*. Auld es Ph.D. en Environmental Governance de la Universidad de Yale y M.S. del School of Forestry and Wildlife Sciences de la Universidad de Auburn.

Simon Benninga

El programa de visitantes distinguidos Silla Corona tuvo como invitado a *Simon Benninga*, profesor del Recanati Business School de Tel Aviv University (Israel), quien dictó, *Expected Bond Returns and the Credit Risk Premium*, el 7 de marzo. Benninga es Ph.D. en Finanzas de la Universidad de Tel Aviv y M.Sc. en Mathematical Economics de la Universidad Hebrea.

Seminarios de Investigación

Mariam Chertow

El primer seminario de profesores se realizó el 6 de febrero. Estuvo a cargo de *Mariam Chertow*, profesora asociada de la Universidad de Yale, quien presentó, *Organizing Self-Organizing Systems: Material, Energy and Industrial Ecology*. Ella es Ph.D. en Environmental Studies y MPPM - Public and Private Management de la Universidad de Yale y es BA, *Magna Cum Laude*, del Barnard College de la Universidad de Columbia.

Aldo Musacchio

El Comité de Investigaciones y el Grupo de Investigación de Historia y Empresariado, GHE, realizaron un seminario a cargo de *Aldo Musacchio* sobre su investigación, *What do development Banks do? Evidence from Brazil, 2002-2009*, el 27 de febrero. Musacchio es Ph.D. en Economic History of Latin America de la Universidad de Stanford y desde 2004 se encuentra vinculado al Harvard Business School.

Grupo de investigación Historia y Empresariado, GHE

Carlos Dávila

El último seminario del semestre se realizó el 26 de junio y estuvo a cargo de *Carlos Dávila*, profesor titular, quien habló sobre la *Historia Empresarial en Uniandes, 1974-2014: integración continuada entre docencia e investigación*.

Hugues Sánchez

El GHE invitó a *Hugues Sánchez Mejía*, profesor de la Universidad de Valle quien presentó la conferencia, *Estado, innovación y expansión de la agroindustria azucarera en el Valle del río Cauca, 1910-1945*, el 30 de mayo. El profesor Sánchez tiene Ph.D. en Historia de América Latina de la Universidad Pablo Olavide de España.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

José Vicente Mogollón

El primer seminario del GHE se llevó a cabo el 28 de marzo y estuvo a cargo de José Vicente Mogollón, ex ministro de Medio Ambiente quien presentó, *Empresarios del Canal del Dique: vapores y dragas*.

Javier Mejía

El seminario del 25 de abril, *Hacia una nueva historia económica de Antioquia*, estuvo a cargo del economista y actual estudiante doctoral de economía, Javier Mejía.

Escuela de Posgrados

Foros de Actualidad

El LV Foro de Actualidad se realizó el 23 de abril y tuvo como invitado a Santiago Rojas, ministro de Comercio, Industria y Turismo, quien dió respuesta al interrogante *¿Están preparadas las empresas y el país para afrontar la integración de Colombia al comercio internacional?* El ministro es abogado de la Pontificia Universidad Javeriana y especialista en Negociaciones y Relaciones Internacionales de la Universidad de los Andes.

El 19 de marzo se llevó a cabo el LIV Foro con el conferencista José Rafael Machado, gerente general de Congrupe S.A. quien habló sobre *Multichannel Marketing: un nuevo desafío*

para las organizaciones que quieren estar más cerca del consumidor. La conferencia profundizó en los últimos cambios experimentados en las prácticas del mercadeo.

La primera sesión del Foro estuvo a cargo de Mauricio Rodríguez, quien habló sobre, *El proceso de paz: desafíos y oportunidades*, el 19 de febrero. En el Foro respondió interrogantes como *¿por qué el proceso de paz ahora? ¿Cuáles son las reglas de juego del proceso? ¿Cuáles son los obstáculos del mismo?*, entre otros. Rodríguez es economista, ex Embajador de Colombia ante el Reino Unido y actual Consejero Presidencial para la Paz y la Erradicación de la Pobreza.

Doctorado en Administración

Grados

En la ceremonia de grados del 28 de marzo, Mauricio Otálora Lozada, estudiante de la segunda promoción del programa, recibió su grado como Doctor en Administración con concentración en estudios organizacionales. Su tesis, *Internationalization strategies of emerging country multinationals (EMNCs): The case of multilatinas*, fue dirigida por Veneta Andonova y sus jurados fueron Lourdes Casanova, INSEAD, Francia y, Roberto Gutiérrez y Jorge Ramírez, profesores asociados de la Universidad de los Andes.

Así mismo, Jana Schmutzler recibió su grado de Magister en Estudios Organizacionales el 28 de febrero. Su tesis, *Social cultural factor and entrepreneurial intention: exploration of interaction between individualism, role models and self – efficacy*, fue dirigida por Veneta Andonova y como jurados estuvieron los profesores Roberto Gutiérrez y Eduardo Wills de la Universidad de los Andes.

CONTINÚA EN LA SIGUIENTE PÁGINA

Tabla 1. Pasantías internacionales en 2014

Estudiante	Periodo	Universidad receptora	Título de la tesis
John Willian Rosso Murillo	2013/ 2º semestre 2014/ 1er semestre	Johannes Gutenberg University, Alemania	Tasas de descuento para valoración de empresas en mercados emergentes.
Sergio Cabrales Arévalo	2014/ 1er semestre	Universidad de Dundee, Escocia	The Political Economy of the Oil Industry with Mixed Ownership: The Colombian Case.
Jesús María Godoy Bejarano	2014/ 1er semestre	Universidad de Columbia, Estados Unidos	Debt-Volatility and Growth Nexus

Educación Ejecutiva

Educación Ejecutiva en el *ranking* del Financial Times, FT

En el *ranking* del FT, Educación Ejecutiva quedó en 4º lugar en Latinoamérica en los programas corporativos después de IPADE (México), Dom Cabral (Brasil) e IAE (Argentina).

En el internacional pasó del puesto 58 al 47. En programas abiertos es segundo en Latinoamérica y en el *ranking* internacional ascendió un puesto pasando al 34.

Semana Internacional del programa de Alta Gerencia

El programa de Alta Gerencia Internacional ofrece desde 2013, una semana internacional en la Escuela de Negocios ESADE, España, actividad realizada con el objeto de posicionar el Programa, en el ámbito internacional.

Entre el 21 y el 25 de abril, 49 participantes viajaron a ESADE, para analizar el entorno geopolítico y económico de Europa, con la oportunidad de profundizar en gestión del cambio y talento humano, visitando y conociendo directamente los casos de empresas como Telefónica y Aena, líderes en este campo.

Participantes del programa de Alta Gerencia Internacional

Personal administrativo

Capacitación del personal administrativo

Desde 2008, la Facultad ha desarrollado diversos programas de formación laboral dirigidos al personal administrativo. Su ejecución se lleva a cabo mediante talleres experienciales y de diálogo interactivo con el objeto tanto de explorar y mejorar habilidades, como de fortalecer su potencial profesional y personal.

Los compromisos adquiridos se convierten en una herramienta de seguimiento que la Facultad acumula para mantener el dinamismo de los talleres, transformando la experiencia formativa en un componente del mejoramiento continuo. Asimismo, la retroalimentación del personal sobre los talleres ha servido para ir puntualizando las necesidades de capacitación y desarrollo en la formación profesional.

El resultado de estos siete años de trabajo es la identificación e interiorización de valores que impactan en la motivación y en el clima laboral en la Facultad. El total de participantes en estos encuentros suma un total de 120. Hasta el presente se han realizado encuentros de los empleados en Ubaté, Suesca, Cota y el edificio Santo Domingo en la Universidad, donde se han tratado temas como la cultura del servicio, el

Cota (2012)

desarrollo de habilidades de comunicación, la interiorización de valores, el foco creativo en las conductas y el liderazgo con propósito y sentido.

Con esta capacitación, la Facultad busca seguir fortaleciendo las capacidades personales y profesionales del personal administrativo, para el buen funcionamiento de los diferentes procesos administrativos y académicos.

Talleres en Ubaté (2009 y 2010) y Suesca (2013)

CONTINÚA EN LA SIGUIENTE PÁGINA

Comité Administrativo

Gracias a las reuniones y a las realizadas en el SD, la Dirección Administrativa y Financiera, DAF, tomó la decisión de crear el Comité Administrativo, como canal de comunicación entre el personal y entre unidades administrativas de la Universidad, fue conformado por personas de las diferentes unidades de la Facultad.

El Comité ya cumplió un año de funcionamiento y en su agenda incluyó asuntos como la calidad y uso de uniformes, implementación de pausas activas, iluminación en puestos de trabajo, readequación de espacios de integración, el concurso de disfraces en la fiesta de fin de año, entre otros. El comité canalizó las diversas campañas de solidaridad, logrando con algunos empleados el apoyo de los miembros de la Facultad.

Por otra parte comenzó el Programa de Reconocimientos para el personal, cuyo primer documento identifica los valores, las categorías para los reconocimientos, la política de reconocimiento, su periodicidad y los requisitos de postulación.

De izquierda a derecha, de pie: Juan Carlos González y Germán García. Sentadas: Piedad Salgado, Lissel Vergara, Ana María Maldonado, Nelly Ospina y Nathali Salamanca.

En la última reunión del personal realizada el 25 de junio, se escogieron los nuevos miembros del comité: Ana Aurora Rincón, suplente: Germán García; Andrés Girón y Francy Rodríguez, suplente: María Teresa Araque; Claudia Carrera, suplente: Zulma Sanabria; Jairo Vallejo, suplente: Zulma Pardo; Andrés Riaño, suplente: Anabell González. Como miembros principales permanentes están: Ana María Maldonado, Lissel Fatima Vergara y Juan Carlos González.

De izquierda a derecha: María Fernanda Garzón, Juliana Rubio, Luz Polanía, Jonnathan Cruz, Bleidys Henao y Jessica López.

Vinculaciones

A la Oficina de Mercadeo y Comunicaciones se vincularon María Juliana Rubio y María Fernanda Garzón, gestoras de Mercadeo y Comunicaciones, respectivamente; David Orlando Aguilar, ingresó como gestor del Pregrado, para suceder a Tatiana Robayo, quien se retiró después de 15 años laborando en la Facultad. Como asistentes ingresaron Bleidys Johana Henao para el EMBA y Luz Stella Polanía para el MBA. A la recepción se unió Jessica Astrid López, quien fue contratada de planta este año después de su etapa como aprendiz. Asimismo, Jonnathan Cruz Granados entró a formar parte de los mensajeros por la renuncia de Carlos Galindo, quien estuvo 9 años en la Facultad.

Grado

Juan Carlos Salazar, auxiliar administrativo, obtuvo su título de Economista de la Universidad Piloto, el 9 de mayo, con su trabajo de grado, *La asociatividad, alternativa a los desafíos en la producción panelera en dos veredas: Suaita-Santander y Sasaima- Cundinamarca (2000-2010)*.

Juan Carlos Salazar y familia.