Boletín de Noticias

- Fundado en 1992 -

Apertura de Maestría de Investigación en Administración, MIA SNIES 103606

La Maestría de Investigación en Administración, MIA, iniciará en enero de 2015. El programa tendrá cuatro áreas de concentración: i) finanzas, ii) estudios organizacionales y estrategia, iii) emprendimiento e innovación y, iv) gerencia del desarrollo sostenible.

Los objetivos académicos del MIA son formar investigadores en el campo de la Administración afines con las necesidades del país y Latinoamérica; desarrollar y consolidar investigación básica y aplicada pertinente, relevante y de alto valor académico que se traduzca en publicaciones de impacto; y elevar la calidad de la formación en posgrado, con base en métodos de investigación rigurosos y diversos.

Los estudiantes tomarán cursos de métodos cuantitativos y cualitativos de investigación, cursos básicos como fundamentos de gestión, fundamentos de ciencias del comportamiento y microeconomía, entre otros. En forma complementaria cursarán las asignaturas de su área de concentración. Asimismo, contempla una tesis de maestría con la cual se pueda elaborar un artículo publicable.

La importancia de desarrollar programas de maestría en investigación y doctorado en Administración radica en la necesidad de generar conocimientos relevantes y pertinentes para la realidad de las organizaciones colombianas y latinoamericanas (empresas privadas, entidades gubernamentales y no gubernamentales), aptos para afrontar los desafíos que plantean los procesos de globalización, de competitividad, de desarrollo del talento humano y de innovación en países emergentes.

En esta edición:

- 2 Renovación en nombramiento del Decano
- 3 Carlos Dávila nombrado profesor emérito
- 4 Revista Academia, primer puesto en Iberoamérica
- 5 Eventos
- 7 Actividades de profesores
- 8 Nuevas vinculaciones
- Seminarios
- 10 Escuela de Posgrados
- 12 Personal administrativo

Renovación en nombramiento del Decano

El Comité Directivo de la Universidad de los Andes renovó el nombramiento de *Javier Yáñez Arenas* como Decano de la Facultad de Administración, por dos años, a partir del 5 de septiembre de 2014.

El decano es ingeniero mecánico de la Universidad de los Andes, magister en Manufactoring Systems Engineering de la Universidad de Lehigh, Estados Unidos, y doctor en Administración de la Universidad de Glasgow.

Se vinculó con la Universidad en 1988 como profesor de cátedra de la Facultad de Ingeniería y fue nombrado profesor de planta de la Facultad de Administración el 1º de mayo de 1995, año en el cual se desempeñó como director de la Maestría en Administración. Luego estuvo a cargo de la dirección del MBA Ejecutivo. En 2011 fue nombrado como profesor asistente y a partir de septiembre del 2012, como decano de la Facultad.

La Facultad 2013-2015

En este lapso, en concordancia con su misión, la Facultad ha desarrollado un proceso de cambio que incluye actividades adicionales a las que cotidianamente realiza, en pro del mejoramiento continuo, la creación de nuevos programas y el incremento de su proyección internacional.

La apertura de la nueva Maestría de Investigación en Administración, MIA, y del Pregrado en Contaduría, así como la iniciativa de operar en otra zona del país de manera permanente, son tres iniciativas que transformarán su estructura y cobertura. Actualmente, todos los integrantes de la Institución están involucrados en la revisión y actualización de sus trece programas de pregrado, posgrado y educación ejecutiva.

A partir de la necesidad de fomentar un tipo de liderazgo capaz de influir en las transformaciones sociales y económicas, y de velar por el desarrollo sostenible de las organizaciones, la Facultad acompaña iniciativas de

emprendimiento e innovación de otros departamentos y facultades de la Universidad, a través del Centro de Emprendimiento y de su participación en Innovandes.

Otra labor es la preparación en el primer trimestre de 2015, de los informes con los cuales la Facultad aspira a renovar sus tres acreditaciones internacionales: Association to Advance Collegiate Schools of Business, AACSB, de Norteamérica; Association of MBA, AMBA, de Reino Unido con sede en Londres; y European Quality Improvement System, EQUIS, de Europa con sede en Bruselas.

El numeroso y complejo conjunto de actividades descrito ha sido en estos dos años, por una parte, una prueba para fortalecer la unión de los estamentos académico y administrativo de la Facultad, y por otra, reforzar los vínculos con la Universidad, con colaboradores externos y con numerosas organizaciones públicas y privadas.


Javier Yáñez, decano Facultad de Administración.

Carlos Dávila nombrado profesor emérito


Homenaje a Carlos Dávila, profesor emérito.

Carlos Dávila, profesor titular, fue nombrado profesor emérito por el Consejo Académico de la Universidad de los Andes en su sesión del 10 de julio. Por tal motivo, la Facultad le rindió un homenaje el día 26 del mismo mes. Con este nombramiento, el profesor Dávila se convierte en el primer Emérito de la Facultad.

El homenaje realizado como parte de las actividades programadas para celebrar los 40 años del grupo de investigación de Historia y Empresariado estuvo presidido por *Pablo Navas*, rector de la Universidad, acompañado por *Diego Pizano*, presidente del Consejo Superior y otros miembros del mismo, así como los vicerrectores y varios decanos de la Universidad. El rector Navas resaltó que este nombramiento había sido por unanimidad acogiendo el Estatuto Profesoral donde se establece que se "... podrá nombrar profesores eméritos a aquellos profesores de planta jubilados quienes, durante su trayectoria en la Institución, se hayan destacado de manera excepcional por su contribución a la docencia, la investigación, la formación de estudiantes y su compromiso con el desarrollo institucional" (p.26)¹.

Luego hizo un recuento de la actividad del profesor Dávila en la Universidad, destacando sus múltiples aportes en docencia, la conformación del Grupo de investigación de Historia y Empresariado, sus publicaciones y el apoyo dado a nuevos programas en la Facultad. Precisamente, la última parte del acta del nombramiento, leída por el Rector durante la ceremonia, destaca esta trayectoria: "su nombramiento como profesor emérito es un honor para la Universidad de los Andes".

De igual forma, *Javier Yañez*, decano de la Facultad, resaltó que "... Carlos, en la Facultad, encarna plenamente las características que el Estatuto Profesoral señala para ser merecedor de esta distinción".

Ante la concurrencia de directivos y ex directivos de la Universidad, familiares, colegas y alumnos, el profesor Dávila expresó su agradecimiento a la Universidad porque "... sin lugar a dudas, es el honor más alto y significativo que he recibido". Luego resaltó la actividad de profesor, que él considera debe enmarcarse en tres aspectos "... enseñar, investigar y contribuir al desarrollo institucional".

¹ Estatuto profesoral vigente, publicado en la página web de la Universidad: file:///D:/Users/psalgado/Downloads/Estatutoprofesoral.pdf Recuperado el 21 de agosto de 2014.

Vida y obra a los mejores investigadores eméritos de Colombia 2014

Colciencias y Semana realizaron la SUMA Convención Científica Colombiana entre el 3 y el 5 de julio, donde se hizo una exaltación y reconocimiento a 20 investigadores eméritos, dentro de los cuales se encontraba *Carlos Dávila*, profesor emérito de la Facultad. Las 61 postulaciones aceptadas se dividieron en seis categorías: Ciencias sociales y humanas, Ciencias básicas, Ciencias médicas y de la salud, Ciencias agrícolas, biológicas e Ingeniería y tecnología. Dentro de la primera categoría fue postulado el profesor Dávila, en la que fue ganador *Gonzalo Sánchez Gómez*, pionero del estudio de la violencia y de la construcción de la memoria histórica.

Este grupo fue seleccionado por Colciencias y Semana no solo por su extensa producción de nuevo conocimiento sino por el impacto que su trabajo ha tenido en la formación de una nueva generación de investigadores. El jurado internacional conformado por *Alberto Ospina*, primer director de Colciencias; *Jan Marco Müller*, de la Oficina Científica de la Comisión Europea; *Cristian Samper*, director de Wildlife Conservation Society; *Manuel Limonta*, director de la Oficina Regional para Latinoamérica del International Council for Science; *Glaucius Oliva*, presidente del Consejo Nacional de Desarrollo Científico de Brasil y *Félix de Moya*, investigador principal del grupo SCImago en España, fue el encargado de escoger a los siete ganadores de una lista de 20 finalistas. En el criterio de selección se tuvo en cuenta su trayectoria (60%), nuevo conocimiento aportado con sus investigaciones (35%), formación de nuevos científicos (25%) y reconocimientos recibidos por su vida académica y científica (40%).

Revista Academia, primer puesto en Iberoamérica²


El Instituto para la Información Científica, actualmente conocido como Thompson Reuters ISI, anunció en el reporte anual de 2013 que Academia, Revista Latinoamericana de Administración, editada por la Facultad, subió al primer puesto en el escalafón de revistas de Administración de toda la región iberoamericana, que incluye a España y Portugal.

La nivelación se basa en el "factor de impacto", que mide la frecuencia mundial de citaciones de los artículos en otras publicaciones científicas. *Academia* es una revista que difunde trabajos enfocados en temas y problemáticas propias de América Latina, España y

Portugal. Los estudios empíricos utilizan datos y contextos locales, por lo cual se convierten en referente indispensable para la producción académica internacional en temas de administración sobre esta región.

Desde 1998, *Academia* es editada por la Facultad de Administración como publicación académica del Consejo Latinoamericano de Escuelas de Administración (Cladea), que cuenta con 202 instituciones afiliadas entre públicas y privadas, pertenecientes a 30 países de América Latina, América del Norte, Europa y Oceanía.

Su director es *Enrique Ogliastri*, profesor titular del Incae (Costa Rica) y durante 10 años tuvo como editora a *Elvira Salgado*, profesora asociada de la Facultad de Administración de Uniandes. La publicación cuenta con reconocimiento internacional y entró al grupo de revistas indexadas en Thompson – ISI. Desde 2014 el editor es *Carlos Pombo*, profesor asociado de la Facultad.

² Información disponible en la página web de la Facultad de Administración de la Universidad de los Andes.

Eventos

XVII Feria Laboral

El 12 de septiembre se realizó en la Sala de Exposiciones Santo Domingo, la XVII Feria Laboral de la Escuela de Posgrados de la Facultad, espacio donde las empresas nacionales e internacionales, con procesos de selección abiertos, tienen contacto directo con los estudiantes y egresados de los programas de Especialización y Maestría de la Facultad. La Feria sirve para difundir y concretar la oferta de empleo dirigida a profesionales con nivel de posgrado.

En esta oportunidad, las siguientes empresas (20) estuvieron presentes: Novo Nordisk Colombia S.A.S., Proquinal, Accenture, Linio Colombia, Samsung Electronics Colombia S.A., Mareigua, Maersk Colombia S.A., 3M Colombia, Axioma Comunicaciones S.A.S., Banco Caja Social, Bizagi, British American Tobacco Colombia, Coca-Cola Femsa, Deloitte & Touche Ltda., General Electric, Henkel Colombiana S.A.S., Idom Ingeniería y Consultoría S.A.U., Siemens, DirecTV Colombia y Jerónimo Martins Colombia.

Grupo "Construcción de Paz y Posconflicto"

En 2013 un grupo de profesores de la Facultad conforma el grupo *Construcción de Paz y Posconflicto* como espacio de discusión interdisciplinario para integrar gobierno, organizaciones de diferentes sectores y academia. Su fin es motivar, potenciar y difundir la investigación en los campos nombrados en su denominación.

Una de las actividades para lograrlo fueron los Seminarios. El primero se llevó a cabo en noviembre de 2013 con *Frank Pearl*, miembro del equipo negociador del Gobierno colombiano con las FARC. El 27 de agosto de 2014 se realiza el último seminario con la participación de funcionarios de la estatal Agencia Colombiana para la Reintegración, ACR, y *Paula Gaviria*, directora de la Unidad de Víctimas. Otras actividades del grupo son las conferencias magistrales permanentes para los estudiantes de la Universidad, en los temas de paz y posconflicto.


Ponentes de los seminarios. De izquierda a derecha: Eduardo Wills, Frank Pearl y Juana García.

40 años en enseñanza de Historia Empresarial

El Grupo de Historia y Empresariado, GHE, celebró el 26 de julio en las instalaciones de la Universidad de los Andes, los 40 años de enseñanza en un evento conjunto con la Teaching Business History Initiative del Harvard Business School, HBS, de la Universidad de Harvard y el Centro David Rockefeller para Estudios Latinoamericanos de la misma Universidad.

La conferencia de apertura estuvo a cargo de *Geoffrey Jones*, profesor de HBS, director de Teaching Business History Initiative. A continuación expusieron *Andrea Lluch*, investigadora del Consejo Nacional de Investigaciones Científicas y Técnicas, Conicet, de Argentina, *y Xavier Durán*, profesor asistente de Uniandes, con la conferencia, *Enseñanza de la historia de empresas en América Latina: experiencias y desafíos*.

CONTINÚA EN LA SIGUIENTE PÁGINA

En la tarde, se presentaron diversas conferencias alrededor del tema, Enseñanza de historia empresarial en una facultad de administración: la experiencia de la Universidad de los Andes, 1974-2014, a cargo de Luis Fernando Molina, Carlos Dávila, Frank Safford y Geoffrey Jones. Al evento asistieron

profesores e investigadores de Chile, Perú, Argentina, Venezuela, Uruguay, España, Brasil, México, Costa Rica y Estados Unidos. Asimismo hubo delegaciones de profesores de universidades de Cali, Cartagena, Medellín y Bogotá.


Grupo de investigadores participantes en el evento.

Visita de estudiantes de la Universidad de Pensilvania

Nueve estudiantes de la Universidad de Pensilvania que realizan doble programa con Wharton School y Lauder Institute, visitaron la Facultad entre el 1 y el 24 de julio. El grupo participó en diversas actividades académicas, culturales y sociales, enfocadas al conocimiento de los negocios en Colombia. Participaron además, en la cuarta versión del Programa de Inmersión en Lengua, Cultura y Negocios en Colombia.

Como parte del programa tuvieron cuatro seminarios dictados por profesores de la Facultad, seis visitas corporativas en Bogotá y Medellín, y una actividad de integración con los estudiantes del MBA Tiempo Completo.

Los seminarios fueron:

	Seminario	Profesor	Fecha
1	El contexto económico, político y social de Colombia visto desde la evolución del transporte	Xavier Durán	Julio 1
2	Colombia y sus relaciones con algunos países de la región. Perspectiva política y económica	Juana García	Julio 3
3	Emprendimiento en Colombia	Jorge Hernández	Julio 16
4	Negocios inclusivos en Colombia	Ezequiel Reficco	Julio 23


Visita de estudiantes de la Universidad de Pensilvania.

Actividades de profesores

Natalia Franco, profesora asistente, presentó su disertación doctoral en la International Society For Third, que se realizó en Muenster, Alemania, del 20 al 25 de julio.

Juana García, profesora asistente, presentó en la reunión anual de International Congress of Development Studies, en Huelva, España, entre el 16 y el 18 de junio, la ponencia sobre la Coordinación de la ayuda y su impacto en el desarrollo: el caso colombiano frente a la construcción de paz.

Luis Fernando Molina, profesor asistente, viajó a la Universidad de Viena a presentar la ponencia, Empresarios y negociantes en el proceso de independencia de Nueva Granada, en el Congreso de Viena y su dimensión global: 200 años de historia, realizado del 18 al 22 de septiembre.

Luz Elena Orozco, profesora asistente, presentó la ponencia, The Impact Multimarket Contact On Efficiency And Profitability, en la 2014 SMS 34th Annual International Conference, realizada en Madrid, España, los días 20 al 23 de septiembre.

Jaime Ruiz, profesor asociado, viajó a Filadelfia a participar en el 74 Annual Meeting of the Academy of Management donde presentó la ponencia, Arts Management for Sustainability & Sustainable Arts Management: A Contradiction in Terms? durante la primera semana de agosto.

Vinciane Servantie, profesora asistente, presentó la ponencia, What Does the Value Concept Tell us about Social Entrepreneurship, en el ICSB 2014, realizado en Dublin del 11 al 14 de junio.

Eduardo Wills, profesor titular, participó en conferencia de International Society of Quality of Life Studies ISQOL, realizada en Berlín, Alemania, del 18 al 21 de septiembre, con la ponencia, The intriguing relationship between self-construal and subjective well-being. Asimismo, estuvo en la XV conferencia bienal del International Society of Justice Research con una presentación sobre Atribuciones de responsabilidad en el posconflicto en Colombia, realizada en la Universidad de New York del 19 al 22 de junio. También dictó las conferencias, Liderazgo para el servicio, en el lanzamiento del libro, Las voces de los líderes, promovida por RedEAmerica y Fundación DOC; y, Creatividad en el campo organizacional de la música, en el lanzamiento del programa, Bogotá Ciudad de la Música, auspiciado por la Alcaldía de Bogotá.

Javier Yañez, decano, viajó a Barcelona el 1º de septiembre, para asistir a la reunión anual de Cladea, que en esta ocasión fue organizada por ESADE. Realizó una presentación en el panel de decanos, se reunió con la editora educativa de Financial Times y con varios decanos que asistieron a la

reunión y adelantó acciones para fortalecer la relación con ESADE en los campos de emprendimiento, innovación y educación ejecutiva.

Defensa de disertación doctoral

Natalia Franco, profesora asistente, presentó el 30 de junio su disertación, Legitimacy of Civil Society Organizations: A construct validation based on standards, statements, and perceptions, asesorada por Albert Cannella Jr., de Arizona State University; Anne D. Smith, de University of Tennessee, Knoxville, y, Michael J. Burke, de Tulane University. La disertación fue aprobada y recibirá su título a finales de año.


Natalia Franco durante la disertación de su tesis doctoral.

Nombramiento

Jorge Alberto Hernández, profesor de la Facultad, fue nombrado por la Vicerrectoría de Desarrollo y Egresados como director de Innovandes. Él es MBA Executive de la Universidad de los Andes y arquitecto de la Universidad Piloto de Colombia. El profesor Hernández viene trabajando con profesores de las facultades de Ingeniería, Ciencias, y Arquitectura y Diseño, identificando mecanismos para que la innovación desarrollada en la Universidad, encuentre caminos hacia el negocio, mediante las iniciativas de emprendimiento que respalda la Facultad.

Gracias a su cargo se fortalecerá el vínculo y la interacción entre Innovandes y las actividades de fomento al emprendimiento que respalda la Facultad mediante asesoría a proyectos emprendedores.

CONTINÚA EN LA SIGUIENTE PÁGINA

Retiros

Después de seis años como profesor en la Facultad, *Samuel Malone* renunció a la Facultad, para asumir el cargo de director del *Economic Research en Moody's*. Después de doce años en el exterior, entre Europa, Venezuela y Colombia, Samuel regresó a su país natal, Estados Unidos.

El profesor Malone agradeció a la Facultad por las oportunidades que le dio, desde que fue profesor visitante en la Semana Internacional de Verano de 2008. Él seguirá vinculado como profesor adjunto del área de Finanzas.

A partir de julio, *Santiago Bucaram*, profesor asistente, renunció a su cargo como profesor en la Facultad.

Nuevas vinculaciones

Como parte del desarrollo de sus relaciones con el mundo empresarial, la Facultad inició en 2004 el programa, *Empresarios en Residencia*. Su propósito es vincular a empresarios o ex gerentes de organizaciones con reconocimiento, para participar en diferentes actividades de la Facultad como conferencias a estudiantes; clases en diversos cursos, seminarios o tutorías; apoyo o desarrollo de investigación en proyectos de grado de estudiantes o en proyectos de profesores; asesoría y consejería a las diferentes áreas de la Facultad; participación en consultorías y relaciones corporativas.

En 2005, se vincularon Julio Manuel Ayerbe y Enrique Luque Carulla (q.e.p.d.); posteriormente, Álvaro Jaramillo, Diego Vélez, Clemente del Valle y Jaime Bueno. En el segundo semestre de 2013, ingresó Ricardo Obregón; en el primer semestre de 2014, Alfredo Hernández y Mauricio Cárdenas Piñeros; y, en el segundo semestre de este mismo año, Mauricio Rodríguez Múnera y Mauricio Ferro Calvo.


Mauricio Cárdenas Piñeros

Mauricio Cárdenas Piñeros, es el director regional para Latinoamérica en Leadership in International Management, LIM, y consultor de Desarrollo de Negocios en JMJ Associates. Su vinculación fue como coordinador de proyectos asociado a la iniciativa del Centro de Emprendimiento e Innovación, para trabajar de manera cercana con Consultandes, con estudiantes y con los miembros

del Centro, Rafael Vesga, Jorge Hernández, Felipe Estrada y Carlos Felipe Colmenares.

Desde 2011, Mauricio es *co-chair* del International Advisory Council de Fulbright Academy of Science and Technology. Fue profesor adjunto de la Universidad de Miami y trabajó con el Instituto Tecnológico de Monterrey en Ciudad de México, como coordinador de programas inter-

nacionales. Hasta 1998 fue profesor asociado de la Facultad y en el segundo semestre de 2013 apoyó a la Facultad con varios cursos.

Mauricio Rodríguez Múnera fue embajador de Colombia en el Reino Unido y, en 1993 cofundador del periódico económico Portafolio, donde estuvo hasta 2007. Se vinculó como empresario en residencia para trabajar junto con los profesores Jesús Muñoz, Gustavo González, Roberto Gutiérrez, Guillermo Otálora, María Consuelo Cárdenas y Alejandro Sanz, entre otros, en


Mauricio Rodríguez Múnera

un Centro de Liderazgo de la Facultad, que se unirá a la Iniciativa de Liderazgo, aprobada por el Comité Directivo de la Universidad.

Mauricio Ferro Calvo, quien fue decano de la Facultad entre 1983 y 1984, regresa como empresario en residencia. El profesor Ferro se desempeñó como presidente de Tecnocerrejón donde lideró varios proyectos relacionados con responsabilidad social corporativa y con formación en competencias y habilidades entre las comunidades cercanas al complejo carbonífero de Cerrejón en la Guajira.


Mauricio Ferro Calvo

Dadas su larga experiencia y las oportunidades que el país presenta en actividades minero - energéticas, apoyará diversos programas académicos, especialmente en Educación Ejecutiva.

Seminarios

Profesores


Andrea Lluch

El área de Gestión y el Grupo de Historia y Empresariado GHE, organizaron el 29 de septiembre, el seminario, *Un siglo de cambios: familias empresarias y grandes empresas familiares en América Latina: el caso argentino* (1923-2010), que ofreció *Andrea Lluch*, candidata a profesora de planta.

La profesora Lluch es investigadora adjunta en el Consejo Nacional de Investigaciones Científicas y Técnicas de Argentina; profesora titular regular en la Universidad Nacional de La Pampa, y licenciada y doctora en Historia de la Universidad Nacional del Centro de la Provincia de Buenos Aires. Es cofundadora y coeditora del Boletín Semestral de la Red de Estudios de Historia de Empresas y forma parte del Comité Asesor Internacional de la revista, Historia de la Economía y de la Empresa, BBVA, España.


Alfonso Pedraza

El Seminario sobre Temporary Hubs for the Global Vehicle Supply Chain in Humanitarian Operations, se dictó el 23 de septiembre por Alfonso Pedraza, profesor asistente del Kelley School of Business de Indiana University.

El conferencista es Ph.D. y M.Sc. en Gestión de Opera-

ciones de INSEAD. Antes de realizar su tesis doctoral era instructor de la Facultad, donde dictó cursos en Optimización, Simulación y Minería de datos.


Jeoren Kuilman

El seminario, *The Demography of Resources*, estuvo a cargo el 2 de julio, de *Jeoren Kuilman*, profesor asociado de la Universidad de Tilburg (Holanda). El profesor Kuilman dictó el curso *Corporate Entrepreneurship* en la Escuela Internacional de Verano de este año. Es Ph.D. en Management de Erasmus University Rotterdam y M. Sc. de International Business Studies de la Universidad de Maastricht.

Cátedra Corona


Mitchell Aide

El programa, Visitantes Distinguidos Silla Corona, realizó el 5 de septiembre, el seminario Biodiversity conservation in Colombia's political and socioeconomic context: violence, gold and free trade agreement, a cargo de Mitchell Aide, profesor titular del Departamento de Biología de la Universidad de Puerto Rico (Río Piedras).

Aide es Ph.D. en Biología de la Universidad de Utah y licenciado en Biología de la Universidad de Texas. Su investigación se centra en ecología tropical, particularmente, en conservación de la biodiversidad, informática ecológica, dinámica del bosque, cambio global, uso del suelo y restauración ecológica.


Sebastian Reiche

El seminario del 9 de julio estuvo a cargo de *Sebastian Reiche*, profesor asociado del Department of Managing People in Organizations de IESE Business School, Universidad de Navarra. Dictó el seminario, *How and when do core self-evaluations predict career satisfaction? The roles of positive goal emotions and occupational embeddedness.*

Reiche es Ph.D. en Gestión Internacional y Gestión de Recursos Humanos de la Universidad de Melbourne, Australia, y tiene una maestría en Ciencias Económicas y Empresariales de la Universidad de Hannover, Alemania. Su investigación se centra en las asignaciones internacionales y formas de trabajo global, transferencia de conocimientos, retención del talento, gestión intercultural y liderazgo global.

Grupo Historia y Empresariado, GHE


Oscar Granados

En su reunión mensual, el Grupo de Historia y Empresariado realizó el 29 de agosto, el seminario, Bankers and andean strategic materials in the german global project, 1901-1914, a cargo de *Oscar Granados*, profesor asociado de la Universidad Jorge Tadeo Lozano que enfoca su investigación hacia historia bancaria, historia empresarial y economía monetaria y financiera.

Escuela de Posgrados

Foros de Actualidad

El LVII Foro de Actualidad contó con la presencia de *Jorge Hernán Toro Córdoba*, subgerente de Estudios Económicos del Banco de la República, quien en su conferencia del 10 de septiembre abordó el estado actual de la economía y las perspectivas a corto y mediano plazo en el mundo y Colombia. Toro es Ph.D. en Economía de la Universidad de Oxford, economista y magíster en Economía de la Universidad de los Andes.

Al LVI Foro de Actualidad asistió como conferencista el 20 de agosto, *Juan Pablo Fernández González*, vicepresidente de Innovación y Marketing de la Sociedad Alpina Corporativo. Expuso y analizó la estrategia para hacer de la innovación un motor de desarrollo sostenible de las organizaciones. Fernández es ingeniero industrial de la Universidad de los Andes con estudios de formación ejecutiva en Harvard, Kellogg School of Management y MIT Sloan Management.

Maestría en Gerencia y Práctica del Desarrollo, MDP. Líderes para el desarrollo sostenible

Participación en Conferencia Internacional de Practicantes del Desarrollo Sostenible

El 17 y 18 de septiembre se llevó a cabo en Nueva York, la Segunda Conferencia Internacional Anual de Practicantes del Desarrollo Sostenible, organizada por la Asociación Mundial de Maestrías en Práctica del Desarrollo en colaboración con la Red de las Naciones Unidas para Soluciones en Desarrollo Sostenible (SDSN, por sus siglas en inglés), la cual contó con la presencia de todas las universidades de la Red Global que la integran, incluyendo Uniandes.

Por el MDP de la Facultad asistió *Gloria Andrea Calderón*, quien presentó su experiencia con la comunidad de El Salado en Montes de María, en el marco de la práctica del programa MDP, en alianza con la Fundación Semana. Ella reconoció que con esta experiencia "pudo ver que hay personas pensando diferente, a quienes realmente les preocupa lo que está pasando con el mundo y que pueden construir soluciones para vivir mejor, con las limitaciones y desafíos que afrontan".


Luisa Fernanda Lema, directora MDP, Ángela María Rodríguez, cohorte II y Gloria Andrea Calderón, cohorte I (grado octubre, 2014).

Estudiantes en prácticas del MDP alrededor de Colombia

El programa de posgrado MDP cuenta con 51 estudiantes que trabajan por el desarrollo sostenible con la colaboración de organizaciones privadas y del tercer sector. La Facultad ofrece a los estudiantes prácticas en 9 regiones de Colombia alrededor de problemas de desarrollo y sostenibilidad, con el apoyo de 15 organizaciones tales como ACDI VOCA, Fundación Carvajal, Alquería, Fundación Carlos y Sonia Haime y Solidaridad por Colombia, entre

otras. En 2013, dos estudiantes realizaron su práctica con el programa Millennium Villages Project, de la Universidad de Columbia, en Ghana y Uganda.

El componente de la práctica se constituye en el vehículo para poner a prueba los conocimientos y competencias de los estudiantes para ir moldeando una gerencia del desarrollo desde, con y para las organizaciones, comunidades y personas que enfrentan desafíos y generan los cambios.

Maestría en Mercadeo y en Finanzas

Con el propósito de ampliar la perspectiva internacional de los estudiantes, se realizó del 21 al 25 de julio, la Semana Internacional de la Maestría en Finanzas, MF, y de la Maestría en Mercadeo, MM, en convenio con London School of Economics, LSE.

Los asistentes tomaron el curso *Key International Economy* and *Finance Topics*, y participaron en talleres, ejercicios, visitas empresariales y actividades culturales que ayudan a comprender cómo las tendencias actuales en la economía

y la crisis económica mundial, impactan el ejercicio de las finanzas y el mercadeo.

La experiencia fue enriquecida mediante el intercambio con asistentes de variado perfil profesional, formación académica y experiencia laboral. En total participaron 18 estudiantes de MF, 4 de MM y 4 estudiantes de MBA Tiempo Completo. El siguiente fue el contenido del curso y los profesores de LSE que estuvieron a cargo de las diferentes sesiones:

Temas	Profesores de LSE y su dependencia
Strategy in a Changing World Power Shifts, Economic Change and the Decline of the West	Michael Cox, Department of International Relation
Emerging Markets: Trends in competitiveness Emerging Markets: Undertaking business and innovation	Robyn Klingler, Department of International Relations
World Economic Outlook in the Current Crisis The Financial Stability Board and the Regulation of the Financial Services Sector The Trade Game and Lessons for World Trade	Julius Sen, International Trade Policy Unit
Communicating with Investors I Communicating with Investors II	Daniel Beunza, Department of Management
The Venture Capital Investment Simulation	Dr. Robyn Klingler, Department of International Relations


Grupo graduación, MM y MF.

Personal administrativo

Caminata ecológica a la quebrada Las Delicias

El Comité Administrativo organizó una caminata ecológica a la quebrada Las Delicias, el 27 de septiembre a la que asistieron 58 personas. Esta actividad tenía como fin que los profesores y el personal administrativo compartieran en un espacio diferente a la Universidad, junto con sus familias.

La quebrada es considerada como un paraíso en medio de la ciudad. Su cuenca tiene la vegetación propia de los cerros orientales de Bogotá y hace parte de los cuerpos de agua en recuperación de la localidad de Chapinero. Los habitantes aledaños, con la cooperación de diferentes entidades, han ayudado a su recuperación mediante la

descontaminación del afluente, construcción de un sendero ecológico, la plantación de 8.500 árboles, tres quioscos intermedios y adecuación de varios miradores³.

Las Delicias cuenta con caídas de agua en las que los niños y adolescentes, asistentes a la caminata disfrutaron esa mañana. A las 8:45 am, comenzó el recorrido por la circunvalar hacia la montaña, acompañados de policías bachilleres y carabineros. Asimismo, dos guías que son voluntarios dieron las explicaciones sobre la flora y fauna que rodea la quebrada.


Almuerzo de celebración

Como es ya tradición en la Facultad, en mayo se celebra el Día de la Mujer. El Decano y la Dirección Administrativa y Financiera, DAF, invitaron a un almuerzo el 29 de mayo y compartieron con ellas, una agradable reunión.


De izquierda a derecha: Ximena Obando, Diana Aguillón, Olga Lucía Mogollón, María Juliana Rubio, Nathali Salamanca, Enith Tello, Sonia Bernal, María Teresa Araque, Catalina Rodríguez y Adriana García.

Retiros

Millerlandi Leal, después de 10 años de labores en la Facultad, pasó a la Vicerrectoría de Desarrollo. Luz Helena González se retiró del Centro de Contacto y Diana López del programa Doctorado, con el fin de emprender ambas, una nueva etapa laboral.

Ana Cecilia Montes se retiró de su cargo como asistente en el Comité de Investigaciones para comenzar sus estudios de maestría en la Universidad de Berlín.

³ Información disponible en http://www.tesorosnaturalesbogota.com/tesoros-naturales/quebrada-las-delicias, recuperada el 1º. de octubre de 2014.