

BOLETÍN DE NOTICIAS

- FUNDADO EN 1992 -

Renovación de acreditaciones


Por primera vez, la Facultad recibirá el mismo año –y en el lapso de un mes y medio– la visita de las tres acreditadoras internacionales más relevantes en el campo de la Administración: Association of MBAs, AMBA, European Quality Improvement System, EQUIS, y Association to Advance Collegiate Schools of Business, AACSB¹.

Las acreditaciones son los sistemas internacionales que evalúan la calidad de la educación en Administración en el mundo, tanto para escuelas como para programas de administración. Examinan todos los estamentos de la Facultad, es decir, profesores, estudiantes y programas, además de aspectos como gobernabilidad, estrategia y estructura organizacional, programas de pregrado, posgrado y educación ejecutiva, docencia, investigación, recursos y relaciones con organizaciones y egresados.

Las visitas se efectuarán en las siguientes fechas:

1. 26 y 27 de enero: cuatro representantes de AMBA
2. 10 al 12 de febrero: cuatro representantes de EQUIS
3. 1 al 3 de marzo: tres representantes de AACSB

¹ Tomado de <https://administracion.uniandes.edu.co/index.php/es/component/k2/item/1130-10-cosas-que-hay-que-saber-sobre-las-acreditaciones-internacionales>, recuperado el 22 de enero de 2015.

CONTINÚA EN LA SIGUIENTE PÁGINA

EN ESTA EDICIÓN:

- 2 40 años del MBA
- 5 Eventos
- 7 Nuevas vinculaciones
Seminarios
- 7 Actividades de profesores
- 9 Escuela de Posgrados
Educación Ejecutiva
- 10 Fiesta de fin de año

VIENE DE LA PÁGINA ANTERIOR

La primera visita, AMBA, evalúa únicamente el MBA de Tiempo Completo, el MBA de Tiempo Parcial y el MBA Ejecutivo. Las escuelas de negocios en el mundo que tienen esta acreditación son 711, lo cual equivale a menos del 5% de todas las que ofrecen programas MBA. Sus criterios se relacionan con profesores, estudiantes, gestión de los programas, calidad de la enseñanza, currículo, pasando por la investigación y la capacidad de autoevaluación, teniendo en cuenta el soporte administrativo. La Facultad alcanzó la primera acreditación de AMBA en 2004 y obtuvo la re-acreditación por cinco años en 2009.

La segunda visita, EQUIS, evalúa a la Facultad como un todo. Revisará el progreso obtenido en diferentes frentes: estrategia y gobierno, programas, estudiantes, profesores, investigación, educación ejecutiva, ética, responsabilidad y sostenibilidad, internacionalización y relación con las organizaciones, entre otros aspectos. La primera acreditación internacional de la Facultad fue la de EQUIS, obtenida en 2003. Se renovó por última vez, en 2012 por un periodo de tres años.

La tercera visita, AACSB, al igual que EQUIS, examina la Facultad como un todo. Tiene un énfasis más cuantitativo que las demás y pone especial atención en la innovación y el *engagement*, es decir, la interacción de la Facultad con las

organizaciones, la interacción entre los profesores y los estudiantes, y entre la Facultad y los exalumnos, entre otros.

También evalúa la estrategia de la Facultad, específicamente, aspectos como el alineamiento con la misión y visión, las cualificaciones del cuerpo profesoral y la calidad de sus contribuciones. Esta acreditación se obtuvo por primera vez en 2010 y aspira a renovarse este año.

Durante varios meses, el equipo directivo, profesional, docente y estudiantil participa activamente en estos procesos, preparando los documentos con los indicadores que serán verificados por los pares evaluadores externos, quienes llegarán desde diversos países a la Universidad y la Facultad para surtir el proceso de evaluación. Este incluye una agenda con numerosas visitas de observación y reuniones de trabajo con los diversos actores involucrados con los programas académicos.

Las tres acreditaciones son relevantes porque certifican los estándares de calidad, fortalecen la cultura de autoevaluación, definen indicadores de mejoramiento continuo y crean reconocimiento y posicionamiento internacional. La Facultad se encuentra dentro del 5% de escuelas de administración en el mundo que tienen la denominada “triple corona”: EQUIS, AMBA y AACSB.

40 años del MBA

En octubre, la Facultad conmemoró los 40 años de creación del magister en Administración, conocido como MBA. El programa fue creado en 1974 para profesionales de cualquier área con experiencia laboral, con necesidad de obtener conocimientos en Administración y habilidades gerenciales. El magister permite al estudiante mejorar sus relaciones y competencias mediante un plan de estudios exigente y dotado de contenidos con enfoques nacional, regional e internacional².

El MBA se reformó y fortaleció en la década de los noventa. El resultado fue la obtención en 2004 de la acreditación internacional *Association of MBA*, (AMBA), autoridad internacional en educación de negocios de

posgrado, creada en Londres en 1967 por un grupo de graduados de negocios que pretendían “elevar el perfil de la educación empresarial y la calificación de MBA en el Reino Unido y Europa”. Como agencia certificadora, valida los programas de MBA con altos estándares internacionales. En la actualidad hay 161 escuelas acreditadas en 72 países, 25 de las cuales están en América Latina (14,9%).

Entre 2010 y 2014, el programa ha estado en el grupo de los diez mejores MBA latinoamericanos de acuerdo con el escalafón *AméricaEconomía*. Sus egresados son valorados por multinacionales y organizaciones nacionales públicas, privadas y del tercer sector. Así mismo, son reconocidos por la capacidad de desarrollar proyectos emprendedores, gracias a sus competencias de liderazgo, su formación con

² Tomado de la página web <https://administracion.uniandes.edu.co/index.php/es/mba-tiempo-completo/saludo-del-director-mba-tiempo-completo>. recuperado el 2 de diciembre de 2014.

CONTINÚA EN LA SIGUIENTE PÁGINA

perspectiva global y su capacidad de impulsar organizaciones competitivas en un entorno cambiante.

Acreditaciones

La *Association of MBAs*, AMBA, agencia especializada en la evaluación y calificación de programas de maestría y doctorado, acreditó por cinco años el MBA. En 2009, renovó dicha acreditación por otros 5 años con base en las siguientes características del programa: (a) la infraestructura que permite tener un ambiente excelente para la enseñanza y aprendizaje; (b) el cuerpo profesoral, los programas y la investigación; (c) la calidad del *management* de la Universidad, donde reconocieron la dedicación y el compromiso, y el desarrollo de un plan; (d) la dirección profesional de los programas de MBA; (e) los avances en internacionalización, dado el contexto de Colombia; (f) el diseño de los programas de MBA; (g) el soporte a los estudiantes por los profesores; (h) la calidad de los estudiantes de los MBA; e (i) el *brand* y posicionamiento de la Facultad.

En 2012, el MBA también recibió del Consejo Nacional de Acreditación, CNA, la acreditación de Alta Calidad por seis años considerando la calidad del Programa en sus distintas modalidades, el compromiso institucional de directivos y profesores, la calidad de los estudiantes y los recursos financieros y de infraestructura, entre otros.

Modalidades

La Facultad cuenta con cuatro modalidades de MBA:

- MBA Ejecutivo (desde 2000): dirigido a empresarios y ejecutivos que ocupan cargos en el primer y segundo nivel de las organizaciones.

- MBA Tiempo Completo (desde 1974)
- MBA Tiempo Parcial (desde 2000)
- Global MBA (desde 2007): este programa es fruto de la unión entre cuatro escuelas de negocios: IESA, Caracas; ITAM, ciudad de México; Universidad de Tulane, Nueva Orleans; y Universidad de los Andes, Bogotá. Los alumnos de estas escuelas inscriben un módulo especial global, compuesto por seis cursos ofrecidos en cinco países.

40 años de funcionamiento

El 20 de noviembre se llevó a cabo la celebración de los 40 años del MBA. El evento realizado en la sede de la Facultad de Administración, comenzó con un recorrido por el edificio Julio Mario Santo Domingo, seguido de la conferencia, *La coyuntura en los mercados financieros internacionales y sus repercusiones sobre el mercado colombiano*, a cargo de Javier Serrano, exdecano y, actualmente, vicerrector Administrativo y Financiero de la Universidad.

En su intervención, el rector Navas hizo un reconocimiento al programa, del cual es egresado, y narró varias anécdotas de su paso por el MBA. A su turno, *Enrique Ogliastrri*, fundador del Programa, habló sobre su metodología y la escogencia de los participantes para el mismo.

La ceremonia concluyó con la entrega de una placa de reconocimiento a la familia Vega Lara, recibida por *Carlos Vegalara* en representación de la familia. Cada año un estudiante del MBA Tiempo Completo recibe la Beca Vega Lara, que desde 1989 ha beneficiado a 38 alumnos con becas completas o medias becas. Esta celebración fue la ocasión para un emotivo reencuentro entre egresados de distintas cohortes, quienes llegaron desde diferentes ciudades.

Directores

Enrique Ogliastrri (1974-1976)

Alejandro Rojas (1976-1978)

Alfredo Ceballos (1978-1979)

Eduardo Robayo (1979-1980)

Raúl Sanabria (1980-1980)

Jairo Hernán Rincón (1980-1982)

Guillermo Schafer (1982-1982)

Juan Alberto González (1982-1983)

Guillermo Otálora (1983-1987)

Javier Serrano (1984-1990)

Camilo Gaitán (1990-1994)

María Consuelo Cárdenas (1994-1996)

Javier Yáñez (1996-2000)

José Miguel Ospina (2000-2002)

Mauricio Wiesner (2002-2003)

Oscar Pardo (2003-2006)

Luis Bernal (2006-2012)

Diana Vesga (2012-2013)

Lino Lazala (2013-2013)

Claudia Ferrufiño (2014- actual)


Pedro Navas, rector de la Universidad, instala el evento de celebración de los 40 años del MBA.


Enrique Ogliastrí, primer director del MBA


De izquierda a derecha: Alejandro Bernal, Javier Yáñez, Mauricio Ferro, Carlos Dávila, Enrique Ogliastrí, Pablo Navas, Henry Gómez y Carlos Vegalara.


Conferencia de Javier Serrano, vicerrector Administrativo y Financiero de la Universidad de los Andes.

Nombrado decano (e) para la Facultad


Eric Rodríguez

A partir del 1° de diciembre fue nombrado como decano encargado, *Eric Rodríguez*, profesor asociado. El es Ph.D. en Finanzas y M.A. en Management de la Universidad de Tulane; MBA e Ingeniero de Sistemas y Computación de la Universidad de los Andes.

Javier Yáñez, después de dos años en la decanatura, asumió en la Vicerrectoría Académica la gestión de las actividades internacionales de la Universidad.

Eventos

Conversatorio *Realidades y perspectivas globales*

El programa de Educación Ejecutiva realizó un conversatorio sobre *Realidades y perspectivas globales: políticas, económicas y sociales*, aprovechando la visita de *Craig Calhoun*, director-presidente del London School of Economics, LSE. El evento se programó para la red de Presidentes de Empresa y miembros de Family Business Network, FBN, Colombia. Este conversatorio fue conducido por *Mauricio Rodríguez* y *Fernando Cepeda*, el 28 de noviembre.


De izquierda a derecha: *Mauricio Rodríguez*, *Craig Calhoun* y *Fernando Cepeda*.

Conversatorio sobre *Business Goals and Social Commitment*

El Comité de Publicaciones presentó, el 11 de noviembre, *Business Goals and Social Commitment. Shaping Organisational Capabilities — Colombia's Fundación Social, 1984-2011*, libro escrito por los profesores *José Camilo Dávila*, *Carlos Dávila*, *Lina Grisales* y *David Schnarch*.

La presentación del libro fue un conversatorio moderado por *Mauricio Rodríguez* y contó con la participación de *Bruce Mac Master*, presidente de la ANDI, *Eduardo Villar*, presidente de la Fundación Social y *José Camilo Dávila*, coautor del libro.


Momentos del conversatorio


De izquierda a derecha: *Mauricio Rodríguez*, *Bruce Mac Master*, *Camilo Dávila* y *Eduardo Villar*.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Cierre del programa Emprendedores 2014-1

El Centro de Emprendimiento realizó el 21 de octubre, la sesión de cierre de la versión 2014-1 del Programa Emprendedores, donde los participantes mostraron los resultados de un plan de negocios desarrollado durante seis semanas.

Este es un programa de impulso a equipos de emprendedores que estén comenzando a validar sus productos o

servicios ante el mercado. Durante seis semanas, 12 equipos son asesorados por profesores de emprendimiento y mentores externos en el proceso de validar cuál es el valor que les están generando a sus clientes y si éstos últimos los reconocen.

Actividades de profesores

Rodrigo Britto, profesor asistente, viajó a Tampa a participar en el 2014 DSI Annual Meeting, del 22 al 24 de noviembre.

Carlos Dávila, profesor emérito, viajó a Tijuana, a El Colegio de la Frontera Norte México, para participar en el coloquio del Grupo Iberoamericano de Historia Empresarial, el 4 de noviembre. Con *Adolfo Meisel*, también representante por Colombia, y con colegas de los otros países miembros del Grupo Iberoamericano, participó en una mesa redonda sobre la crisis económica mundial; además, fue el moderador de la segunda parte de la Mesa sobre capitalismo gerencial y profesionalización de la empresa familiar.

Luz Marina Ferro y *Vinciane Servantie*, profesoras asistentes, viajaron a Marruecos a participar en el CIFEPME AGA-DIR 2014, del 29 al 31 de octubre.

Ximena Rueda, profesora asistente, asistió al Research Frontiers on Sustainable Value Chain, realizado en Madrid, España, los días 3 al 6 de diciembre.

Jaime Ruiz, profesor asociado, viajó al 2014 ENCATC Award on Cultural Policy and Cultural Management Research Awarded to Elodie Bordat, a participar como miembro del Jurado en dicho congreso, del 17 al 19 de septiembre, en Bruselas.

Javier Yáñez, decano, viajó a Ginebra para participar en el World Investment Forum 2014, del 13 al 16 de octubre. Participó en el panel, *The role of business schools in advancing sustainable development objectives*, efectuado el 16 de octubre. Asimismo, el decano viajó el 31 de octubre a Puerto Rico, a las sesiones de trabajo como miembro del Comité para la Acreditación Inicial de AACSB. El 2 de noviembre trabajó como miembro del Consejo Asesor para Latinoamérica y el Caribe de AACSB; y, finalmente, los días 2 y 4 de noviembre participó y presentó con *Marcelo Paladino* de IAE (Argentina) una sesión durante la Conferencia Anual para Latinoamérica y el Caribe de AACSB.

Proyecto Solar Decathlon +Huerto +Casa

El proyecto Solar Decathlon +Huerto +Casa presentado por un grupo interdisciplinario de estudiantes y profesores adscritos a diversas facultades y liderado por el Centro de Emprendimiento de la Facultad en alianza con Innovandes, Codensa y la constructora Apiros, fue seleccionado como uno de los mejores entre los participantes de las 30 universidades nacionales e internacionales que presentaron sus propuestas. Por tal motivo, el equipo de Uniandes desarrollará en Cali, la vivienda prototipo que ideó para el Caribe y Latinoamérica.

Este primer laboratorio de innovación abierta e interdisciplinaria es el resultado de las actividades en emprendimiento e innovación de la Universidad y da la oportunidad para ser referentes en Colombia y la región.

Simposio de Investigaciones

Este año, en el Simposio de Investigaciones se presentaron las actividades de investigación desarrolladas por la Facultad en 2014 y se analizó con los profesores aquellos logros en investigación y publicaciones que serán reportados en 2015 a las agencias acreditadoras. Adicionalmente, *Silvia Restrepo*, vicerrectora de Investigaciones y Doctorados, expuso el estado de la investigación en la Universidad, poniendo en contexto la desarrollada en la Facultad.

Nuevos nombramientos

Después de dos años y medio en la dirección del Pregrado, *Sonia Bernal* se retiró en diciembre de 2014; en el cargo fue nombrado *Luis Díaz*, profesor asistente, quien fuera director durante 2007 – 2009.

Nathalia Franco, profesora asistente, fue nombrada como directora de la Maestría en Gerencia y Práctica del Desarrollo, MDP, a partir de diciembre de 2014, reemplazando a *Luisa Lema*. De otro lado, *Carlos Pombo*, profesor asociado, fue nombrado como director de los programas Doctorado y Maestría de Investigación en Administración.

Nuevas vinculaciones

Profesores de planta


Philip Grant

Philip Grant, ciudadano canadiense, fue vinculado al área de Mercadeo. En junio defendió su disertación doctoral. Desde agosto estará como profesor de planta en la Facultad. Antes de vincularse trabajó con *Carlos Trujillo*, profesor asociado, en proyectos de investigación y en la coordinación de la agenda para incorporarse a la Facultad. Grant es Ph.D. en Industrial Marketing and Management del Royal Institute of Technology, Stockholm, Sweden, MBA de Simon Fraser University, Vancouver, BC; y Bachelor of Music, Honors with Distinction (Opera) de University of British Columbia, Vancouver, BC.

Philip Grant, ciudadano canadiense, fue vinculado al área de Mercadeo. En junio defendió su disertación doctoral. Desde agosto estará como profesor de planta en la Facultad. Antes de vincularse trabajó con *Carlos Trujillo*, profesor asociado, en proyectos de investigación y en la coordinación de la agenda para incorporarse a la Facultad. Grant es Ph.D. en Industrial Marketing and Management del Royal Institute of

Joo Young Park, ciudadana coreana, se vinculó a la Facultad desde el 1º de octubre. La nueva profesora es Ph.D. en Environmental Studies de Yale University, School of Forestry and Environmental Studies y M.Sc. en Environmental Engineering de Seoul National University, Civil, Urban, and Geosystems Engineering.


Joo Young Park

Antes de viajar a Colombia estaba como *post-doctoral* del Yale Center for Industrial Ecology y Lecturer del School of Forestry and Environmental Studies. Joo Young estará en el área de Gerencia Ambiental y Desarrollo Sostenible trabajando en ecología industrial, campo liderado en la Facultad por el profesor *Bart van Hoof*.


Andrés Link

Andrés Link es Ph.D. y magíster en Antropología Biológica de New York University. Su pregrado en Ingeniería Industrial y Biología lo realizó en la Universidad de los Andes. Ha estado vinculado como profesor de cátedra y visitante del Departamento de Ciencias Biológicas de Uniandes. Llega a desempeñarse en los campos de Ecosistemas y Sostenibilidad.

El profesor Link fue contratado como profesor con doble afiliación: Administración y Biología, a partir del 1º de octubre.

Seminarios

Investigación


Johannes Pennings

Johannes Pennings, profesor emérito del Wharton School de la Universidad de Pennsylvania, fue el último expositor invitado este año al Seminario. El profesor Pennings dictó el 24 de noviembre, *When Two (or More?) Entrepreneurs Bundle Efforts They Become Entangled: Start-ups and their Teams* y es Ph. D. de la Universidad de Michigan.

VIENE DE LA PÁGINA ANTERIOR

El Seminario del 13 de noviembre estuvo a cargo de *Jon Briscoe*, profesor titular del College of Business de Northern Illinois University. El expositor presentó, *Career Success and Career Management: A Global Perspective*. Es Ph.D. en Comportamiento Organizacional de la Universidad de Boston con maestría en Comportamiento Organizacional de la Universidad de Brigham Young.


Jon Briscoe


Nubia Velasco

El área de Estrategia invitó el 9 de octubre al seminario sobre *Logística Hospitalaria* a la profesora asociada de la Facultad de Ingeniería en la Universidad de los Andes, *Nubia Velasco*. Ella es Ingeniera Química de la Universidad Nacional (1996) con Maestría en Ingeniería Industrial de la Universidad de los Andes (2000) y doctorada en

Informática y Automática Aplicadas de la Universidad de Nantes – Francia (2006).

Grupo de Historia y Empresariado, GHE


Elber Berdugo

En su reunión mensual, el GHE realizó el 28 de noviembre el Seminario, *Aportes de los empresarios al proceso de modernización en Bogotá: 1900-1930. El caso de la familia Samper*, a cargo del profesor *Elber Berdugo*. El expositor es economista de la Universidad Gran Colombia, Magister en Ciencia Política de la Universidad de los Andes y

candidato a Doctor en Historia de la Universidad Nacional; en la actualidad es profesor de la Universidad de La Salle.

El 14 de noviembre, en el seminario del GHE tuvo como invitado a *Andrés Guerrero*, profesor instructor de la Facultad, con la conferencia *Panorama del ecosistema de emprendimiento de Bogotá*. El profesor Guerrero es Joint Master en Economía Ambiental y Recursos Naturales de la Universidad de los Andes y de la Universidad de Maryland, College Park, y es economista de la Universidad de los Andes.


Andrés Guerrero


Camilo Quintero

El 17 de octubre, *Camilo Quintero*, profesor asociado, presentó su trabajo *Historia de la aviación en Colombia, 1930-1950*. El profesor Quintero es director del Departamento de Historia de la Universidad de los Andes, se graduó como historiador de la misma universidad, Master of Arts History of Science de la Universidad de Wisconsin y Ph.D. de la misma universidad.

Silla Corona


Elke Weber


Eric Johnson

El seminario del 5 de noviembre estuvo a cargo de *Elke Weber* y *Eric Johnson*, profesores titulares de Columbia Business School. La profesora Weber expuso, *The Psychology of Preference Construction: Implications for Environmental Policy*, y el professor Johnson, *It's not Easy Being Green: Understanding How and Why We Make Decisions that Affect the Environment*.

Escuela de Posgrados

El LVIII Foro de Actualidad estuvo a cargo el 22 de octubre de *Jesús Muñoz*, profesor de cátedra, con el tema, *Liderazgo: una opción de vida que transforma*. El profesor

Muñoz es psicólogo de la Pontificia Universidad Javeriana, especialista en Gerencia de Recursos Humanos y magister en Dirección Universitaria de la Universidad de los Andes.

Educación Ejecutiva

Semana Internacional “Doing Business in Colombia” para ESCP EUROPE

Del 1º al 5 de diciembre, la Facultad de Administración, a través de Educación Ejecutiva, recibió una pasantía internacional de 36 estudiantes de la Maestría en Project Management de la escuela francesa ESCP –Europe.

La pasantía desarrolló una semana internacional denominada, *Doing Business in Colombia*, en la cual se hizo un recorrido por el contexto político, económico, comercial y de inversión, las características culturales de negocios, el consumidor y la cadena de abastecimiento en el país. Estas sesiones se complementaron con visitas empresa-

riales guiadas académicamente a la empresa de ropa blindada *Miguel Caballero* y a la productora de lácteos *Alpina* para estudiar y comprender sus procesos de innovación. Así mismo, tres presidentes de empresas multinacionales compartieron sus experiencias sobre las ventajas y problemas que han enfrentado en su inversión y operación en Colombia.

Participaron en esta actividad además de *Juan Carrillo*, coordinador académico, los profesores *Andrés Barrios*, *Marcus Thiell* y *Fernando Cepeda*, entre otros.


Estudiantes participantes de la pasantía internacional

CONTINÚA EN LA SIGUIENTE PÁGINA

Fiesta de fin de año

El 15 de diciembre, la Facultad invitó a la tradicional fiesta de fin de año a los profesores y personal administrativo.

Los nombres en las fotos aparecen de izquierda a derecha.


Nelly Ospina, Luz Stella Polania, Ximena Araque y Rosalba Monroy.


William Ovalle, Thanni Moreno, Andres Riaño y Greyson Mojica.


Ingrid Millán, Catalina Rodríguez, Aliris Pacheco, María Paula Rincón y Claudia Luna.


Lady Camelo, Nubia González y Sandra Morales.


Carlos Trujillo, Nicolás Corrales y Olga Mogollón.


María Teresa Araque, Piedad Jiménez y Andrés Girón. De pie, David Aguilar.


Nathali Salamanca, Francy Rodríguez, Eduardo Wills y Mauricio Ferro.


Ana María Molano, Ximena Rueda y Vinciane Servantie.


Andrés Guerrero, Paula Roza y Joaquín Caraballo.


Ana María Maldonado, Ana Aurora Rincón, Yolanda Pardo, Juan Carlos González y Fabian Peña.


Omar Estupiñán, Catherine López, Zulma Pardo y Daniela Saiz.


Claudia Carrera, Diana Aguillon y Ximena Obando.