

BOLETÍN DE NOTICIAS

- FUNDADO EN 1992 -

Nuevo Pregrado en Contaduría Internacional

El Ministerio de Educación Nacional otorgó a la Facultad, en febrero de este año, registro calificado al nuevo pregrado en Contaduría Internacional. Este programa busca formar una nueva generación de contadores, requeridos por las empresas del país para incorporarse, de forma armónica, al contexto global de los negocios¹.

Este pregrado desarrolla competencias para el diseño, producción, análisis y control de la información financiera en el contexto local e internacional, de tal manera que los profesionales en el campo puedan aportar a la comprensión estratégica de la organización y su entorno. El desempeño del contador internacional se fundamentará en tres pilares: habilidades de liderazgo, generación de valor y enfoque internacional, necesarios para el desarrollo innovador y sostenible de las organizaciones.

La puesta en marcha del programa será una oportunidad de construcción conjunta soportada en la experiencia y liderazgo académico de los profesores de planta, las redes académicas con otras universidades, la participación de profesionales externos y las relaciones corporativas. La primera cohorte del programa ingresará en el segundo semestre de 2015.

EN ESTA EDICIÓN:

2 Pregrado en Administración
Eventos

7 Actividades de profesores

9 Nuevas vinculaciones
Seminarios

10 Escuela de Posgrados

11 Educación Ejecutiva

12 Personal administrativo

¹ Información disponible en <https://administracion.uniandes.edu.co/index.php/es/contaduria-internacional/saludo-de-la-directora>.

Pregrado en Administración


David Gómez Gil

En la ceremonia de grados efectuada el 20 de marzo, 126 estudiantes recibieron grado de Administradores. Entre ellos se destacó *David Gómez Gil* quien recibió un “Summa Cum Laude”, por un promedio de 4,75. Su proyecto dirigido por *Eric Quintane*, profesor asistente, se titula, *Network Variables and Individual Performance in Social Network Research: Linking through mechanisms*.

David, también, es economista de Uniandes, mejor ICFES de Antioquia y quinto mejor de Colombia en 2007. Además, beneficiario de la “Beca Bachilleres por Colombia” patrocinada por Ecopetrol y mejor bachiller del Colegio Seminario Corazonista. Junto al grado Summa Cum Laude, obtuvo la “Beca Alberto Magno” 2008-1; tres veces la “Beca de Excelencia Semestral” (2008-2, 2009-1, 2010-1) y cuatro veces la “Beca Ramón de Zubiría” (2010-2, 2011-2, 2012-2, 2013-2). Representó a la Facultad de Administración en Undergraduate Business School Leadership Conference de Emory University, realizada en Atlanta, USA.

En alusión a los múltiples reconocimientos recibidos durante su estancia en la Universidad, David expresó: “Gracias, por ejemplo, a la doble titulación que ofrece la Facultad de Administración, tuve la oportunidad de realizar un Master en Administración en la Escuela Superior de Comercio de Toulouse, que complementé con dos prácticas profesionales en París. Adicionalmente, pude cursar un semestre de intercambio en la Fundação Getulio Vargas–EAESP, en Brasil. Más allá del fortalecimiento académico y profesional logrado durante mis estancias en el exterior, este fue un tiempo de gran crecimiento personal, que combinó momentos difíciles con grandes retos, pero también muchas satisfacciones, experiencias de vida y grandes personas”.

Eventos

Charla Wilhelmus Hafkamp

El Doctorado en Administración y el programa Silla Corona presentaron el 26 de mayo, la conferencia del profesor *Wilhelmus Hafkamp* sobre *Experiencias, desafíos y consejos sobre procesos de disertación doctoral*. Hafkamp tiene una

experiencia de 20 años en la creación y desarrollo de programas doctorales y ha sido asesor de 30 disertaciones doctorales.

Homenaje a Henry Gómez Samper

El 21 de mayo en la sede de la Federación Nacional de Cafeteros en Bogotá, la Facultad hizo un homenaje al profesor *Henry Gómez Samper*. Durante el acto se realizó además, la presentación del libro, *Pyme de avanzada: motor del desarrollo para América Latina*, editado por *Bart van Hoof* y *Henry Gómez Samper*.

El acto estuvo presidido por *Eric Rodríguez*, decano de la Facultad, quien le entregó una placa al homenajeado, por sus aportes a la administración en América Latina. Durante el homenaje intervinieron *Rosa Amelia González* y *María Helena Jaén*, profesoras del IESA, así como *Carlos Dávila* y *Bart van Hoof*, profesores de la Universidad de los Andes.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

El libro fue presentado y comentado por *Juan Carlos Ramírez*, representante de la Comisión Económica para América Latina (Cepal) en Colombia y *Juan Alfredo Pinto*,

presidente de la Corporación para la Investigación Socioeconómica y Tecnológica de Colombia (Cinset), y exembajador de Colombia en la India.


De izquierda a derecha: María Helena Jaén, Rosa Amelia González, Henry Gómez, Eric Rodríguez, Carlos Dávila y Bart van Hoof.

Participación en la Feria del Libro


Stand de la Facultad de Administración en la Feria del Libro de Bogotá

Como en años anteriores, la Facultad participó en la Feria del Libro a través del stand de la Universidad de los Andes quedando en el tercer puesto en ventas. Los títulos más vendidos fueron: *Historia de Colombia. País fragmentado* de Marco Palacios y Frank Safford; *Matemáticas financieras y evaluación de proyectos*, (2ª. ed.) de Javier Serrano; *Diez reglas de la publicación* de Pierre Cossette; *Pyme de avanzada:*

motor del desarrollo para América Latina editado por Bart van Hoof y Henry Gómez; y, *La gestión de lo público* editado por Clemente Forero y Luis Díaz.

En Monografías, *La ética del directivo; ganar tiempo propio y ajeno*, de Gustavo González, Lina Moros y Andrés Prieto, ocupó el primer lugar.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Cierre versión 2015-2 del Programa Emprendedores

El Centro de Emprendimiento realizó el 21 de abril, en el Centro de Prácticas de la Universidad de los Andes, la sesión de cierre de la versión 2015-2 del Programa Emprendedo-

res. Durante el evento se presentó a Dymolab, proyecto de la cohorte anterior, al cual se hizo realimentación. A los demás proyectos se les realizó su respectivo *networking*.

La Ruta de la Sostenibilidad recorrió los cerros orientales de Bogotá¹

La Ruta de la Sostenibilidad es una actividad organizada por la Maestría en Gerencia Ambiental (MGA) de la Facultad de Administración, cuyo propósito es recorrer determinados sitios de la ciudad y dialogar alrededor de aspectos ambientales con ellos relacionados.

La Ruta efectuada el 18 de abril, es el segundo recorrido y tuvo como invitados a la organización Ciudad Verde que con varios expertos, analizaron problemas socioambientales y territoriales que afectan los cerros Orientales de Bogotá.

El recorrido inició en Entre Nubes, primer parque ecológico del suroriente de la ciudad, cerca del límite geográfico con el Páramo de Sumapaz. En el sitio, los asistentes recibieron de *Natalia Contreras*, funcionaria del parque adscrita a la Secretaría Distrital de Ambiente, y *Diana Wiesner*, de la Fundación Cerros de Bogotá, explicaciones en campo sobre diferentes problemáticas del parque como la presión de las urbanizaciones, la minería ilegal y la contaminación de la cuenca del río Tunjuelo por lixiviados provenientes del relleno sanitario de Doña Juana.

La siguiente estación fue en la quebrada Las Delicias, que baja desde los Cerros Orientales atravesando el barrio Bosque Calderón de la localidad de Chapinero. *Andrés Plazas*, de la organización civil Amigos de la Montaña, habló sobre su experiencia en la recuperación ambiental en la zona. El siguiente punto fue Horizontes, al norte de la ciudad, proyecto que desarrolla actividades artísticas, recreativas y pedagógicas enfocadas a la contemplación, conservación y disfrute de los cerros mediante actividades de observación, senderismo y restauración. *Diana Wiesner* compartió la experiencia de conciliación territorial con los cerros a través de iniciativas ciudadanas, como las huertas comunitarias, exposiciones artísticas, viveros de especies nativas, cursos de arte, elaboración de gaviones y caminatas por este ecosistema, buscando su apropiación cultural, afectiva y ambiental.

La Ruta de la Sostenibilidad culminó con una visita al café *Juan Valdez Orígenes* en la zona G de Bogotá, guiada por *María Fernanda Concha*, directora de Sostenibilidad de Procafecol S.A. Allí, los asistentes recibieron del personal experto, un acompañamiento por los distintos procesos de preparación del café.


Grupo participante en la Ruta de la Sostenibilidad

¹ Información tomada de la página <https://administracion.uniandes.edu.co/index.php/es/component/k2/item/1286-la-ruta-de-la-sostenibilidad-recorri%C3%B3-los-cerros-orientales>, recuperada el 8 de mayo de 2015.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Entrega de la beca Gabriel Vega Lara

La ceremonia de entrega de la beca Gabriel Vega Lara, cohorte 2014, se llevó a cabo el 16 de abril en la Sala del Consejo de la Rectoría de la Universidad de los Andes. Las palabras de bienvenida estuvieron a cargo de *Pablo Navas*,

rector de la Universidad y como representante de la familia Vegalara asistió *Armando Vegalara*. La beca fue otorgada a *Gustavo Núñez Almonacid* y *Diana García Moya*, estudiantes del MBA Tiempo Completo.


De izquierda a derecha: *Claudia Ferruffino*, directora MBA, *Carlos Vegalara*, *Gustavo Núñez Almonacid*, becario MBA, *Armando Vegalara*, *Diana García Moya*, becaria MBA y *Eric Rodríguez*, decano Facultad de Administración.

Foro sobre el río Magdalena

El Foro Nacional Ambiental del cual hace parte la Facultad, organizó el 14 de abril, *Para dónde va el río Magdalena? Riesgos sociales, ambientales y económicos del proyecto de navegabilidad*, foro instalado por *Lottar Witte*, director de la Fundación Friedrich Ebert Colombia (Fescol) y *Manuel Rodríguez*, presidente del Foro y profesor titular de la

Facultad. Durante el día se realizaron cuatro paneles que trataron sobre la propuesta de navegabilidad, el contexto social, ambiental y económico, los riesgos e impactos del proyecto, y las propuestas de las comunidades sobre el río, su cuidado y aprovechamiento sostenible.

Master of Management in International Arts Management, Campus Abroad

Fruto de la alianza entre la Facultad con la universidad “Escuela Superior de Estudios Comerciales” (HEC) de Montreal, Southern Methodist University de Dallas, Estados Unidos, y Universidad Luigi Bocconi, de Milán, se viene ofreciendo desde 2014, el master of Management in International Arts Management.

Dentro de las actividades del programa, cada cohorte de estudiantes hace una pasantía en el Campus Abroad,

ubicado en Colombia, con el objeto de conocer las particularidades de la Gestión Cultural en el país, a través del desarrollo de diferentes actividades académicas, artísticas y culturales.

En consecuencia, entre el 1º y el 10 de abril, la Facultad recibió la segunda promoción de 13 estudiantes provenientes de 7 países, bajo la dirección del profesor *Francois Colbert*, director y fundador de la “Carmelle and Rémi

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Marcoux Chair” en Gestión Cultural de HEC, coordinador del programa y director del Ph.D. en Gestión Cultural de la misma HEC.

Durante su estadía, los estudiantes tuvieron acceso a presentaciones de directores y principales exponentes del mundo cultural en Bogotá. Participaron en el Festival Internacional de Música de Bogotá, “Bogotá es Mozart”, asistieron a diferentes teatros, festivales, centros culturales y eventos culturales, con el objetivo de conocer los procesos administrativos para su organización. También realizaron actividades académicas en la Facultad en temas como el uso del arte y la cultura para la creación de valor social, el manejo del patrimonio cultural, el *marketing* para las artes y estrategias para formación de públicos, entre otros.

Como evento final los estudiantes reflexionaron sobre las políticas culturales en Colombia y las analizaron en el ámbito internacional, gracias a que el programa facilita la visita a Estados Unidos, Canadá, Italia y Colombia dentro de su proceso de formación.


Visitantes del programa en Gestión Cultura de la Escuela Superior de Estudios Comerciales (HEC) de Montreal.

Ciclo de conversatorios sobre posconflicto liderado por la maestría en Gerencia y Práctica del Desarrollo, MDP

Esta iniciativa de varios estudiantes de la segunda cohorte del MDP, es un punto de partida en la formación de una asociación de egresados, estudiantes e interesados, enfocada a tratar asuntos relacionados con el MDP.

El 26 de marzo se realizó en el auditorio de la Revista Semana, el primer conversatorio a cargo de tres funcionarios de la Unidad para Atención de Víctimas del Conflicto, en-

tre quienes estaba *Camilo Buitrago*, egresado del Pregrado de la Facultad.

El 16 de abril se realizó el segundo en las instalaciones de la Universidad de los Andes. Tuvo como invitado a *Álvaro Balcázar*, miembro del equipo negociador de paz en La Habana. La charla se dictó en el marco del Curso de Desarrollo Rural del MDP.

Foro Transformación productiva hacia la sostenibilidad

El Centro de Estrategia y Competitividad (CEC), y la Corporación Autónoma Regional de Cundinamarca (CAR) organizaron el 18 de marzo en las instalaciones de la Universidad de los Andes (Auditorio Mario Laserna), el foro *Transformación productiva hacia la sostenibilidad*.

Participaron agentes de la política nacional (Ministerio de Comercio, Industria y Turismo, Departamento Nacional de Planeación), rectores de universidades (Uniandes, Unipiloto y Uniminuto) y líderes del sector privado (gremios), con el propósito de compartir experiencias exitosas de empresas que están cambiando la forma de hacer negocios con sostenibilidad y competitividad.

En el foro se mostraron los resultados del programa RedES-CAR (www.redescar.org), liderado por el Centro de Estrategia y Competitividad (CEC) y la Corporación Autónoma Regional de Cundinamarca (CAR), que ha logrado entre 2014 y 2015, la transformación productiva de más de 100 empresas, alcanzando indicadores crecientes en competitividad y beneficios ambientales.

También se premió la primera edición del *Reconocimiento Ambiental CAR a Empresas Sostenibles*, programa que busca incentivar y reconocer el mejoramiento ambiental continuo en las empresas y sus cadenas de valor.

Actividades de profesores

Margarita Canal, profesora asistente, presentó el 29 de mayo, la ponencia titulada, *The potential of self-reflection in the learning process of collaborative negotiation skills*, en la INTRA's Network Meeting International Negotiation Training and Research Association, realizado en Estocolmo.

María Alejandra Vélez, profesora asociada, presentó el 19 de mayo, la ponencia, *The Beyond self- governance and tragedies: What can be learned from lab in the field experiments on resource management*, en el Workshop on field experiments on natural resource management in developing countries, organizado por la Universidad Autónoma de Barcelona.

Ximena Rueda, profesora asistente, asistió del 21 al 25 de abril a la conferencia de la Association of American Geographers Annual Meeting 2015, realizada en Chicago, donde presentó la ponencia *Sustainable supply chains-barriers and opportunities to innovate across boundaries*.

Laura Milanés, profesora instructora, presentó el 1º de abril en Nueva York la ponencia, *Narrating economic crisis in the press: United States and Colombia. The case of the emergent markets crisis*, en el Center for Cultural Sociology de la Universidad de Yale.

Jaime Ruiz, profesor asociado, participó en el Seminario Internacional en Políticas y Gestión Cultural en América Latina en el Siglo XXI, llevado a cabo en Sao Paulo, Brasil, durante los días 19 y 22 de marzo, con la ponencia, *Entre el sueño y la realidad: el caso de las políticas culturales en Colombia*.

Juana García, profesora asistente, estuvo del 18 al 23 de marzo en Santiago de Chile en la conferencia de la Strategic Management Society en que presentó la ponencia, *Institutional voids: competitive challenges for Latin American emerging multinationals*. En el mismo evento, Clemente Forero, profesor titular, presentó *Foreign ownership, market concentration and innovation performance in an emerging economy: A multilevel analysis*.

Philip Grant, profesor asistente, asistió del 10 al 14 de marzo en Kauai, USA, al 2015 Western Academy Management, donde presentó la ponencia, *A special session proposal understanding social value of improved arts and cultural management*.

Santiago Rodríguez, profesor asistente, viajó a Chicago del 4 al 7 de marzo, para participar en el MFA 2015, organizado por la Midwest Finance Association, donde presentó, *Market power and financial stability in latin american financial institutions*.

Lina Moros, profesora instructora, viajó del 24 al 29 de febrero a Guatemala para participar en la 3rd. Antigua Experimental Economics Conference, organizada por el Centro Vernon Smith for Experimental Economics de la Universidad Francisco Marroquín donde presentó la ponencia, *Subjective insecurity and cooperation: evidence from field experiments*.

Profesores con grado de doctorado

Rosa Isabel González y Rafael Vesga, profesores asistentes, viajaron a New Orleans a defender sus tesis doctorales en la Universidad de Tulane.

El 23 de marzo, la profesora Rosa González presentó la disertación, *A Comprehensive Assessment of the Effect of Internal Capital Markets on Firms Performance: Colombian Case*, asesorada por Sheri Tice, Ph.D. (Director), Venkat Subramaniam, Ph.D. y Robert S. Hansen, Ph.D. El 24 de marzo, el profesor Vesga defendió su disertación, *Cognitive Complexity of top Management Team Members and Firm Performance*, dirigida por Angelo DeNisi. Ambos recibieron su título doctoral en mayo.

Sonia Camacho, profesora asistente, defendió el 19 de noviembre de 2014, su disertación doctoral, *Cyberbullying Impacts on Users' Satisfaction with Information and Communication Technologies: The Role of Perceived Cyberbullying Severity*, el 19 de noviembre de 2014. Los miembros del Comité evaluador fueron Milena Head, Ph.D. y Yufei Yuan, Ph.D. y su tesis fue asesorada por Khaled Hassanein, Ph.D. Sonia fue nombrada como profesora asistente en enero de 2015 y su grado se efectuó el 8 de junio de este año.


Sonia Camacho, durante la defensa de su disertación doctoral

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR

Primer taller del Centro de Aprendizaje

El Centro de Aprendizaje Orientado a la Práctica (CAP), organizó el 30 de abril su primer seminario del año 2015. El evento dio continuación a la práctica de poner a prueba los nuevos casos escritos por los profesores de la Facultad. En este taller se hizo escritura, revisión y discusión del caso, *Alquería: más que un vaso de leche*.

Nombramientos

En propiedad

El Comité Directivo, en su sesión del 25 de marzo de 2015, nombró por dos años, como decano de la Facultad, en propiedad, al ingeniero *Eric Rodríguez López*.

El decano es Ph. D. en Finanzas y M.A. en Management de la Universidad de Tulane, Magíster en Administración e Ingeniero de Sistemas y Computación de Uniandes. Se ha desempeñado como secretario general de la Facultad, director de pregrado y de programas de especialización, coordinador del Área de Finanzas, del Comité de Investigaciones y antes de asumir la decanatura, como director del Comité de Desarrollo Docente.

También ha sido consultor de empresas en Ecopetrol y en las Superintendencias de Servicios y de Sociedades. Sus intereses de investigación están relacionados con finanzas en emprendimiento e innovación financiera.

Nuevos

José Miguel Ospina, profesor asociado, fue nombrado desde mayo de 2015 como vicedecano académico. *Luis Bernal* quien se desempeñaba en ese cargo desde enero de 2012, pasó a ser el vicedecano de Relaciones Corporativas.

Bart van Hoof, profesor asociado, fue nombrado como coordinador del Comité de Investigaciones, y *Carlos Trujillo* quien estaba en ese cargo desde enero de 2013, sigue como coordinador grupo de investigación, Mercados y Decisiones.

Andrés Barrios, profesor asistente, quien se doctoró Lancaster University (UK) en junio de 2013, fue nombrado como coordinador del área de Mercadeo.

Nombramiento en la Academia Colombiana de Ciencias Económicas

Francisco Azuero, profesor asociado, recibió el 5 de mayo, la medalla que lo acredita como miembro correspondiente de la Academia Colombiana de Ciencias Económicas, por su contribución al pensamiento económico colombiano.

El requisito para ser elegido es distinguirse en cualquier campo de las ciencias económicas a través de publicaciones o trabajos de reconocido mérito científico. Durante el acto para acreditarse como nuevo miembro, el profesor Azuero presentó su ponencia, *La búsqueda de rentas: una revisión teórica y sus expresiones en un país emergente*. Para concluir la ceremonia protocolaria, *César Giraldo*, miembro de la Academia, comentó el trabajo del profesor Azuero.


De izquierda a derecha, *Edgar Revéiz*, secretario general de la Academia y ex decano de la Facultad de Economía de la Universidad de los Andes, *Francisco Azuero*, *Julio Silva Colmenares*, presidente de la Academia, y *César Giraldo*, miembro correspondiente de la Academia.

Nuevas vinculaciones


Ana María Trujillo

Ana María Trujillo fue nombrada a partir del 1º de mayo como directora administrativa y financiera de la Facultad. Ella es Médico Cirujano de la Universidad Militar Nueva Granada, con especialización en Auditoría en Salud y Gerencia en Salud Ocupacional de la Universidad del Rosario, y MBA de la Universidad de los Andes; se desempeñaba como coordinadora del Departamento Médico y de Salud Ocupacional de la Universidad de los Andes. Reemplaza a la economista Ana María Maldonado, que se retiró después de dos años y medio en el cargo.

Seminarios

Cátedra Corona


Wilhelmus Hafkamp

El tercer Seminario se realizó el 26 de mayo y estuvo a cargo de *Wilhelmus Hafkamp*, con el tema, *Promise and Practice of the Off-Campus Ph.D: the Erasmus University Program on Cleaner Production, Industrial Ecology and Sustainability*. Hafkamp es profesor titular y director del Centro de Estudios del Medio Ambiente de la Universidad de Erasmus, Holanda.

La Maestría en Gerencia y Práctica del Desarrollo (MDP) y el Programa de Visitantes Distinguidos Silla Corona invitó al segundo Seminario, a *Juan Robalino*, investigador asociado del CATIE y profesor titular de la Universidad de Costa Rica. El 14 de abril, Robalino presentó la conferencia, *Poverty levels and vulnerability to extreme weather events in Guatemala: A subjective economic well-being approach*.


Juan Robalino


Ajay Mehra

El primer Seminario estuvo a cargo de *Ajay Mehra*, profesor titular de la Universidad de Kentucky, quien expuso el 19 de marzo, *The opacity of high-status ties: audience perceptions and the achievement of network advantage*. El profesor Mehra es Ph.D. de Penn State University y MBA de la Universidad de Temple.

Grupo Historia y Empresariado, GHE

El Grupo se unió con la Asociación Colombiana de Historia Económica (ACHE) para llevar a cabo el Seminario que el primero viene desarrollando hace varios años en la Facultad con invitados nacionales y extranjeros que exponen resultados de sus investigaciones en historia económica y empresarial. A continuación se relacionan las últimas presentaciones llevadas a cabo:

El 24 de abril, *Joaquín Viloría*, gerente del Banco de la República, sucursal Santa Marta, expuso, *Empresarios del Caribe colombiano: historia económica y empresarial del Magdalena Grande, 1870-1930*.


Joaquín Viloría


Andrew Primmer

El 17 de abril, *Andrew Primmer*, estudiante de doctorado de la Universidad de Bristol, presentó, *Capital, monopoly and economic nationalism: a history of british railways in Colombia 1902-1930*.

CONTINÚA EN LA SIGUIENTE PÁGINA

VIENE DE LA PÁGINA ANTERIOR


Juanita Villaveces

El 20 de marzo, *Juanita Villaveces*, profesora asociada y *Fabio Sanchez*, profesor titular, ambos de la facultad de Economía de la Universidad de los Andes, abordaron el tema, *Reforma agraria, latifundio y desarrollo económico en Colombia (1961-2010)*.

El 27 de febrero, *Luis Rubén Pérez*, historiador y magister en Historia de la Universidad Industrial de Santander (UIS) y profesor de la Universidad Autónoma de Bucaramanga, presentó, *Perspectivas históricas sobre la historia empresarial del nororiente colombiano*.


Luis Rubén Pérez


Shaw Van Ausdal

El 30 de enero, *Shaw Van Ausdal*, historiador, master y Ph. D. en Geografía de la Universidad de California en Berkeley, y profesor asistente del Departamento de Historia de la Universidad de los Andes, presentó, *Perdidos en el monte: el fracaso de empresarios mormones en las tierras de Loba*.

Grupo Mercados y Decisiones


Clifford Shultz

El 24 de marzo, el grupo de investigación Mercados y Decisiones invitó a *Clifford Shultz*, profesor de Mercadeo del Quinlan School of Business at Loyola University en Chicago, a presentar los resultados de la investigación, *Rebuilding and rebranding fractured nations, for sustainable peace and prosperity*.

Área de Organizaciones

El 9 de abril, el Área de Organizaciones realizó el seminario, *Are codes of conduct out of sync in the age of globalization? the experience of executive coaches*, a cargo de *Paulene Fatien Diochon*, candidata a profesora de planta de la Facultad. Actualmente Fatien es profesora asociada en Menlo College, CA, USA.


Paulene Fatien

Escuela de Posgrados

El LXI Foro de Actualidad se llevó a cabo el 6 de mayo. Estuvo a cargo de *Jorge Ortiz*, consultor gerencial, quien habló sobre, *La guerra del talento* que enfrentan las organizaciones y que en su opinión, es el factor que más compromete la sostenibilidad de las mismas. Ortiz es abogado de la Universidad del Rosario, graduado del EMBA de la Universidad de los Andes y de los programas Alta Gerencia y Presidentes de Empresa de la Facultad.

El LX Foro de Actualidad se realizó el 18 de marzo. Estuvo a cargo de *Julian Ruiz*, ejecutivo de Ecopetrol, quien disertó acerca de, *La industria de hidrocarburos en Colombia: una visión actual para ejecutivos no petroleros*. En la conferencia explicó los conceptos básicos acerca de los procesos de exploración, producción, transporte y refinación de crudo,

con el fin de entender cómo se presentan las nuevas alternativas de hidrocarburos no convencionales y el futuro de la operación costa fuera en Colombia.

El LIX Foro de Actualidad se llevó a cabo el 18 de febrero. Contó con la participación de *Fernando Cepeda*, exministro del Interior y exembajador de Colombia en Londres, quien habló sobre, *La política exterior de Colombia, participación y ausencia del sector empresarial*. La presentación identificó seis etapas de la política exterior tomando en cuenta cuales han sido sus debilidades y quienes fueron los actores fundamentales en su formulación y ejecución, con referencia especial en la participación o ausencia del sector empresarial.

Educación Ejecutiva

Ranking Financial Times

Según el *ranking* de *Financial Times*, Educación Ejecutiva ocupó en Programas Abiertos, el puesto 40° en el mundo y 2° en América Latina, después de la Fundación Dom Cabral (Brasil); en Programas Corporativos, puesto 38° en el mundo y 4° en América Latina, tras IPADE (México), IAE (Argentina) y Fundación Dom Cabral (Brasil) y en el *ranking* combinado, es 35° en el mundo y 2° en América Latina, después de la Fundación Dom Cabral.

Dicha revista evalúa y clasifica las primeras 85 escuelas de administración y negocios alrededor del mundo y otorgó los tres primeros lugares a IESE Business School (España), HEC (Francia) e IMD (Suiza).

La clasificación, que se publica desde hace 17 años, se basa en la satisfacción de los participantes y clientes, en la diversidad de los participantes y los profesores, y en la exposición internacional de las escuelas.

Semana Internacional en ESADE España

Los 35 participantes del programa Alta Gerencia Internacional, realizado en Bogotá, Medellín y Cartagena, viajaron del 6 al 10 de abril, a la Semana Internacional en ESADE Business School de Madrid, España.

En el grupo, 7 trabajan en el sector público, 27 en el privado y uno en el tercer sector. En España, tomaron cursos en Geopolítica, en Gestión del capital político, en Ejercicio de influencia, Emotional Body Coaching, en Estrategia corporativa: caso Telefónica, en Estrategia y modelos de negocio, en Entorno económico europeo y Gestión del cambio.

La Semana Internacional hace parte de la estructura académica del programa cuyos contenidos abarcan campos como en Estrategia, Habilidades gerenciales, Finanzas, Gestión del Cambio, Liderazgo, Innovación y Coyuntura Global. El programa, a través de su enfoque global y estratégico, tiene como objetivo proporcionar a sus participantes conocimientos y espacios de reflexión que les permitan desarrollar y fortalecer competencias para enfrentar con éxito los retos impuestos por el entorno de hoy.


Participantes en la Semana Internacional en ESADE

Personal administrativo

Durante los primeros meses de 2015, algunos integrantes del personal administrativo fueron promovidos a otros cargos. *Luz Stella Polanía* asumió como gestora académica del MBA; *Yolanda Pardo* como asistente del MBA; *Luz Ángela Benavides* como asistente de la Decanatura; *Juan Carlos Salazar* como asistente de profesores en el ala nororiental del edificio Julio Mario Santo Domingo (SD) piso 9; *Yolanda Cortés* como asistente del Doctorado y de la Maestría de Investigación en Administración (MIA); y, *Sandra Patricia Caballero* como asistente de profesores en el ala noroccidental del SD piso 9.

Ingresaron a la Facultad, *Julieth Samara Ruiz* como asistente administrativa de las Maestrías en Finanzas y en Mercadeo, *Diana Pulido* en la recepción del SD piso 9, *Glenis Peñuela*, gestora académica del pregrado en Contaduría Internacional, *Corín Dayana Agudelo*, asistente administrativa de la Oficina Internacional, *Adriana Díaz*, asistente administrativa del EMBA y *Francesca Quintero*, gestora académica del pregrado en Administración.


De izquierda a derecha: Corin Dayana Agudelo, Diana Pulido, Francesca Quintero, Glenis Peñuela, Julieth Samara Ruiz y Adriana Díaz.

Grados académicos

Zulma Sanabria, gestora administrativa de los programas de Educación Ejecutiva, realizó una especialización en *Formulación y evaluación de proyectos* en la Universidad Católica de Colombia, donde se graduó el 10 de abril.

Jairo Vallejo, auxiliar técnico en sistemas, estudió en la Universidad Inpahu y recibió el grado de Ingeniero de software, el 7 de abril. El título de su proyecto de grado fue, *Sistema de registro de soporte*.


Jairo Vallejo