

BOLETÍN DE NOTICIAS

- FUNDADO EN 1992 -

Planeación estratégica 2016-2020

Los estamentos directivo y docente de la Facultad, se reunieron en Villa de Leiva, entre el 21 y 22 de septiembre para llevar a cabo la planeación estratégica que guiará a la Facultad entre 2016 y 2020.

La organización estuvo a cargo de *Eric Rodríguez*, decano, *José Miguel Ospina*, vicedecano académico, *Roberto Gutiérrez*, *Natalia Franco* y *Juan Pablo Soto*, profesores, y *Ana María Trujillo*, directora de la Dirección Administrativa y Financiera, DAF. La metodología fue participativa, involucrando a los 72 asistentes en las discusiones y propuestas.

Los objetivos y proyectos que se definieron con base en el diagnóstico de fortalezas y aspectos a mejorar, tomando en cuenta las recomendaciones de las agencias acreditadoras internacionales AMBA-EQUIS-AACSB son:

- *Investigación y profesores*: incrementar la producción de investigación de alta calidad; asegurar un número suficiente de profesores cualificados para lograr los objetivos estratégicos y desarrollar un plan de reclutamiento a corto y largo plazo para mejorar la suficiencia y cualificación de la planta profesoral.
- *Internacionalización*: ejecutar una estrategia integrada de internacionalización de la Facultad sostenible en el corto y largo plazo y ofrecer un programa académico en inglés.
- *AoL y Programas*: el proceso de aseguramiento del aprendizaje (AoL) se debe extender a los programas de posgrado.

EN ESTA EDICIÓN:

- 1 Planeación estratégica 2016-2020
- 4 MBA Ejecutivo, 16 Años haciendo la diferencia
- 7 Pregrado en Administración
- 9 Eventos
- 14 Actividades de profesores
- 19 Nuevas vinculaciones Seminarios
- 22 Escuela de Posgrados
- 24 Educación Ejecutiva
- 25 Personal administrativo

COLABORADORES EN ESTA EDICIÓN:

María Teresa Araque, Luis Díaz, Juanita Duque, Felipe Estrada, Andrés Girón, Anabell González, Juan Carlos González, Ingrid Millán, Aliris Pacheco, Fabián Peña, Ana Aurora Rincón, Juan Carlos Salazar y Ana María Trujillo.

Fe de errata

En la edición de junio – julio, 2015, apareció como fecha de inicio del pregrado Contaduría Internacional, 27 de agosto y era 27 de julio.

- *Egresados*: desarrollar relaciones con los egresados; adoptar mecanismos formales para el relacionamiento con los diferentes grupos de interés y ofrecer apoyo a los estudiantes para el desarrollo de un plan de carrera.

La comunidad y su cultura institucional (CCI) se identificaron como la base que sustenta los cuatro ejes estratégicos: liderazgo académico (LA), visibilidad e impacto (VI), infraestructura física (IF) y viabilidad-efectividad institucional (VEI).

Los objetivos estratégicos priorizados son: 1) Fortalecer la producción académica de alta calidad, 2) Desarrollar y consolidar el cuerpo profesoral, 3) Mejorar y asegurar la calidad de los programas (LA), 4) Fortalecer la internacionalización e investigación, (VI), 5) Fortalecer las relaciones con las Organizaciones (VI y CCI) y 6) Fortalecer el gobierno y la efectividad institucional (CCI, VEI e IF).

Los proyectos definidos para cumplir el objetivo estratégico de impacto (contemplados en el numeral 4) son:

1. *Incrementar la pertinencia e incidencia de la Facultad* en campos y sectores de impacto mediante foros y espacios de debate. La responsabilidad de liderarlo está en *Eric Rodríguez, Luz Marina Ferro, Manuel Rodríguez, María Alejandra Vélez y Nathalia Franco*.
2. *Integrando – Ando*: identifica acciones que producen y construyen espacios de sinergia. Estará bajo la responsabilidad de *Juana García, Clemente Forero, David Felipe Acosta* (representante de egresados y miembro del Consejo de Facultad), *Martha Cecilia Rodríguez y Ximena Rueda*.

Los proyectos definidos para cumplir el objetivo estratégico de visibilidad son:

- *Estrategias de comunicación externas*: estrategia de mercadeo; gestión de medios y estrategias de divulgación. Queda a cargo de *Lina Constanza Stella*, Dirección Oficina de Mercadeo y Comunicaciones, *Andrés Barrios, Rosa González y Gustavo Alvarado* (profesor de cátedra).
- 1. *Posicionamiento internacional*: Programas totalmente en inglés; titulaciones conjuntas; redes de investigación latinoamericanas y proceso de reclutamiento. Queda a cargo de *Ezequiel Reficco, Marcus Thiell, Bradley Wilson, Carolina Dávila y Jaime Ruíz*.
- 2. *Regionalización*: oferta académica desde Cartagena; programas en alianzas regionales y en modalidades semipresenciales y proyectos de impacto social y empresarial en las regiones. Queda a cargo de *Andrés Novella, Javier Serrano, Ana María Trujillo, Juan Pablo Soto y Roberto Gutiérrez*.

Los proyectos definidos para cumplir el objetivo estratégico de investigación son:

1. *Diversificación de recursos para la investigación*: proyectos de integración; sistemas de incentivos a nuevas fuentes y gestión de grandes financiadores. Queda a cargo de *Eric Quintane, Joo Young Park, Carlos Trujillo, Bart Van Hoof y Nubia Velasco*.
2. *“Big Data” de información empresarial*: encuesta anual empresarial; proyectos conjuntos con entidades del gobierno y con agremiaciones. Queda a cargo de *Francisco Azuero, Carlos Pombo, Rodrigo Britto, Mauricio Ruiz y Xavier Durán*.

El proyecto definido para cumplir el objetivo estratégico en posgrados es:

1. *Fortalecimiento* de la escuela de posgrados: estructura de gestión; relación especializaciones-maestrías; programas totalmente internacionales; modelos de relación Facultad-empresa y programas corporativos de posgrado. Queda a cargo de *José Miguel Ospina, Juan Pablo Soto, Sonia Bernal, Santiago Rodríguez y José Camilo Dávila*.

Los proyectos definidos para cumplir el objetivo estratégico de relaciones externas son:

1. *Dirección de egresados*: proyectos de egresados desde los estudiantes; egresados destacados internacionales y alianzas empresariales a través de egresados. Queda a cargo de *Luis Bernal, Claudia Ferrufino, Javier Yáñez, Sonia Camacho* y *Luisa Fernanda Acevedo* (egresada).
2. *Desarrollo del espíritu emprendedor*: Centro de emprendimiento; espacios de visibilidad; trabajo con fondos de inversión y ecosistemas de emprendimiento latinoamericanos. Queda a cargo de *Felipe Estrada, Jorge Hernández, Rafael Vesga, Vinciane Servantie* y *Diana Trujillo*.

Los proyectos definidos para cumplir el objetivo estratégico de cultura interna son:

1. *Estrategias de comunicación interna*: Intranet y sistemas de información; espacios de rendición de cuentas y espacios para compartir ideas, motivación y pertenencia. Queda a cargo de *Margarita Canal, Diana Trujillo, Claudia Ferrufino, Juan Carlos Montes, Eduardo Wills, Luis Enrique Orozco, Alejandro Sanz* y *María Consuelo Cárdenas*.
2. *Fortalecimiento institucional de la cultura organizacional*: estructura y gobierno; memoria institucional, valores y bienestar. Queda a cargo de *Luis Fernando Molina, Manuel Rodríguez, Joaquín Caraballo* y *Carlos Dávila*.

El aspecto organizacional contempla un ajuste de la estructura de la Facultad que permita la optimización en su función misional, así como en el soporte administrativo a la gestión académica. En consecuencia, se impactará la estructura de gobierno actual así como la planta de cargos y sus perfiles, consejos, comités, juntas, grupos, equipos de trabajo conjunto, centros y unidades administrativas. Así, para la nueva estructura organizacional entrarían a estudio nuevas unidades como Vicedecanatura de Relaciones Corporativas que se agrega en el segundo nivel de la organización a la Vicedecanatura Académica. En cuanto a centros, se crearía el de Aseguramiento del Aprendizaje como “auditor” de la enseñanza en la Facultad. Se propone un Comité de Desarrollo de Carrera para el personal administrativo.

Por último, el periodo contemplado por el plan estratégico de la Facultad contará con un nuevo estatuto profesoral, al cual se alinearán nuevos sistemas de evaluación de desempeño en cuanto a producción académica, docencia y desarrollo institucional, adaptados a sus particularidades y en concordancia con las políticas generales definidas por la Universidad. En el estatuto se adicionarán otras categorías “especiales” y perfiles que ampliarán el campo de desempeño y aprovecharán las competencias o fortalezas de los docentes.

Todo lo planteado en la reunión de Villa de Leyva y armonizado con las recomendaciones de las agencias acreditadoras, fue presentado en la Facultad, por el decano, a los estamentos docente y directivo, el 15 de diciembre.

MBA Ejecutivo, 16 años haciendo la diferencia

En 2015, el MBA Ejecutivo cumplió 16 años de funcionamiento. Al presente se han graduado 482 estudiantes, entre empresarios y ejecutivos que ocupan el primer y segundo nivel de las organizaciones¹.

Los factores diferenciadores del Programa son la excelencia del equipo docente, dos viajes internacionales con propósitos de tipo académico y cultural, estar clasificado entre los diez mejores MBA de América Latina según el *ranking* de *América Economía* y brindar la posibilidad de doble titulación con la Universidad de Tulane, entre otros. Su objetivo es que los participantes desarrollen competencias estratégicas, capacidad empresarial, orientación global y responsabilidad social, a través de prácticas gerenciales que eleven la competitividad y desarrollo de las organizaciones a su cargo, a través de cuatro pilares:

- Pensamiento estratégico y estrategia
- Negocios internacionales

- Responsabilidad social y entorno
- Liderazgo, gerencia efectiva y manejo del cambio

Cada año, el programa tiene tres cohortes en funcionamiento: una iniciando, otra en la mitad del programa y la última, finalizando estudios. La cohorte 2015-2017 tuvo la semana de residencia entre el 26 de julio al 1º de agosto, en el Centro de Convenciones de Paipa, Boyacá. El curso *Empresariado en Latinoamérica*, inauguró los dos años de clases con su primera sesión, a cargo de *Carlos Dávila*, profesor emérito de la Facultad; seguido por *Economía Gerencial* con *Luisa Fernanda Silva* y *Jorge Toro*. En forma paralela se dictaron los talleres de *Comunicación Oral*, a cargo de *Luis Bernal* y *Camilo Quintana*; y, de *Excel y Sicua*, a cargo de los profesores *Emilio Cardona* y *Mariano López*; finalmente, *Rafael Vesga* hizo una introducción a la *Innovación*. Este grupo de estudiantes tiene en promedio 39 años de edad, el 61% están casados, el 83% vive en Bogotá, el 4% en el extranjero, otro 4% en Cartagena y el 9% en otras ciudades.

Primera semana de residencia, cohorte 2015 - 2017

¹ La información fue tomada de la página web: <https://administracion.uniandes.edu.co/index.php/es/valores-diferenciales-mba-executive/informacion-general>, recuperada el 8 de septiembre de 2015.

Por su parte, la cohorte 2013-2015 tuvo su segunda experiencia internacional, entre el 3 y el 11 de julio, en el Instituto de Empresa, IE, de Madrid. En este viaje, tomaron clases magistrales sobre diversas temáticas y compartieron en eventos sociales y culturales, enfocados a fortalecer sus relaciones personales, profesionales y académicas.

La cohorte 2014 – 2016 visitó la Universidad Adolfo Ibáñez en Santiago de Chile, entre el 9 y el 16 de agosto. Los estudiantes asistieron a clases sobre Negociación, Mercadeo Estratégico y Coyuntura LATAM, diseñadas y dictadas especialmente con el enfoque latinoamericano por parte de profesores de esta Universidad. Allí se conjugaron actividades académicas y sociales para fortalecer la integración de los participantes. Era la segunda vez que el programa de MBA Ejecutivo realizaba la experiencia internacional de los estudiantes en la universidad chilena.

De la cohorte 2013-2015 se graduaron 28 participantes en una ceremonia de grados realizada el 14 de octubre de 2015. Sus nombres son: Carlos Arturo Arteaga Buendía, Antonio de Jesús Barranco Calvo, Juan Camilo Beltrán Domínguez, Haydin Benavides Melo, José Ángel Berdugo Gutiérrez, Lynda Carolina Burbano Erazo, Jorge Enrique Caldas Gallo, Alejandra Calderón Villegas, Juan Carlos Calvache Escobar, Martha Lucía Fúquene López (2011-2013), Federico René Gartner Caballero, Jorge Enrique Gómez Vásquez (2011-2013), Jimmy Alexander González Mila, Ernesto Gutiérrez Polanía, Álvaro Enrique Guzmán Ballesteros, Pedro

Iván Manrique Mesa, José Urbano Medina Villa, Carol Yiselly Ojeda Espitia (2012-2014), Iván Darío Olaya López, Orlando Osorio Cruz, Germán Otálora Castro, Diego Fernando Pedraza Ortiz, Claudio Humberto Peña Fernández (2012-2012), Rafael Rodolfo Pineda Bernal, Leonardo David Rincón Correal, Rence Renato Rincones Soto, Diego Fernando Rodríguez Castillo, Luis Jaime Salgar Vegalara (2009-2011), Abdón Sánchez Castillo, Eduardo Sarmiento Villamizar, Hernando Vallejo Monsalve (2005-2007), Álvaro Ignacio Vega Báez, Alejandro Villalba Mccausland y Diana Marcela Zapata Pérez.

Pregrado en Administración

Profesores de cátedra

Durante el segundo semestre de 2015 fueron contratados por el Pregrado en Administración un total de 53 profesores de Cátedra. El grupo lo conformaron profesionales que desempeñan cargos administrativos, estudiantes del Doctorado en Administración y profesores que tienen un contrato especial porque no sólo colaboran con el Pregrado, sino con otros programas.

Según el estatuto profesoral¹, los profesores de cátedra son aquellos docentes contratados por períodos semestrales o intersemestrales para dictar uno o varios cursos dentro de los programas regulares de pregrado y posgrado de la Universidad. Sus responsabilidades se centran en las labores docentes asociadas a los cursos para los cuales fueron contratados en el semestre académico², asimismo, deben tener un tiempo adicional para la atención a estudiantes.

Ellos, como los profesores de planta, son evaluados al terminar cada semestre. Dicha evaluación consta de: 1/ Autoevaluación, donde el profesor da cuenta de su compromiso y cumplimiento de las metas; 2/ Evaluación de desempeño del monitor, si lo tuvo; y 3/ Evaluación de los alumnos del curso en relación con logro de objetivos, material docente del curso, metodología de aprendizaje, ambiente de participación y evaluaciones, entre otros.

De los 53 profesores, 5 tienen Ph.D., 40 tienen maestría, 3 tienen especialización y 5 son estudiantes del doctorado. De ellos, 2 se vincularon a la Facultad por primera vez a finales de la década de 1980 y dos en la

década de 1990. Además, 2 profesores dictan 3 cursos, 4 dictan 2 cursos, 4 dictan 2 sesiones del mismo curso y 43 dictan un curso.

Los profesores de cátedra del Pregrado de Administración en el segundo semestre de 2015 fueron: Renata Inés Amaya, María Yaneth Angulo, Claudia Patricia Arias, Marco Antonio Azuero, Jorge Barriga, Germán Guillermo Bello, Luz Stella Bernal, Martha Constanza Cáceres, Álvaro Mauricio Cárdenas, Juan Carlos Carrillo, Juan Pablo Castillo, Alejandro Castillo, Carlos Felipe Colmenares, José Darío Díaz, Mauricio Ferro, Claudia Andrea Ferrufiño, Darío Alejandro Fuentes, Fabio Fernet Gaona, Armando García, Alfredo García, Jesús Godoy, Margarita María Gómez, Giovanni Andrés Hernández, Sandra Jaramillo, Ingrid Marcela León, Álvaro Llorente, Juan José Lombana, María del Pilar López, Mariano López, Alberto José Mendoza, Jesús Antonio Muñoz, César Mutis, Glenis Peñuela, Gustavo Peralta, Juan Camilo Platin, Andrés Prieto, Jorge Arturo Restrepo, Carlos Andrés

¹ Información disponible en http://secretariageneralpr.uniandes.edu.co/images/documents/Estatuto_profesoral.pdf, recuperada el 1º de septiembre de 2015.

² La información fue tomada del Estatuto Profesoral, punto 1.2.2. Responsabilidades del profesor de cátedra.

Rodríguez, Daniel Eduardo Rojas, Joaquín Romero, Frank George Rubiano, Lilia Cristina Salazar, David Schnarch, Diego Fernando Téllez, Adriana Fernanda Triana, Álvaro Triana, Óscar Trujillo, Sofía Uribe, Cristina Vélez, María Camila Venegas, Jairo Villamil, Connie Violeta Villarreal y Julio César Zuluaga.

Para la Facultad ha sido vital la participación de estos profesores porque traen la visión externa a las aulas, por su trabajo y trayectoria en organizaciones diferentes a la Universidad.

Almuerzo de graduandos

Como es tradición, la Decanatura y la Dirección del Pregrado en Administración organizaron el 17 de septiembre, el almuerzo de despedida para los estudiantes que obtuvieron su grado el 3 de octubre. Dentro de ellos cabe destacar a *David Arbeláez García* quien recibió la Beca de Excelencia Académica en el segundo semestre de 2013 y se graduó de Economía y Administración, con la distinción *Magna Cum Laude*.

Almuerzo de los graduandos del pregrado en Administración

Eventos

Programa Emprende Fenicia

La muestra final del programa Emprende Fenicia, se realizó el 26 de noviembre en las instalaciones del edificio SD. En esta muestra se entregaron los certificados a la segunda cohorte, integrada por personas

vinculadas a pequeñas empresas y organizaciones estrechamente vinculadas con la Universidad y la cotidianidad del sector:

	Negocio	Participante (s)
Eje de Fenicia	Frutería El Niche	José Adriano Rivas
	Quis Restaurante	Sergio Díaz
	Don Tomate	Jimena Mesa y Carlos Mesa
	Hot Dogs y Más	Patricia Pulido y Catalina Rodríguez
	One Burrito	Jaime Daza, Johan Morales y Santiago Saravia
	Ajonjolí	Martha Niño y Jairo González
Instituto Distrital de Patrimonio Cultural, IDPC	Molakana	Meiby Ríos e Isabel Sánchez
	Taller de Escultura y Pintura Valero	Luis Guillermo Valero
	Fundación Egipto con Futuro	Laura Moreno
	Magma Cerámica	María Paula Giraldo y Diego Añez Yepes

Los empresarios de la primera cohorte vienen trabajando en la iniciativa conjunta, *Emprende Verde*, que integra un grupo de restaurantes de la zona comprometidos con buenas prácticas ambientales y sociales. Los avances que han obtenido como grupo de trabajo, demuestran sus intenciones de consolidarse como una red para obtener beneficios comunes.

Por su parte, el programa *Progresía Fenicia* entregó regalos a los niños del barrio Las Aguas, el 30 de noviembre, en un evento que busca integrar a los habitantes del Triángulo de Fenicia.

Foro sobre Encadenamientos Sostenibles para la Productividad

El Ministerio de Comercio, Industria y Turismo, la Corporación Autónoma Regional de Cundinamarca (CAR), y la Facultad organizaron el 18 de noviembre, en el auditorio Mario Laserna de la Universidad de los Andes, un Foro sobre Encadenamientos Sostenibles para la Productividad. Este foro es el tercer evento del programa RedES-CAR, en el cual presentaron resultados más de 200 empresas reunidas bajo 19 cadenas.

Las entidades participantes son instituciones y empresas que están cambiando el rumbo de las cadenas productivas a las que pertenecen, generando valor económico y ambiental. El foro buscó posicionar el modelo de gestión RedES para proyectarlo al ámbito nacional de la mano de los programas INNpulsA, Bancoldex y Andi, entre otros, con el apoyo del Ministerio de Comercio, Industria y Turismo y del Ministerio de Ambiente y Desarrollo Sostenible.

Presentación del libro *Cambio climático*

El Foro Nacional Ambiental, WWF Colombia, la Facultad de Administración y la Fundación Friedrich Ebert realizaron el 11 de noviembre en la sede de Fescol, un conversatorio sobre el cambio climático y presentaron la versión actualizada del libro *Cambio climático. Lo que está en juego*, editado por *Manuel Rodríguez, Henry Mance, Ximena Barrera y Carolina García*. La primera edición se había publicado en 2009. Los participantes en el conversatorio fueron *Manuel*

Guzmán-Hennessey, director general de Klimaforum Latinoamérica Networ-KLN, *Pablo Correa* de El Espectador, y *Gilberto Rincón*, director del Centro de Estudios para el Desarrollo Sostenible.

Conversatorio *Balancing Sustainable*

Educación Ejecutiva organizó el 11 de noviembre en la sede de la Asociación de Egresados de la Universidad de los Andes, el conversatorio, *Balancing Sustainable Logistics and Consumer Fulfilment*, a cargo de *David Grant*, de la Universidad de Hull, y *Javier Yáñez*, profesor asistente, Universidad de los Andes.

Día del Emprendimiento Uniandino

Muestra de emprendimientos

El Centro de Emprendimiento de la Facultad lideró la organización del Primer Día del Emprendimiento Uniandino, llevado a cabo el 5 de noviembre con el propósito de estimular el espíritu emprendedor en los miembros de la comunidad uniandina y exaltar los logros de quienes ya desarrollan emprendimientos.

La agenda se dividió en dos partes. En la tarde, los emprendedores de Ali Stone, Paqúa, CoSchool, Cervecería TomaHawk, Agruppa y Ciudad de Mascotas

realizaron actividades para estudiantes, egresados y empleados de la Universidad con el propósito de dar a conocer cómo crearon negocios de impacto, en distintos sectores. A las 5:30 p.m. se dio inicio a la segunda parte del evento con la presentación del Centro de Emprendimiento a cargo de *Eric Rodríguez*, decano de la Facultad. Luego se dictaron dos conferencias de los emprendedores uniandinos, seleccionados como Emprendedores Endeavor, *Pablo Atuesta*, gestor de Groncol y *Hans Christian Boehlke*, gestor de Aldeamo.

La responsabilidad empresarial en la construcción de la paz

La Facultad realizó el 29 de octubre, *La responsabilidad empresarial en la construcción de paz en Colombia*, evento académico enfocado a la reflexión sobre la responsabilidad que tiene la Facultad y la Universidad en la cualificación de los empresarios que serán partícipes en el inmediato futuro, en la consolidación de la paz. Adicionalmente, se conmemoró la ratificación de la “Triple Corona”, en relación con las tres acreditaciones internacionales que se le confirmaron a la Facultad.

La apertura del evento estuvo a cargo de *Pablo Navas*, rector de la Universidad, después intervino *María Lorena Gutiérrez*, ministra de Presidencia, con la conferencia, *¿La paz: futuro posible?* A continuación, se realizó el foro con la participación de *Eric Rodríguez*, decano de la Facultad, *María Lorena Gutiérrez*, ministra de Presidencia, *Enrique Cavelier*, presidente de La Alquería, *Carolina Codina*, gerente administrativa de Restaurantes Wok, y *Margareth Flórez*, directora ejecutiva de RedEAmérica, moderados por *Ernesto Cortés* de Casa Editorial El Tiempo.

Foro sobre consumo responsable

La Maestría en Gerencia Ambiental (MGA) y la revista *Semana Sostenible*, con el apoyo del Grupo Éxito, realizaron el 28 de octubre, el foro *Consumo responsable: dime qué compras y te diré en qué crees*.

En este evento *Carlos Trujillo*, profesor asociado, presentó su investigación sobre consumo responsable; luego se realizó un conversatorio con la participación de *Martín Nova*, vicepresidente de Mercadeo del Grupo Éxito; *Alejandro Benavides* de Green Tool; *José Miguel Sokoloff*, presidente del Consejo Creativo, Mullen Lowe Group; *Ramón Jimeno*, socio fundador de Jimeno Acevedo & Asociados; y, *Carlos Trujillo*.

Clic en la carátula y podrá ver los resultados de la investigación http://issuu.com/publicacionesadministracion/docs/semana_sostenible/1

Maestría en Construcción de Paz

La Facultad participó en el lanzamiento de la Maestría en Construcción de Paz, llevado a cabo el 9 de septiembre, programa académico que iniciará actividades en el primer semestre de 2016. Este es el único programa interdisciplinario en Colombia que examina los retos de la construcción de paz desde una perspectiva nacional e internacional.

En el diseño y organización de la Maestría, por primera vez en Uniandes, se convocó a profesores de todos los

Departamentos para trabajar en equipo con el Comité Académico del cual la Facultad hace parte, para estructurar objetivos, currículo y propuesta académica.

La apertura del evento estuvo a cargo de *Juan Manuel Santos*, presidente de la República, y de *Angelika Rettberg*, directora de la Maestría. A continuación se realizó la mesa redonda, *Investigando por la paz*, en la que participaron los profesores *Juan Fernando Herrán* (Arte), *Juan Pablo Aranguren* (Psicología), *Juana García* (Administración) y *Andrés Moya* (Economía), moderados por *Helena Alviar*, decana de la Facultad de Derecho.

XIX FERIA LABORAL

La Oficina de Egresados y Desarrollo Profesional de la Facultad organizó y realizó el 11 de septiembre, la XIX Feria Laboral de Posgrados, en que participaron 29 empresas con 113 procesos de selección abiertos. La asistencia fue la más concurrida hasta la fecha, con 300 participantes, de los cuales 183 eran estudiantes y 117 egresados.

La Feria Laboral es uno de los servicios estratégicos dirigidos a la comunidad de egresados por tratarse de un evento donde se integran las oportunidades de relacionamiento efectivo con las organizaciones y se dictan talleres alrededor de la oferta laboral, para el desarrollo profesional de los estudiantes y egresados. Algunos talleres versan sobre la elaboración de hojas de vida, preparación de entrevistas, búsqueda efectiva de empleo y *networking*.

Conversatorio sobre *Gobernanza ambiental*

Las maestrías de Gerencia y Práctica del Desarrollo (MDP) y de Gerencia Ambiental (MGA), en el marco de la visita de *Krister Andersson*, profesor de Ciencia Política de la Universidad de Colorado, organizaron el 12 de agosto, un conversatorio sobre *Gobernanza*

ambiental y gestión territorial. A este fueron invitados como comentaristas *Ximena Rueda*, *María Alejandra Vélez* y *Manuel Rodríguez*, profesores de la Facultad. El profesor Andersson adelantó sus estudios de doctorado con *Elinor Ostrom*, premio Nobel de Economía en 2009.

Actividades de profesores

Área de Estrategia

Juana García, profesora asistente, participó en el Congreso de la Red Colombiana de Relaciones Internacionales, realizado en Cali el 7 y 8 de octubre. Presentó la ponencia, *Colombia y la cooperación internacional: de receptor a oferente, internacionalización de la economía y multilaterales colombianas*.

Ezequiel Reficco y *Roberto Gutiérrez*, profesores asociados, viajaron a Barcelona del 1º al 4 de noviembre para participar en la Global Cleaner Production & Sustainable Consumption Conference, en la que el profesor Reficco presentó la ponencia, *Stakeholder Engagement and Business Model Innovations in Latin-American Sustainable Enterprises*, y el profesor Gutiérrez, *Value Creation and Distribution Through Sustainable Enterprise*.

Rafael Vesga, profesor asistente, participó del 7 al 10 de agosto en Vancouver, en la reunión anual de la Academy of Management, donde presentó el documento, *Job Creation Expectations and Effective Job Creation by Entrepreneurs in Colombian Cities*.

Seminarios de reclutamiento

Javier Yañez, profesor asistente, fue delegado por el grupo de Logística para adelantar los seminarios con los candidatos a profesores de planta. Los aspirantes que se presentaron fueron:

- *Jairo Montoya*, profesor de la Universidad de la Sabana, quien el 7 de diciembre presentó su investigación, *Optimization for the Sustainable Development of Logistics Decision-Making: Some Insights from Supply Chain Design and Vehicle Routing Operations*.
- *Gordon Wilmsmeir*, oficial de Asuntos Económicos en la Unidad de Servicios de Infraestructura para la Comisión Económica para América Latina y el

Carible (Cepal), presentó el 30 de noviembre, el documento, *Between Catalepsy and Avant-garde: a Discourse on the State of the Logistics, Maritime and Port Industry*.

- *Amiya Chakravarty*, Ph.D. y master del London School of Economics, presentó su agenda de investigación el 24 de noviembre, en la cual se incluyen tres enfoques: operaciones de control, nuevas tecnologías y arquitectura de cadenas de suministro.

Área de Finanzas

Carlos Pombo, profesor asociado, asistió entre el 14 y 15 de diciembre a la conferencia, Paris Financial Management, realizada en la capital francesa, donde presentó la ponencia, *Institutional Heterogeneity and Firm Valuation: Evidence from Latin America*.

Seminarios de reclutamiento

Rosa Isabel González, directora del pregrado en Contabilidad Internacional, organizó los seminarios con los candidatos a profesores de planta. Los aspirantes que se presentaron fueron:

- *Joseph French*, profesor asociado de la Universidad Northern Colorado, presentó el 26 de noviembre el documento, *Toward an Early Warning System of Financial Crises: What can Indexfutures and Option Tell Us?*, del cual es coautor.
- *María Angélica Farfán*, candidata a doctora de la Universidad de Buenos Aires, presentó el 17 de noviembre su trabajo, *Relaciones existentes entre la administración, la estrategia y la contabilidad*.
- *María Cristina Mina*, doctorado en Accountancy y Business Finance de la Universidad de Dundee, presentó el 3 de noviembre el estudio, *Corporate Governance: Some of the Reasons Companies in the Latin American Andean Region Adopt Good Principles*.

► *Medhat Endrawes*, doctorado en Accounting de la Universidad de Western Sydney, presentó el 29 de octubre el estudio, *Professional Skepticism of Auditors: A Cross-Cultural Experiment*.

Área de Gestión

Camilo Barragán, joven investigador de Colciencias, quien trabajó con el grupo de Investigación Historia y Empresariado (GHE), viajó a Puerto Príncipe, Trinidad y Tobago, del 4 al 8 de noviembre, para participar en el III Congreso Internacional de la Asociación de Historia Económica del Caribe (AHEC), con la ponencia, *El desmonte del bosque seco tropical en el Caribe Colombiano: La Guajira y el valle del río Cesar a finales del periodo colonial*.

Nathalia Franco, profesora asistente, participó en la reunión anual de la Academy of Management, con el documento, *Elaborating Dictionary Building for Content Analysis: An Extension of Short's Process Through Application to Organizational Legitimacy*.

Luis Fernando Molina, profesor asistente, fue conferencista y panelista en el Primer Seminario de Historia Empresarial en Boyacá y asistió al lanzamiento de la línea de investigación de Historia Empresarial en la Universidad Pedagógica y Tecnológica de Colombia, realizado en Tunja del 6 al 7 de noviembre.

Área de Organizaciones

Laura Milanés, profesora instructora, asistió el 23 de septiembre a la Tercera Conferencia Internacional de Desarrollo Sostenible (siglas en inglés, ICSD) en The Earth Institute, de la Universidad de Columbia en Nueva York. La conferencia fue organizada por la Sustainable Development Solutions Network (SDSN) en conjunto con la Asociación Global de Maestrías en Gerencia y Práctica del Desarrollo (MDP). Con *Susan Appe*, profesora asistente del Departamento de Administración Pública del College of Community and Public Affairs de la Universidad de Binghamton, presentaron la ponencia, *Raising Consciousness: The Intersection Between Cultural NGOs and Sustainable Development in the Andean Region*, en el panel

Indigenous Communities and Sustainable Development, la cual obtuvo el premio a mejor ponencia.

Laura Milanés y Susan Appe

Jaime Ruiz, profesor asociado, integró el panel, *The Role of Research for Practice. The Importance of Comparative and Global Research*, realizado el 25 de noviembre en Bruselas en el Segundo ENCATC Research Award on Cultural Policy and Cultural Management. El jurado internacional está conformado por líderes y expertos académicos de Europa, Asia, Norte y Sur América, siendo la Facultad la única de Suramérica en participar con el profesor Ruiz.

Jaime Ruiz y *Eric Quintane*, profesores de la Facultad, viajaron a Vancouver del 7 al 11 de agosto para participar en el congreso anual de la Academy of Management. El profesor Ruiz presentó el documento, *Barriers and Public Policies Affecting the International Expansion of Latin American Smes Evidence from Brazil, Colombia and Peru*, y el profesor Quintane presentó, *In the Mind of the Beholder: Mis-Alignment of Perceptions of Dyadic Knowledge Transfer*.

Eduardo Wills, profesor titular, participó en la Mesa de Expertos sobre construcción de una "Visión de Desarrollo para la Orinoquía", llevada a cabo en la Universidad de los Llanos, Villavicencio, el 29 y 30 de agosto. Así mismo, fue jurado para la elección del mejor investigador en Ciencias Sociales de la Universidad Javeriana.

Seminarios de reclutamiento

Eric Quintane, profesor asistente, organizó los seminarios para que los candidatos a profesores de planta presentaran sus estudios o artículos de investigación. Los aspirantes que se postularon fueron:

- *María Helena Jaén*, profesora titular en el IESA de Venezuela, presentó el 20 de noviembre el artículo, *Case Method Use in Shaping Well-rounded Latin American MBAs*, en coautoría con *Ezequiel Reficco*.
- *Margarita Cruz*, estudiante de doctorado de la Universidad de Lugano, presentó el 26 de octubre el trabajo, *Geography and Authenticity: Organizational Responses to Competition in the Franconian Micro-brewery Industry 1989-2012*.
- *Andrew Loignon*, estudiante de doctorado de la Universidad de North Carolina, presentó el 16 de octubre su trabajo, *Elaborating on Team-Member Disagreement: An Examination of Patterned Dispersion among Emergent States*.
- *Ana Milena Aranda*, estudiante de doctorado de la Universidad de Tilburg, presentó el 14 de octubre el estudio, *Institutional Pressures, Legitimacy, and Performance in the Us Tobacco Industry*, realizado en coautoría con *Tal Simons*.
- *Sebastian Schorch*, estudiante de doctorado de la Escuela de Negocios de Grenoble, presentó el 8 de octubre el artículo, *Competition and Team External Knowledge Seeking*, realizado en coautoría con *Alexandra Gerbasi* y *Bart Chollet*.
- *Tatiana Rodríguez*, estudiante de doctorado de la Universidad de Oxford, presentó el 1° de octubre el artículo, *The Identity Formation Cycle: A Narrative Tool to Understand Learning and Development During Times of Change*.
- *Alyson Meister*, estudiante de doctorado de la Universidad de Melbourne, presentó el 28 de septiembre el artículo, *Is there an Up-Side to Feeling Misidentified? An Empirical Investigation of Internal Identity Asymmetry's Impact on Individual Attitudes*

and Performance at Work, realizado en coautoría con *Karen A. Jehn* y *Emma Zhao*.

Premio a artículo

El artículo *Latin American Female Business Executives: an Interesting Surprise*, de *María Consuelo Cárdenas* como autora principal y *Elvira Salgado* como una de las coautoras, recibió el 21 de agosto, premio de Emerald Group Publishing, por su contribución al conocimiento de la mujer ejecutiva en Latinoamérica.

El artículo fue publicado en *Gender in Management: An International Journal* y el premio lo entregó en la Universidad de los Andes, *Renata García*, Customer Relations Executive para Latinoamérica de Emerald Group Publishing Inc.

De izquierda a derecha: Renata García, Natalia Galarza, Elvira Salgado y María Consuelo Cárdenas.

Área de Sostenibilidad

Bart van Hoof, profesor asociado, viajó a Barcelona del 1° al 4 de noviembre para participar en la *Global Cleaner Production & Sustainable Consumption Conference*.

María Alejandra Vélez, profesora asociada, viajó a Nueva York del 5 al 9 de octubre a participar en la Environmental Defense Fundation con la ponencia, *Economía Comportamental/Experimental*.

Talleres del Centro de Aprendizaje centrado en el Participante (CAP)

El Centro de Aprendizaje centrado en el Participante (CAP) realizó cuatro talleres en el segundo semestre, con el fin de poner a prueba los siguientes casos escritos por los profesores de la Facultad: el 30 de noviembre, *Marcus Thiell* y *Luz Elena Orozco* presentaron, *Hamburguesas El Corral - Does delivery service matter?*, el 9 de octubre, *Ezequiel Reficco* presentó, *Direccionamiento estratégico en Constructora Botero S.A.: segmentación de la industria*; el 19 de agosto, *Vinciane Servantie* y *Roberto Gutiérrez* presentaron *Global Blue Hydros: la evolución del modelo de negocios*, y el 30 de abril, *Nathalia Franco* y dos profesores de la Universidad Javeriana presentaron, *Alquería: más que un vaso de leche*.

La agenda de estos talleres se divide en dos partes: en la primera, discuten el caso; y en la segunda, se analiza el liderazgo de la primera parte, el caso como tal y su nota de clase.

Simposio de investigación, docencia e impacto

El 27 de noviembre se realizó el *simposio de Investigaciones, docencia e impacto*. La apertura del mismo estuvo a cargo de *Eric Rodríguez*, decano, quien habló sobre el desarrollo de las carreras académicas, seguido de *Ezequiel Reficco*, profesor asociado, con el tema de alineación de incentivos organizacionales.

Las actividades del día se desarrollaron alrededor de tres mesas de discusión:

Impacto		
Investigación y docencia	Investigar y escribir casos (o investigar sobre pedagogía) Economía experimental	Luz Elena Orozco y Marcus Thiell María Alejandra Vélez
Investigación e impacto	Centro de Estrategia y Competitividad, CEC RedesCAR	David Schnarch Bart van Hoof
Docencia e impacto	Centro de Emprendimiento ConsultAndes	Andrés Guerrero Vinciane Servantie
Docencia		
Conecta-TE	Blended learning, Tecnologías de Información y Comunicación (TIC), Universidad de los Andes	Carlos Trujillo Luz Adriana Osorio
Competencias de comunicación lingüística	Cursos-e	Luis Fernando Molina Camilo Quintana
Centro de Ética Aplicada	Cursos - Epsilon	Luis Enrique Orozco Juny Montoya
Investigación		
Financiación y descargas	Fondo de Apoyo a Profesores Asistentes (FAPA), viajes, incentivos	Bart Van Hoof
Seminarios	Propios, cátedras, contratación	Xavier Durán
Apoyos aglutinados por el Doctorado	Maestría en Investigación en Administración (MIA), asistentes, disertaciones, mentorías y grupos	Carlos Pombo

Al final del día, se entregaron los siguientes reconocimientos en Docencia e Investigaciones: *Eric Quintane*, mayor puntaje en publicaciones 2015; *María Alejandra Vélez*, mayor puntaje en publicaciones durante los últimos cinco años; *Marcus Thiell*, Academia y CvLac actualizado; *Andrés Barrios*, joven doctor con mayor

puntaje en publicaciones; *Henry Gómez*, contribuciones dirigidas a la práctica; *Ezequiel Reficco*, búsqueda de financiación externa y compromiso institucional; *Jorge Ramírez*, contribuciones orientadas a la enseñanza y el aprendizaje. En docencia, *Emilio Cardona*, impacto en el largo plazo; y, *José Miguel Ospina*, impacto en el corto plazo.

Retiros

Después de tres años en la dirección de las Especializaciones, *Andrés Botero* se retiró de la Facultad en el mes de agosto. Lo sucedió en el cargo, *Juan Pablo Soto*, profesor asistente de la Facultad.

Luisa Fernanda Elsin, después de 10 años, se retiró en diciembre de la dirección del MBA Ejecutivo. La sucedió en el cargo la abogada *Claudia Ferrufino*, directora de los MBA. Asimismo, *Ethna Díaz*, después de dos años en la dirección de la Oficina de Mercadeo y Comunicaciones, se retiró en el mismo mes.

Nuevas vinculaciones

Andrea Lluch

Andrea Lluch se vinculó a la Facultad como profesora asociada, desde el 15 de septiembre de 2015. De nacionalidad argentina, cuenta con una larga carrera en investigación y docencia. La profesora Lluch tiene estudios posdoctorales de la Universidad de Harvard, desarrollados con la beca Harvard-Newcomen Postdoctoral Fellow en Business. Es doctora en Historia del programa interuniversitario del Instituto de Estudios Históricos Sociales de la Universidad Nacional del Centro de la Provincia de Buenos Aires. Hará parte del Área de Gestión y del grupo de investigación “Historia y Empresariado”.

Seminarios

Silla Corona

David Grant

David Grant, profesor de Logística de la Universidad de Hull, presentó el 10 de noviembre, *Reverse Logistics in Household Recycling and Waste Systems: A Symbiosis Perspectiv.*

Pablo Brañas, profesor de Middlesex University Business London, presentó el 5 de noviembre, *Ethnic Polarization, Gender Roles and Punishment in Public Good Games.*

Pablo Brañas

Ann Langley

Ann Langley, profesora titular de HEC, Montreal, visitó la Facultad durante la última semana de octubre. Participó el día 29 en un conversatorio sobre investigación cualitativa y el día 30 en un taller sobre cómo publicar en los mejores *journal*. Ambos eventos contaron con la participación de profesores que desarrollan investigación cualitativa y publicaciones en administración con este enfoque. El 27 de octubre, tuvo lugar la actividad central de su visita con la presentación del artículo, *Strategies for Theorizing From Process Data.*

Jordi Brandts, profesor investigador del Instituto de Análisis Económico (CSIC, por sus siglas en inglés) presentó en el seminario del 13 de octubre, su trabajo *Legitimacy, Communication and Leadership in the Turnaround Game*.

Jordi Brandts

El Seminario del 9 de septiembre estuvo a cargo de *Inés García*, profesora de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires, quien expuso, *Reportes de sostenibilidad en el contexto argentino: evolución y perspectivas*.

Inés García

Krister Andersson

El Seminario del 11 de agosto estuvo a cargo de *Krister Andersson*, profesor de Ciencia Política en la Universidad de Colorado, quien presentó, *Decentralized Forest Governance and the Risk of Elite Capture*.

Grupo de Historia y Empresariado

El GHE en conjunto con la Asociación Colombiana de Historia Económica y Empresarial realizaron los siguientes seminarios:

Daniel Moyano

Daniel Moyano, Ph. D. en Humanidades “área historia” de la Universidad de Tucumán, presentó el 20 de noviembre, resultados de su investigación doctoral, *Historia de empresas y empresarios azucareros en espacios regionales (Argentina, 1880-1930). Una renovada agenda de investigación*.

Carlos Caballero, director de la Escuela de Gobierno, presentó el 13 noviembre, resultados de su trabajo, *Café, industria y política económica ¿Quiénes manejaron la economía colombiana 1930-1990?*

Carlos Caballero

Xavier Durán

Xavier Durán, profesor asistente, estuvo a cargo del seminario del 22 de octubre, donde presentó el documento, *Holding up the Empire*.

Claudia Steiner

Claudia Steiner, investigadora asociada de la Facultad de Ciencias Sociales de la Universidad de los Andes, presentó el 9 de octubre, *Un verde fenomenal: la elusiva relación entre el Estado y las esmeraldas en Colombia*.

El historiador *Marco Palacios* presentó el 21 de agosto, *Situación del mercado internacional del café en el siglo XX y sus efectos en la caficultura, en la comercialización y en las instituciones cafeteras*.

Marco Palacios

Investigación

El Seminario a cargo del Comité de Investigaciones de la Facultad, realizó las siguientes presentaciones:

Sonia Camacho

Sonia Camacho, profesora asistente, presentó el 26 de noviembre, su estudio, *Cyberbullying Impacts on Victims Satisfactio with Information and Communication Technologies: the Role of Perceived Cyberbullying Severity*.

Nathalia Franco, profesora asistente, presentó el 17 de septiembre, *Elaborating Dictionary Building for Content Analysis: An Extension of Short et al.'s Process through Application to Organizational Legitimacy*.

Nathalia Franco

Carlos Trujillo

Carlos Trujillo, profesor asociado, presentó el 27 de agosto apartes de su Investigación, *The Interactive Effect of Consumer Self-Confidence and Price on Product Acceptance in a Subsistence Market*.

Escuela de Posgrados

Foros de Actualidad

El LXIII Foro de Actualidad fue realizado el 9 de septiembre y estuvo a cargo de *Martín Gustavo Ibarra*, presidente de Araújo Ibarra & Asociados S.A. y experto en comercio internacional, quien analizó los nuevos escenarios que afrontan Colombia y las empresas, con la caída de los precios del petróleo.

El LXII Foro de Actualidad, realizado el 19 de agosto, estuvo a cargo de *Pedro Manosalva*, quien abordó las tendencias del mercado y el comportamiento del consumidor colombiano. Manosalva es ingeniero industrial de la Universidad Javeriana de Cali y director de Nielsen para la Región Andina y del Caribe.

Maestría en Gerencia Ambiental (MGA)

Encuentro de la Comunidad MGA

La comunidad del MGA se reunió el 21 de octubre para despedir el año 2015, a través de un mini torneo en la bolera de Unicentro. Los egresados se reunieron para fortalecer sus vínculos personales y profesionales.

Conferencia sobre cambio climático

La Embajada Británica junto con la Facultad de Ingeniería de la Universidad de los Andes y el MGA organizaron el 2 de octubre, la conferencia, *Riesgos del cambio climático y oportunidades en la transición hacia una economía baja en carbono*, a cargo de *Sir David King*, representante especial de cambio climático del Ministro de Relaciones Exteriores del Reino Unido.

Debate con candidatos al Concejo de Bogotá

La Mesa Interpartidista, el Comité de Discusión Política y la Maestría en Gerencia Ambiental (MGA), realizaron el 30 de septiembre en las instalaciones de la Universidad, un debate con los candidatos al Concejo de Bogotá *Federico Sánchez* del partido Alianza Verde, *Gloria Stella Díaz* del partido MIRA, *Silverio Gómez* del partido de la U, *Germán Ricaurte* del Partido Liberal, *Manuel Sarmiento* del partido Polo Democrático Alternativo, *Alejandro Rivera* del movimiento Marcha Patriótica, *Daniel Jiménez* del partido Centro Democrático y *José David Castellanos* del partido Cambio Radical. La agenda del debate entre los diversos candidatos giró en torno a los puntos de ciudad sostenible, movilidad y política de juventud.

Doctorado en Administración

Ceremonia de grado

Iván Darío Sánchez recibió su grado en la ceremonia del 15 de octubre. El título de su disertación fue *Liderazgo para el cambio social: un análisis del rol de la confianza*, asesorada por Elvira Salgado, profesora asociada, y Sonia Ospina, de la Universidad de Nueva York. La sustentación se realizó ante el Comité conformado por las dos asesoras, *Maité Careaga*, adscrita a la Escuela de

Gobierno de Uniandes, y Ángel Saz-Carranza, vinculado con ESADE, España.

En la ceremonia realizada el 27 de marzo recibieron grado de doctor en Administración los siguientes estudiantes:

- *Sergio Andrés Cabrales Arévalo* con la disertación, *Two Essays on Political Economy of the Oil Industry*, asesorada por *Rafael Bautista* y *Juan Benavides*. La sustentación se realizó ante un Comité conformado por los dos asesores, *Armando Zamora* de la Universidad de Dundee, y *Francisco Azuero*, profesor asociado de la Universidad de los Andes.
- *Arley David Guzmán Vásquez* con la disertación, *Auto-organización en sistemas socio-ecológicos para la gestión del cambio ambiental: lineamientos metodológicos y aplicaciones*, asesorada por *Ángela Espinosa* y *Camilo Olaya*. La sustentación se realizó ante un Comité conformado por los dos asesores, *Markus Schwaninger*, de la Escuela de Negocios de la Universidad de St. Gallen, Suiza, y *Carlos Maldonado*, de la Universidad del Rosario.
- *John William Rosso Murillo* con la disertación, *The Cost of Equity in Emerging Markets*, asesorada por *Maximiliano González* de Inalde, y *Urbi Garay* del IESA de Venezuela. La sustentación se realizó ante un Comité conformado por los dos asesores, *Jaime Sabal* de ESADE Business School y *Rafael Bautista*, profesor asociado de Uniandes.
- *Jorge Luis Juliao Rossi* con la disertación, *Factores determinantes de la persistencia en la generación y adopción de innovaciones en productos: evidencia de empresas manufactureras colombianas. Taxonomía dinámica de trayectorias de innovación en productos. Evidencia de las firmas manufactureras de Colombia*, asesorada por *Clemente Forero*, profesor titular de Uniandes. La sustentación se realizó ante un Comité conformado por el asesor *Álvaro Zerda Sarmiento* de la Universidad Nacional de Colombia y *Xavier Durán*, profesor asistente de la Universidad de los Andes.

Iván Darío Sánchez con su asesora, Elvira Salgado

Presentación de disertación doctoral

Jairo Villamil, defendió el 1° de diciembre, su tesis doctoral, *Two Essays on Board of Directors and Corporate Governance Evidence from Latin America*, ante un comité conformado por *Carlos Pombo*, profesor asociado de Uniandes, *Maximiliano González* del INALDE y *N. K. Chidambaran*, profesor asociado del Fordham Business School.

Jesús Godoy, defendió el 26 de noviembre, su tesis *Three Essays on International Macroeconomics*, ante un comité conformado por *Samuel Malone*, economista senior de Moody's, *José Antonio Ocampo*, professor of professional practice de International and Public Affairs SIPA/Columbia University, *Marc Hofstetter*, profesor asociado de Uniandes y *José Eduardo Gómez*, economista senior de la Subdirección de investigación del Banco de la República.

Cristina Vélez Valencia, defendió el 9 de noviembre, su tesis, *Doing Business Amidst Conflict: Two Essays on the Distribution of Basic Consumer Goods* ante un Comité conformado por *Ángela Espinoza* de la Universidad de

los Andes y de Hull University, *Clemente Forero*, profesor titular de Uniandes; *David Grant* de Hull University y *Eduardo Wills*, profesor titular de Uniandes.

Educación Ejecutiva

Ranking AméricaEconomía 2015

Educación Ejecutiva quedó posicionada en el tercer lugar en el *ranking* de *AméricaEconomía*, con el mismo puntaje de la Universidad Adolfo Ibáñez que se ubica en segundo puesto. Cabe resaltar la alta valoración obtenida por el cuerpo docente de planta y de cátedra que establece un diferencial en la calidad de la oferta de los programas.

El primer lugar lo mantuvo el IESE, Barcelona/Madrid. En los primeros 10 puestos aparecen 4 universidades españolas y 6 de América Latina: Adolfo Ibáñez, Uniandes, Austral, IESA, San Andrés y Torcuato Di

Tella. Dentro de los 20 primeros están también las universidades colombianas Sergio Arboleda y CESA, que junto al Externado, completan el grupo de cuatro universidades colombianas posicionadas en la cabeza del *ranking*.

En el siguiente vínculo se puede consultar el artículo completo con la tabla y la metodología utilizada por *AméricaEconomía*:

<http://mba.americaeconomia.com/articulos/reportajes/enterese-de-los-resultados-del-ranking-de-educacion-ejecutiva-2015>

Personal administrativo

Integración navideña

Durante los días de diciembre, las unidades de la Facultad se integraron para compartir las novenas navideñas. Este año, la integración y la organización de cada evento estuvo a cargo de las diferentes dependencias de la Facultad en el siguiente orden: 1) Vicedecanatura Académica, Especializaciones, EMBA, MBA's y la Oficina de Egresados; 2) Profesores; 3) Oficina Internacional y Pregrados; 4) Decanatura y DAF; 5) Maestrías, doctorado y asistentes de los

profesores; 6) CEC, Centro de Contacto, Centro de Emprendimiento, Publicaciones e Investigaciones y asistentes de proyecto; 7) Vicedecanatura de Relaciones Corporativas y Educación Ejecutiva; 8) Unidad de Logística, Oficina de Mercadeo, Tecnología y Recepción; y 9) La Facultad ofreció un almuerzo para todos, donde se realizaron rifas y se le entregó un obsequio al personal administrativo.

Maestrías, doctorado y asistentes de los profesores

Unidad de Logística; Oficina de Mercadeo,
Tecnología y Recepción

Retiros

Después de 7 años, *Ximena Obando*, asistente administrativa de Educación Ejecutiva se retiró a finales del mes de octubre, para iniciar una nueva etapa en su vida laboral en el Departamento de Filosofía, Facultad de Ciencias Sociales de la Universidad de los Andes.

Nicolás Corrales, gestor administrativo, después de un año desempeñando su cargo en la Oficina Internacional, se retiró en diciembre para comenzar un nuevo proyecto laboral.

Día de los Niños

El Día de los Niños fue celebrado el 29 de octubre en la Facultad, con los hijos del personal administrativo; el evento contó con la presentación de la Orquesta Batuta, que ofreció un concierto en las instalaciones del edificio Santo Domingo. Como es costumbre, la Facultad entregó un obsequio a todos los niños que asistieron.

El mismo día, se celebraron los cumpleaños del segundo semestre, en los que fueron agasajados:

Xavier Durán, Julieth Ruíz, Martha Cecilia Rodríguez, Mónica Lancheros, Catalina Rodríguez, Jairo Vallejo, Jorge Ramírez, Marco Palacios, Carolina Dávila, Jancey Tobacía, Juan Carlos González, María Angelica Fajardo, Juan Fernando Riaño, Rosa Piedad Jiménez, Sandra Morales, Gabriel Pérez, William Ovalle, Martha Cecilia Bernal, Ana María Díaz, Greyson Mojica, Francesca Quintero, Antonio Burbano, Ximena Rueda, Carlos Pombo, Elvira Salgado, Luz Stella Polanía, Lina Constanza Stella, Rosa Isabel González, Andrea Lluch, Juan Carlos Salazar, Luis Enrique Orozco, Raúl Salazar, Jonathan Cruz, María Fernanda Garzón, Mayra Gallo, Bart Van Hoof, Emilio Cardona, Felipe Estrada, Lissel Vergara, Martha Cáceres, Eric Rodríguez, Clemente Forero, Rodrigo Taborda, Alejandro Sanz de Santamaría, Diana Aguillón, Juan Carlos Montes, Edward Muñoz, Stephany Buitrago, Miriam Marín, Ricardo Obregón, Bradley Wilson,

Katherin López, Ingrid Millán, Sonia Camacho, Danency Camacho, Angela Espinosa, Vinciane Servantie, Mauricio Ruiz, Andrés Guerrero, Alfonso Fajardo, María Alejandra Vélez, Piedad Salgado, Carlos Dávila, Carolina Rodríguez; Mauricio Ferro, Luis E. Bernal, Nubia González, Manuel Rodríguez, Eduardo Wills, Adriana García, Gustavo González, Jaime Ruíz, Yesid Landázuri, Luis Fernando Molina, Claudia Luna, Fabián Mendivelso, Laura Milanés, Nathalí Salamanca, Ana María Molano, Nathalia Franco, Olga Lucía Mogollón, Ana María Trujillo, David García, Laura Chabarro, Margarita Canal, Enith Tello, Juana García, Carlos Trujillo, Lady Camelo, Jorge Hernández, Corin Agudelo, Adriana Díaz, Santiago Rodríguez, Philip Grant, Ximena Araque, Johanna Murcia, Paula Rozo, Andrés Mora, Juan Lalinde, Eric Quintane, David Roca, Rosalba Monroy, María Luisa Pulido, Sandra Caballero, Juan Pablo Soto y Catalina Estrada.