

Especialización en Preparación y evaluación de proyectos privados

Con énfasis en Proyectos Privados

Departamento de **Ingeniería Industrial**

Bloque 21 oficina 113

Tel: 2195580 – 2195585

Especializacionenproyectosprivados@udea.edu.co

3174041500 – Javier Gallego

**UNIVERSIDAD
DE ANTIOQUIA**

CONTENIDO

1. MISIÓN DE LA UNIVERSIDAD	3
2. JUSTIFICACIÓN	3
3. OBJETIVOS DEL PROGRAMA	4
4. PERFIL DEL ASPIRANTE.....	5
5. PERFIL OCUPACIONAL	5
6. TÍTULO OTORGADO.....	5
7. CALENDARIO DE CONVOCATORIA	5
8. HORARIO	6
9. INVERSIÓN	6
10. RECURSOS	6
11. DURACIÓN	6
12. PLAN DE ESTUDIOS.....	6
13. CONTENIDOS RESUMIDOS DEL PLAN DE ESTUDIO	7
14. PERSONAL DOCENTE.....	9
15. REQUISITOS DE INSCRIPCIÓN.....	15
16. POLÍTICAS DEL PROCESO DE INSCRIPCIÓN.....	15
17. CRITERIOS DE ADMISIÓN	16
18. REUNIONES INFORMATIVAS	17
19. MAYOR INFORMACIÓN	17

1. MISIÓN DE LA UNIVERSIDAD

La Universidad de Antioquia, patrimonio histórico, científico y cultural de la comunidad antioqueña y nacional, desarrolla el servicio público de la educación superior, permitiendo el acceso a quienes en igualdad de oportunidades demuestran tener las aptitudes exigidas por ella, sin distinción de raza, sexo, creencias u origen social; ejerce la autonomía universitaria, las libertades de aprendizaje, investigación y cátedra que garantiza la Constitución Política de Colombia; está abierta a todas las corrientes de pensamiento y los avances del conocimiento universal, forma personas en ejercicio libre y responsable del juicio, de la crítica y de sus actos y, dentro de un ambiente de participación, compromiso y pertenencia, cultiva en ellas actitudes y prácticas de respeto por la libertad, la ética, la justicia, la paz, la democracia y la tolerancia.

Este centro de creación y difusión del conocimiento está profundamente penetrado de una cultura científica, artística y humanística; promueve una concepción universal de sociedad, coadyuva a buscar el progreso y las soluciones a los problemas de la comunidad regional, nacional e internacional, y vela por la creación de estrategias pedagógicas para el desarrollo de la inteligencia y la creatividad, orientadas al mejoramiento de la vida, al respeto a la dignidad del hombre y a la armonía de éste con la naturaleza.

2. JUSTIFICACIÓN

Con base en la experiencia investigativa sobre el perfil de ingenieros y administradores que ha revelado un alto interés en la actualización y profundización en temas de finanzas y evaluación de proyectos, se creó en 1991 el Posgrado en Finanzas Y Preparación y Evaluación de Proyectos de tres semestres académicos.

La importancia de esta actualización se resalta dado el proceso de apertura y globalización de la economía que exige la preparación de profesionales no sólo con mentalidad empresarial sino también con alta capacidad de aplicación de las técnicas de formulación y evaluación de proyectos, de tal manera que puedan brindar al país todos sus conocimientos en búsqueda de elevar el nivel de vida de nuestra sociedad.

El programa de Especialización en Preparación y Evaluación de Proyectos Privados de dos semestres académicos, ha convocado a Ingenieros, Economistas y Administradores, interesados en los temas de preparación y evaluación de proyectos en las empresas del sector servicios, entidades privadas o del sector solidario.

En sus XLV años de existencia el Departamento de Ingeniería Industrial se ha consolidado con un cuerpo profesoral que se ha venido renovando a la par con los cambios en la concepción de finanzas y proyectos en el mundo y ha impactado positivamente en nuestra región, incorporando la cultura de proyectos. En el seno de la Especialización, y conjuntamente con el Centro de Extensión Académico de la Facultad de Ingeniería, se han desarrollado diplomados como: Diploma en Finanzas Básicas y Diploma Básico en Finanzas y Proyectos, además se ha dado capacitación en la modalidad de Diploma y extensión a las empresas, entre otras: Cementos Nare, Municipio de Medellín, Empresas Públicas de Medellín, Haceb y Cotrafa.

3. OBJETIVOS DEL PROGRAMA

- Permitir a los estudiantes alcanzar la visión y dominio de la metodología para la evaluación y formulación de proyectos, haciendo énfasis en el análisis del ambiente estratégico empresarial, la gerencia individual y organizacional y en los temas de actualidad en estrategias de evaluación y formulación de proyectos.
- Desarrollar las habilidades y destrezas necesarias para determinar el nivel de riesgo asociado en la toma de decisiones a la hora de estructurar proyectos y portafolios de inversión.
- Desarrollar en los estudiantes la capacidad de manejar la perspectiva gerencial y su necesidad de conocimiento del sistema de valoración de empresas y de activos, así como la creación de valor para las compañías a través de los proyectos.
- Permitir analizar integralmente las herramientas contables y verificar su validez en el proceso administrativo y en la gestión de proyectos.
- Desarrollar la capacidad de análisis y síntesis para gestionar la evaluación financiera de proyectos en las organizaciones.
- Comprender la naturaleza de los proyectos, sus relaciones con el entorno y la importancia que reviste como herramienta de planeación, identificación, control y diagnóstico de toma de decisiones.

4. PERFIL DEL ASPIRANTE

Para lograr los resultados esperados con la Especialización en Preparación y Evaluación de Proyectos Privados, es necesario por parte del aspirante poseer conocimientos básicos en las técnicas financieras y en las herramientas informáticas para la gestión de empresas y de proyectos. Por esta razón la Especialización convoca preferiblemente a profesionales de Ingeniería, Economía, Contaduría, Administración de Empresas y áreas afines, que laboren en el área financiera de las empresas o en cargos administrativos relacionados con presupuestos, contabilidad, cobranzas y proyectos.

5. PERFIL OCUPACIONAL

. Las características que la sociedad y el sector empleador pueden esperar del egresado de este programa son:

- Conocimientos sólidos sobre finanzas empresariales
- Capacidad para formular y evaluar proyectos privados.
- Visión interdisciplinaria para enfrentar la gestión de proyectos desde diferentes perspectivas del conocimiento

6. TÍTULO OTORGADO

A quien apruebe todo el plan de estudios y la monografía se le otorgará el título de Especialista en Preparación y Evaluación de Proyectos Privados.

7. CALENDARIO DE CONVOCATORIA

Pago derechos de inscripción	Hasta el 29 de Octubre de 2019
Inscripciones vía web	Hasta el 31 de Octubre de 2019
Entrega de documentos, incluido el ensayo de monografía.	Hasta el 31 de Octubre de 2019
Sustentación de ensayo	Noviembre 12 al 15 de 2019.
Resultados de admitidos	Hasta el 25 de Noviembre de 2019

8. HORARIO

Las actividades se llevarán a cabo los viernes de 5:00 p.m. a 9:00 p.m. y los sábados 8:00 A.M a 2:00 p.m. En nuestra nueva Sede de Posgrados en Guayabal (Calle 10Sur No. 50E-31). En momentos coyunturales el Comité de la Especialización podrá realizar modificaciones al horario.

9. INVERSIÓN

La Especialización representa una inversión de 14 salarios mínimos mensuales legales vigentes (SMMLV), consignados en dos cuotas semestrales de 7 SMMLV.

10. RECURSOS

La Facultad de Ingeniería y la Universidad de Antioquia cuentan en sus instalaciones de Guayabal con cómodas aulas especialmente acondicionadas para impartir la formación de los posgrados, sala de cómputo con el software necesario para apoyar los cursos y oficinas para la atención de estudiantes y labores administrativas.

11. DURACIÓN

La especialización tiene una duración de dos semestres académicos, bajo la modalidad presencial.

12. PLAN DE ESTUDIOS

Semestre I					
Código	Asignatura	A	B	C	Créditos
2531 - 146	Seminario Monográfico I	20	40	60	1
2531 - 144	Ingeniería Económica	20	40	60	1
2531 - 141	Contabilidad Financiera y de costos	30	60	90	2
2531 - 147	Análisis y estrategias financieras	30	60	90	2
2531 - 140	Introducción a la Preparación de Proyectos	30	60	90	2
2531 - 145	Métodos Cuantitativos	30	60	90	2
2531 - 148	Investigación de Mercados	30	60	90	2
Total		190	380	570	12

Semestre II					
Código	Asignatura	A	B	C	Créditos
2531 - 151	Planificación de Proyectos I	60	120	180	4
	Planificación de Proyectos II				
2531 - 153	Gerencia de proyectos	30	60	90	2
2531 - 156	Gestión de Riesgos	30	60	90	2
2531 - 150	Aspectos Éticos, Legales, y Tributarios en Proyectos	30	60	90	2
2531 - 154	Seminario Monográfico II	30	60	90	2
2531 - 155	Monografía	0	0	0	0
Total		180	360	540	12

Convenciones:

A = Horas presenciales

B = Horas de trabajo independiente

C = Horas totales del curso

13. CONTENIDOS RESUMIDOS DEL PLAN DE ESTUDIO

Primer semestre:

1. Introducción a la preparación de proyectos:

- Ecosistema de procesos y su relación con los proyectos en diferentes momentos.
- Análisis de las necesidades del negocio.
- Planificación estratégica y normativa (prospectiva).

2. Contabilidad financiera y de costos:

- Contabilidad Financiera.
- Estados Financieros Básicos.
- Contabilidad de Costos y Gestión.

3. Análisis y estrategias financieras:

- Introducción a las Finanzas Corporativas.
- Análisis Estructural de Estados Financieros.
- Flujo de Caja Libre y EBITDA.
- Introducción a la evaluación financiera de proyectos.
- Diagnóstico Financiero apoyado en Indicadores de Gestión Financiera.
- Elementos para el Análisis Financiero Integral.
- Uso de árboles de decisión para el análisis financiero.
- Pruebas.

4. Investigación de mercados:

- Conceptualización de Marketing estratégico y marketing operativo.
- Estrategias producto mercado y estrategias de la mezcla de productos.
- Desarrollo del mix de marketing: invariantes de la estrategia de marketing.
- Contextualización de la investigación de mercados: sistemas de información de marketing.
- Proceso de investigación de mercados.

5. Ingeniería económica:

- Diseño de formas de pago de un préstamo.
- Conversión de tasas de interés.
- Métodos de evaluación financiera.

6. Métodos cuantitativos:

- Análisis Descriptivo y Exploratorio de Datos.
- Probabilidad.
- Variables Aleatorias Discretas y Continuas.
- Modelos probabilísticos.
- Prueba de Bondad de Ajuste.
- Análisis de Regresión.
- Predicciones con series cronológicas.
- Programación lineal aplicada al área financiera.
- Modelos Financieros, Dualidad y Sensibilidad.

7. Seminario monográfico I

- Los fundamentos metodológicos y conceptuales para la identificación y formulación de proyectos de investigación aplicada, a nivel de especialización.
- Mínimos culturales y conceptuales en el mundo de los proyectos.
- Elaboración y presentación de propuesta monográfica.

Segundo semestre

1. Aspectos éticos, legales y tributarios en los proyectos.

- Aspectos legales para proyectos.
- Aspectos tributarios en proyectos.
- Aplicación de estos conceptos vistos en el curso, al caso de un proyecto.

2. Planificación de proyectos

2.1 Planificación de proyectos I:

- Introducción. Plataforma conceptual.
- El proyecto. Plataforma conceptual. Segunda parte.
- Estudio del entorno.
- Estudio de los mercados.

- Técnicas de pronóstico (predicción o proyecciones).
- Estudio técnico.
- Tecnología.
- Aspectos legales.
- Estudio de impacto ambiental.

2.2 Planificación de proyectos II.

- Análisis financiero y apreciación previa de la inversión.
- Análisis de la viabilidad comercial.
- El flujo de caja "sin" financiación y "con" financiación.
- Evaluación de proyectos en términos corrientes y en términos constantes (bajo condiciones de certeza).
- Proyectos "nuevos" y proyectos de "ampliación".
- (Opcional) Software financiero comfarii expert ver 3. de onudi.

3. Gestión de riesgos.

- Marco general de la gestión de riesgos de los proyectos.
- Criterios de decisión para proyectos con incertidumbre.
- Criterios de decisión para proyectos riesgosos.

4. Gerencia de proyectos.

- Introducción.
- Iniciación.
- Planeación.
- Ejecución.
- Control y seguimiento.
- Cierre.

5. Seminario monográfico II

- Asignación de asesor y definición de metodología de trabajo.
- Herramientas para la redacción de la monografía.
- Seguimiento a los objetivos y resultados esperados.

6. Monografía:

- Es la entrega del documento final de Monografía a la Universidad.

14. PERSONAL DOCENTE

- SILVIO VILLEGAS BEDOYA:

1. Formación académica:

Ingeniero Industrial de la Universidad de Antioquia. Especialista en Sistemas de la Universidad EAFIT. Magister en Administración de EAFIT.

2. Experiencia laboral:

Gerente Administrativo de COMERCIA S.A. Gerente Financiero y de Tecnología de comercia s.a. Coordinador de la especialización en finanzas, Preparación y Evaluación de Proyectos de la Universidad de Antioquia.

3. Experiencia docente:

Profesor de Posgrado de la Universidad de Antioquia, Escuela de Ingeniería de Antioquia y Politécnico Jaime Isaza Cadavid.

- GUILLERMO RESTREPO G

1. Formación académica:

Ingeniero Industrial de la Universidad de Antioquia. Economista Universidad de Antioquia. Especialista en Finanzas de EAFIT.

2. Experiencia laboral:

Ingeniero de Planta, Superbus Medellín. Jefe de Departamento Ingeniería Industrial, Universidad de la Guajira, Evaluador premio Colombiano de la Calidad. Coordinador de la Especialización en Finanzas, Preparación y Evaluación de proyectos.

3. Experiencia docente:

Profesor de Posgrado y pregrado en la Universidad de Antioquia.

- CAMILO IGNACIO CORONADO

1. Formación académica:

Economista Universidad de Antioquia. Ingeniero Geólogo Universidad Nacional. Magister en Ciencias Económicas, en la línea de economía de la energía y los recursos naturales. Diplôme D'Université 3eme Cycle Sciences de Gestion de la Universidad de Rouen (Francia).

2. Experiencia laboral:

Investigación y consultoría sobre temas afines a la competitividad del sector agropecuario y evaluación de proyectos, con FADEGAN y El Centro de Estudios Ganaderos y Agrícolas (CEGA), para entidades como el DNP, Conciencias, Ministerio de Agricultura, ANALAC y FEDEGAN. En Planeación del desarrollo y evaluación socioeconómica de proyectos en el sector minero, con El Centro de Investigaciones en Metalurgia Extractiva de la Facultad de Minas (CIMEX) y La División de Investigaciones y Consultorías de la Universidad de Medellín, para entidades como Mineralco, Ecocarbón y Secretaría de Minas de Antioquia.

3. Experiencia docente:

Docente de tiempo completo de la Universidad Nacional de Colombia, en la Facultad de Ciencias Humanas y Económicas, de la Ciudad de Medellín, docente de cátedra en pregrado con la Universidad EAFIT.

- JUAN DE DIOS LONDOÑO

1. Formación académica:

Ingeniero de Sistemas Universidad E.A.F.I.T. Especialista en Administración de Sistemas Informáticos, Universidad Nacional. Especialista en Gerencia Universidad Pontificia Bolivariana.

2. Experiencia laboral:

Gerente General – Socio en SISTEMAS EXPERTOS LTDA.

3. Experiencia docente:

Docente de posgrados en la Universidad La Gran Colombia Armenia, Universidad Pontificia Bolivariana, Universidad de Antioquia y Universidad de Medellín.

- LINA MARIA MUÑOZ O.

1. Formación académica:

Contadora Pública Universidad de Antioquia. Especialista en Revisoría Fiscal Universidad de Antioquia. Especialista en Gestión Tributaria Universidad de Antioquia.

2. Experiencia laboral:

Asistente de Revisoría Fiscal, Revisora Fiscal y Coordinadora Área Contable y Financiera en Gutiérrez Márquez Asociados S.A.

3. Experiencia docente:

Docente de Universidad de Antioquia, Universidad Autónoma Latinoamericana. Grupo de Investigación: GECO Grupo de Estudios Corporativos. Publicación Descripción del Modelo Contable Colombiano y del Modelo Internacional de la U de A.

- JAIME CORREA GARCIA

1. Formación académica:

Contador Público, Universidad de Antioquia. Especialista en Finanzas, Preparación y Evaluación de Proyectos, Universidad de Antioquia. Magister en Ingeniería Administrativa, Universidad Nacional.

2. Experiencia laboral:

Coordinador del Grupo de Estudios y Consultorías para MIPYMES- CONSUPYME. Coordinador proyecto de acompañamiento en el manejo presupuestal en el Parque del Emprendimiento. Evaluador de proyectos presentados en las convocatorias del Parque E.

3. Experiencia docente:

Docente ocasional de tiempo completo en el programa Contaduría Pública de la Universidad de Antioquia.

- TULLIO ECHEVERRI

1. Formación académica:

Economista de la Universidad de Antioquia. Magister Diplome Détudes Approfondies Universidad Soborna, París. Doctorat de Troisieme Cycle Universidad Soborna, París.

2. Experiencia laboral:

Coautor del Manual para el control selectivo en la Contraloría del Departamento de Antioquia. Coautor del estudio sobre la satisfacción del cliente en las Empresas Públicas de Medellín. Autor del libro Estadística para las Ciencias Contables.

3. Experiencia docente:

Profesor de tiempo completo, Universidad de Antioquia, en el área de Estadísticas-Matemáticas. Profesor Posgrado Universidad de Antioquia, Universidad de Córdoba y Universidad de Sucre.

- GUILLERMO BUSTAMANTE

1. Formación académica:

Ingeniero Civil de la Universidad Nacional de Colombia, Magíster en Administración de EAFIT.

2. Experiencia laboral:

Consultor Independiente y experto nacional de ONUDI, estudios de factibilidad financiera para EEPPM.

3. Experiencia docente:

Profesor Posgrado de EAFIT, Universidad de Antioquia, UPB, ICESI (Cali), Universidad de San Buenaventura, Surcolombiana (Neiva), Javeriana, Universidad de Medellín.

- MANUEL ÁLVAREZ ARANGO

1. Formación académica:

Tecnólogo en mercadeo, Universidad ESUMER. Administrador de Empresas, U.P.B. Especialista en administración educativa, U. de San Buenaventura. Doctorante en ciencias de la educación U. Pinar del Rio de Cuba.

2. Experiencia laboral:

Coordinador académico del Sena. Coordinador del área de mercadeo de la escuela de ciencias estratégicas U.P.B (actual). Coordinador del semillero de investigación en mercadeo facultad de administración de empresas U.P.B

3. Experiencia docente:

Profesor en la U.P.B, ESUMER, ESCOLME, Universidad Cooperativa de Colombia, Politécnico Jaime Isaza Cadavid, Politécnico Nacional, Luis Amigo, U de A, UPB Montería, Universidad de Córdoba Montería, EAFIT, UCC Pereira.

- HORACIO VALENCIA M

1. Formación académica:

Abogado, Universidad de Antioquia. Doctor en derecho y ciencias políticas, Universidad de Antioquia. Especialización en derecho penal y criminología, Universidad de Medellín. Postgrado en Legislación tributaria, Universidad de Medellín.

2. Experiencia laboral:

Juez Penal Municipal de Medellín. Asesor jurídico Caja Agraria. Secretario ejecutivo Centro de estudios tributarios de Antioquia. Abogado litigante área Comercial y tributario. Presidente del Comité de Educación de Coonorte. Director académico de la especialización en Gestión Tributaria de la Universidad de Antioquia.

3. Experiencia docente:

Catedrático Universidad de Antioquia, Universidad de Medellín y Universidad Eafit.

- SANTIAGO MEDIANA:

1. Formación académica:

Ingeniero Industrial de la Universidad Nacional. Especialista en Finanzas, Preparación y Evaluación de Proyectos, U de A. Doctor en Estadística e Investigación Operativa. Estudiante de postdoctorado en Gestión de Riesgos.

2. Experiencia laboral:

Ingeniero Analista de Costos COSERVICIOS S.A

3. Experiencia docente:

Docente de posgrado la Universidad Nacional, Universidad Católica de Risaralda, Universidad de Medellín, Politécnico Jaime Isaza Cadavid y Universidad de Antioquia.

- JAVIER GALLEGO

1. Experiencia académica:

Ingeniero Industrial de la Universidad de Antioquia, Magíster en Ingeniería Industrial con especialidad en Investigación de Operaciones del Instituto Tecnológico y de Estudios Superiores de Monterrey, México.

2. Experiencia laboral:

Coordinador Especialización en Finanzas y Especialización en Logística de la Universidad de Antioquia, Gerente Regional Cartagena Transportadora Comercial Colombia, Administrador de Creaciones Abert's, Jefe del Departamento de Ingeniería Industrial de la Universidad de Antioquia.

3. Experiencia docente:

Profesor de pregrado en la Universidad de Antioquia en el área de Estadística e Investigación de operaciones, profesor de pregrado de la universidad EAFIT, Universidad Nacional, Universidad Autónoma Latinoamericana y del Instituto Tecnológico de Monterrey en México.

Profesor de posgrados en la Universidad de Antioquia, Universidad Nacional, Universidad de Córdoba y Universidad EAFIT.

15. REQUISITOS DE INSCRIPCIÓN

- Diligenciar el formato de preinscripción vía internet.
- Pago del recibo de inscripción
- Copia del título universitario, y copia de la cedula aumentada al 150%.

Documentación que debe enviarse por medio de la plataforma de la universidad:

- Hoja de vida con los certificados de respaldo, incluyendo copia de acta grado o diploma, certificados de estudios y/o promedios, certificados laborales y/o profesionales.
- Copia de la cédula ampliada al 150%.
- Certificado de pago de inscripción.
- Certificado electoral de las últimas elecciones (Opcional).
- Ensayo de monografía.

Nota: Los documentos a enviarse por medio de la plataforma pueden ser adjuntados tiempo después de haber concluido la inscripción, o simultáneamente.

16. POLÍTICAS DEL PROCESO DE INSCRIPCIÓN

- No se realizará la devolución del valor de derechos de inscripción en ningún caso, sólo se hará por declaratoria de convocatoria desierta. La no preselección del aspirante no implica reembolso del pago.
- Las condiciones para el proceso de admisión a los programas académicos de posgrado, en sus etapas de inscripción, selección y admisión, se regirán por lo definido en el Acuerdo Superior 429 del 26 de agosto de 2014.
- El documento de identidad anotado en la inscripción es el único aceptado, siempre y cuando sea en original. Son documentos válidos los siguientes:
 - ✚ Cédula de ciudadanía para los nacionales colombianos mayores de edad.
 - ✚ Cédula de extranjería, para extranjeros residentes en Colombia.
 - ✚ Comprobante de documento de identidad en trámite expedido por la Registraduría Nacional del Estado Civil, con foto reciente y huella dactilar.
 - ✚ Pasaporte vigente, con foto y huella dactilar para nacionales y extranjeros.
- Revise cuidadosamente los requisitos específicos del programa al cual aspira, en los términos de convocatoria y consulte las

generalidades del programa en la página de la dependencia donde está adscrito el programa y con el coordinador del programa.

- Verifique el programa antes de inscribirse ya que no se realizan cambios de programa.
- Se pueden realizar modificaciones a los datos consignados en el formulario de inscripción, siempre y cuando no se haya terminado el período de inscripción.
- No podrá ser evaluado quien no presente el comprobante de inscripción con la documentación. Adicionalmente para los aspirantes a programas que realizan examen de admisión deben presentar la credencial impresa para ingresar al lugar de presentación.
- Los documentos que usted adjunte en el momento de la inscripción son los que se evaluarán de acuerdo con los criterios de admisión, descritos en los términos de convocatoria del programa (Resolución de apertura de cohorte). Si no se adjuntan en dicho momento se asignará cero (0) en el ítem correspondiente.
- Cualquier alteración o falsedad en la documentación, anula el proceso de inscripción y admisión a la Universidad de Antioquia.

17. CRITERIOS DE ADMISIÓN

1. Elaborar un ensayo de monografía 25%: Este ensayo deberá realizarse enfocado en uno de los siguientes temas:

- Formulación de proyectos
- Evaluación financiera de un proyecto
- Gestión de riesgos
- Plan de Negocios
- Valoración de empresas
- Gerencia de Proyectos

Cada aspirante elaborará su ensayo en solo uno de los temas presentados. La extensión del ensayo será de 3 a 5 páginas, en letra Arial 12 e interlineado 1.5.

2. Certificado del promedio crédito acumulado del pregrado 25%:

Evaluación del promedio crédito acumulado del pregrado.

3. Evaluación de la hoja de vida 25%

- Estudios realizados en pregrado, posgrado y educación continua **10%**
- Cargo en el que se desempeña y experiencia profesional **10%**
- Experiencia en el campo financiero y/o de proyectos **5%**

4. Sustentación de la propuesta de Monografía 25%: Presentación oral programada para sustentar la propuesta de monografía realizada.

18. REUNIONES INFORMATIVAS

- Lunes 26 de agosto 2019 Hora: 6:00 a 8:00 p.m.
- Lunes 30 de septiembre de 2019 Hora: 6:00 a 8:00 p.m.
- Lunes 28 de octubre de 2019 Hora: 6:00 a 8:00 p.m.

Lugar: Sede de Posgrados en Guayabal. (Calle 10 Sur No. 50E-31)

19. MAYOR INFORMACIÓN

Facultad de Ingeniería - Departamento de Ingeniería Industrial
Bloque 21 Oficina 113 Tels. 2195580-2195585
Apartado Aéreo 1226-Fax 219 55 84

<http://ingenieria.udea.edu.co/posgrados>

E-mail: especializacioneningenieria@udea.edu.co

E-mail coordinador Especialización:

especializacionenproyectosprivados@udea.edu.co

Celular coordinador Especialización: 3174041500- Javier Gallego

Proceso de pago e inscripción

<http://www.udea.edu.co/wps/portal/udea/web/inicio/estudiar-udea/quiero-estudiar-udea/posgrado/proceso-pago-inscripcion>

DIRECTORIO TELEFÓNICO

Admisiones y registro: 2195510-2195511

Tesorería: 2195260

Escuela de idiomas: 2198787

Posgrados ingeniería industrial: 2195580

Vicedecanatura ingeniería: 2195502-2195505