

MODELO DE INCUBACIÓN DE

EMPRENDIMIENTOS SOCIALES Y

PRODUCTIVOS

Diciembre de 2011

Modelo de incubación de emprendimientos sociales y productivos 2

INDICE

Antecedentes 3

Materiabiz en el ámbito de la gestión social 4

Objetivos 6

Alcance 7

Fases del modelo 7

Propuesta de implementación del programa 10

 Estructura 10

 Profesores tentativos 11

Anexos 14

 MATERIABIZ, un abreve historia… 14

 Profesores que componen la comunidad académica de MATERIABIZ 16

Modelo de incubación de emprendimientos sociales y productivos 3

ANTECEDENTES

Las cifras de creación y cierre de empresas en la Argentina arrojan

guarismos llamativos. Cada año, el 12% de los argentinos económicamente

activos crea una empresa. Pero 4 de cada 10 proyectos fracasan en su

primer año de vida. De los 6 que sobreviven, otros 5 quedan en el camino

en los siguientes 9 años.

La Argentina exhibe una elevada tasa de creación de empresas en relación

con sus países vecinos. Pero, al mismo tiempo, una exigua tasa de

supervivencia. Las empresas que sobreviven se van sumando, año a año, a

las 900.000 PyMEs que actualmente existen en la Argentina y que generan

el 45% de nuestro PBI. Su contribución al empleo varía en función del tipo

de actividad. Las pequeñas y medianas empresas aportan el 96% de los

puestos de trabajo en el sector de comercio, un 74% en la industria, y un

73% en los servicios.

Así, cientos de miles de familias dependen del (buen) funcionamiento de

estas organizaciones. Cada vez que una de estas empresas pasa a

engrosar las estadísticas del fracaso, la sociedad sufre una pérdida en

términos económicos pero fundamentalmente en términos sociales.

Con las microempresa el panorama no es diferente. Si bien no existen

estadísticas ciertas que reflejes su situación y evolución, es posible inferir

que el comportamiento en cuanto a su creación y supervivencia es igual o

similar al de sus pares pequeñas y medianas.

La creatividad, voluntad y perseverancia no alcanzan.

Modelo de incubación de emprendimientos sociales y productivos 4

Las herramientas y los conocimientos de gestión son determinantes para

que un emprendimiento caiga del lado de la sustentabilidad y no del

fracaso.

Fueron históricamente las grandes empresas y las corporaciones las que

usufructuaron del ¨saber hacer¨ en términos de gestión. Las instituciones

educativas orientadas a empresas y emprendimientos apuntaron

sistemáticamente su mirada hacia esas organizaciones.

MATERIABIZ en el ámbito de la gestión social

 Ha creado el programa MENTORES en el que se asistió a 1.200

pequeñas y medianas empresas de todo el país.

 Ha desarrollado el Programa Integral de Gestión con base en

Neuquén, Mar del Plata, Buenos Aires, Rosario, Mendoza, Paraná,

Córdoba, Salta, Tucumán, Corrientes y Chaco.

 Ha diseñado y puesto en marcha el Instituto de Fomento Empresarial

de la Provincia de Corrientes con base en localidades del interior de

la provincia.

 Ha desarrollado el grupo ¨Alternativa¨ de trabajo en Economía Social.

 Ha desarrollado un Plan de Capacitación para Cooperativas, junto al

Ministerio de Desarrollo Social de la Nación, tendiente a contribuir al

desarrollo humano, económico y social de los trabajadores

cooperativos.

 Ha desarrollado un Modelo de Incubación de emprendimientos

sociales y productivos en conjunto con el Ministerio de Desarrollo

Social de la Provincia de Tucumán.

Modelo de incubación de emprendimientos sociales y productivos 5

 Ha conformado un grupo de más de 50 profesionales (al final del

documento se presentan los CV`s resumidos) de las más diversas

áreas del conocimiento e industrias, capaz de operar eficientemente y

lograr resultados concretos.

En MATERIABIZ,

 Creemos que el conocimiento y las mejores prácticas en gestión son

la vía hacia una sociedad integrada y equitativa.

 Queremos que el conocimiento en gestión llegue a todos y su difusión

es una obligación más que una opción.

 Somos innovadores y colaborativos para cumplir con nuestra visión

de difundir el conocimiento y las mejores prácticas en gestión.

MATERIABIZ son pequeños, medianos y grandes empresarios. Son

profesores prácticos e investigadores. Son estudiantes de universidades

públicas y privadas. Son consultores y editores. Son personas apasionadas

por compartir sus conocimientos y experiencias.

MATERIABIZ es colaboración para una sociedad más integrada y

equitativa.

Modelo de incubación de emprendimientos sociales y productivos 6

OBJETIVOS

 Contribuir al desarrollo humano, económico y social de la comunidad

por medio de la implementación de un Programa de Fomento e

Incubación de emprendimientos sociales y productivos.

 Dotar a los integrantes de los equipos de trabajo de los Ministerios de

Desarrollo Social y Desarrollo productivo de la Provincia de Tucumán

del modelo de Incubación de emprendimientos sociales y productivos.

 Contribuir a la creación de emprendimientos

Generación
de riqueza

Generación
de empleo

Mejoramiento de las
condiciones de vida

EEMMPPRREENNDDIIMMIIEENNTTOO
SSOOCCIIAALL YY

PPRROODDUUCCTTIIVVOO

Modelo de incubación de emprendimientos sociales y productivos 7

ALCANCE

La implementación del Modelo de Incubación de Emprendimientos sociales

y productivos se canaliza a través de la capacitación de los micro y

pequeños emprendedores sobre los conocimientos esenciales para la

subsistencia y desarrollo de su emprendimiento.

Dicho modelo se inicia con la atracción y detección de emprendedores

potenciales, continúa con la creación y desarrollo de emprendimientos

sustentables y culmina con la puesta en funcionamiento de los mismos.

FASES DEL MODELO

Fase 1: Atracción y Detección de Emprendedores

 La definición y conocimiento del perfil del emprendedor. Es posible

trazar el perfil de quienes podrán transitar con mayor probabilidad de

éxito el proceso emprendedor. Aún no teniendo, estos

emprendedores potenciales, los conocimientos ni las habilidades de

gestión, es necesario detectar aquellos atributos personales que

después de trabajados acrecienten las posibilidades de éxito de los

proyectos. La perseverancia, la capacidad de transmisión de ideas, la

adaptabilidad a situaciones cambiantes, la capacidad de asimilación

del fracaso, son algunas de las características a analizar.

 El proceso de convocatoria a emprendedores potenciales. Llegar,

territorialmente, a las poblaciones mas desfavorecidas. La estrategia

Modelo de incubación de emprendimientos sociales y productivos 8

es inclusiva abarcando a la mayor cantidad de potenciales

emprendedores.

 Sistematización del proceso de Evaluación y Selección de

emprendedores. La escala de un proyecto de esta naturaleza hace

imprescindible trabajar con un modelo sistemático de evaluación. El

mismo será implementado a través de una plataforma en red.

Fase 2: Desarrollo de Habilidades de gestión

Supone trabajar con los emprendedores aquellas características que

poseen de forma innata de manera de hacerlas explícitas y potenciarlas.

 Manejo de situaciones de conflicto.

 Propensión o aversión al riesgo

 Perseverancia

 Autoconfianza

 Tolerancia a la ambigüedad

 Tolerancia al fracaso

 Liderazgo

 Autoconocimiento

Modelo de incubación de emprendimientos sociales y productivos 9

Fase 3: Proceso Emprendedor. Creación de Empresa

Es más relevante el ¨cómo¨ en el proceso de creación de empresas que el

¨quién¨. Es la fase en la que se desarrolla ese proceso de creación

empresarial.

 Generación de LA IDEA

 Definición del MODELO DE NEGOCIO

 Determinación de los RECURSOS necesarios

 Planificación de las fuentes de obtención de esos recursos.

 Plan de Empresa

 Planificación del Crecimiento

Fase 4: Implementación

Durante el período de IMPLEMENTACION se hará un seguimiento

sistemático de cada emprendimiento. Un grupo de expertos en las distintas

áreas de gestión estará trabajando junto a los emprendedores en cada uno

de los proyectos, ajustando, rectificando o ratificando la estrategia

seleccionada.

Transversal: Financiación

Desde el inicio del proceso se estará evaluando la necesidad financiera de

cada emprendimiento. Si bien este modelo no prevé la gestión de fondos de

apalancamiento, es posible integrarlo con planes de financiación ya

existentes a través de Microcréditos, el sistema financiero público o el

sistema financiero privado.

Modelo de incubación de emprendimientos sociales y productivos 10

PROPUESTA DE IMPLEMENTACION DEL PROGRAMA

El Programa de Capacitación para el Desarrollo de habilidades de gestión

(fase 2) y el Proceso de creación de empresas (fase 3) le permitirá a los

participantes comprender las necesidades y aspectos clave que un

emprendedor deberá conocer para desarrollar un proyecto productivo y

social.

ESTRUCTURA

El programa se desarrollará en 80 horas de clases presenciales,

distribuidas en 5 meses.

En cada jornada, que consta de 8 horas de clases (9 a 13hs y de 14 a

18hs), se desarrollará íntegramente un módulo de capacitación, consistente

en:

 Desarrollo de Habilidades de gestión (Fase 2)

 Liderazgo y negociación

 Habilidades de ventas

 Manejo de personas

 Seguimiento del emprendimiento

 Manejo financiero básico

 Proceso Emprendedor. Creación de Empresa (Fase 3)

 Generación de emprendimientos

 Marketing para emprendedores

 Pensamiento estratégico

 Generación de Ideas y Diseño de Modelos de Negocios

 Cómo armar un plan de negocios

Modelo de incubación de emprendimientos sociales y productivos 11

PROFESORES TENTATIVOS

MANUEL SBDAR: Graduado en Ciencias Económicas por la UNT y MBA

por ESADE Business School de Barcelona. Fundador y Director de

MATERIABIZ. Fundador y ex Director de Educación Ejecutiva y del

Executive MBA de la Universidad Torcuato Di Tella. Fue Director de

Executive Education de ESADE Business School (Campus Buenos Aires).

Creador del Premio MENTORES (IBM Argentina, Banco Galicia, Telefónica

y MATERIABIZ) a la Micro, Pequeña y Mediana empresa. Editor de la

Colección MÁSTER EN NEGOCIOS iEco - MATERIABIZ. Autor de los

libros “Diagnóstico Financiero” y “Rompiendomoldes de Management y

Negocios”

Diego Fainburg: MBA, Posgraduado en Economía y Licenciado en

Economía (Universidad Torcuato Di Tella). Fue profesor de la Universidad

Torcuato Di Tella y de ITBA. Director MATERIABIZ. Fue Manager Open

Programs de ESADE Business School (Campus Buenos Aires). Fue

Coordinador General de Programas de Educación Ejecutiva y Director

Académico de diversos Programas de la Universidad Torcuato Di Tella.

Diego Pasjalidis: Ingeniero Industrial (UTN) y Executive MBA (UADE

Business School). Es Profesor y responsable de Programas a Medida de la

Escuela de Negocios de MATERIABIZ. A su vez, es Profesor de UADE y de

UCEMA. Tiene amplia experiencia en gestión de proyectos, desarrollo de

nuevos negocios y dirección estratégica en empresas PYMEs de diversas

industrias. Fue Jefe del Departamento de Marketing en EDESUR, Director

de Estrategias de ACCION SUR, y consultor externo de CANDOIT y

Fundación Empresa Global (Grupo BAGO).

Modelo de incubación de emprendimientos sociales y productivos 12

Juan Carponi: Contador Público (UBA). Psicólogo Social (Esc. Pichon

Riviere). Cursó la Maestría en Estrategia y Geopolítica (ESG). Se

desempeñó como Gerente en Laborato rios Bagó S.A., Gerente Comercial

en Salvat Editores Argentina S.A. y en Bacor S.A. Se desempeña como

consultor y conferencista; Profesor Regular Adjunto de Marketing Editorial y

de Comercialización en UBA; Profesor Titular de Marketing I y II en la UB;

Profesor Titular de Políticas y Dirección de Marketing en la UCSE. Autor de

numerosos artículos y coautor de El Mundo de la Edición de Libros (Paidos)

y Marketing y Competitividad (Pearson).

Carolina Bellora: SEP (ESADE Business School), Posgraduada en

Antropología Organizacional (UB) y Licenciada en Administración de

Empresas (UBA). Es profesora de ESADE Business School. Es Directora

de BizArt Group. Como consultora especializada en gestión del cambio,

desarrollo de talento y gestión estratégica de las personas, lideró proyectos

en empresas de Argentina, Brasil, Chile y México.

Alejandro Figini: Licenciado en Economía, consultor y Coach Ontológico,

Diplomado en Coaching Organizacionalpor la Universidad de Barcelona..

Es profesor de la Universidad del Salvador y de la Universidad Torcuato Di

Tella. Director y Fundador de la Consultora Ecomanagement.

Pablo Blank: Abogado, consultor organizacional y Coach Ontológico

certificado en The Newfield Network, Chile. Colabora como Profesor en

Dirección de ventas / Postgrado de economía UBA. Tiene amplia

experiencia en liderar y gerenciar equipos de ventas y de servicios al cliente

en Cías de primera línea. Director y fundador de la consultora Behavioral

Analysis dedicada a la formación y entrenamiento en liderazgo, negociación

y coaching.

Modelo de incubación de emprendimientos sociales y productivos 13

Luis Vergani: Profesor de simulación de negocios en el Instituto

Tecnológico de Buenos Aires (ITBA). Es Ingeniero Electrónico UBA,

Postgrado en Organización y Dirección Empresaria UBA y posee un

Postgrado en Simulación de Negocios en Duke University - The Fuqua

School of Business. Fue Gerente General y Gerente de Capacitación de

empresas de primera línea.

Modelo de incubación de emprendimientos sociales y productivos 14

ANEXOS

MATERIABIZ, una breve historia…

2005

Comenzamos con MATERIABIZ.COM y la ilusión por crear un espacio de intercambio

de ideas, conocimientos y experiencias en gestión. Muy pronto, el aporte entusiasta de

más de 400 profesores, investigadores, empresarios y ejecutivos de toda

Hispanoamérica generó una comunidad de más de 150.000 personas.

No sabíamos que estábamos haciendo algo original. Publicar online todos los días

contenidos de referentes de cada especialidad era innovador. Conocimiento en

negocios de calidad, en castellano, inmediato y a un clic de distancia.

Desde ahí partimos. Desde la colaboración, desde la construcción de un espacio, desde

la construcción de una comunidad.

Y desde ahí, las cosas resultaron relativamente fáciles, relativamente veloces,

relativamente buenas. MATERIABIZ TV, MENTORES, la COLECCIÓN MASTER EN

NEGOCIOS, El programa Integral de Gestión de Empresas MN2010, los programas

intensivos, la Escuela de Negocios.

2007

Nace MATERIABIZ TV, un programa de televisión que rescata la actitud de "hacer

empresas" a partir del testimonio de sus protagonistas. Iniciativa, perseverancia,

creatividad, flexibilidad y toma de riesgos como estímulo para nuevos emprendedores.

Más de 130 testimonios de grandes y pequeños, tecnológicos e industriales, jóvenes y

veteranos, éxitos y fracasos.

2009

Nace el Premio MENTORES, un premio para emprendedores por TV, que reconoce el

potencial de crecimiento sostenible de las pequeñas y medianas empresas argentinas.

La primera edición del premio cuenta con la participación de 450 empresarios de todo el

país. Los ganadores reciben capacitación en negocios local e internacional, difusión

para su empresa y un diagnóstico integral para el fortalecimiento de la gestión. IBM

Modelo de incubación de emprendimientos sociales y productivos 15

Argentina, OSDE, ESADE, Clarín.com y Banco Galicia son las organizaciones que

patrocinan el premio en 2009.

2009

MATERIABIZ edita la colección Master en Negocios, una enciclopedia de management

y negocios radicalmente colaborativa, con 13 tomos escritos por 179 autores

(profesores, empresarios, ejecutivos y consultores) de 20 universidades y escuelas de

negocios de habla hispana. Alcanza una tirada total de 350.000 ejemplares.

2010

Nace MATERIABIZ Escuela de Negocios, con un modelo completamente innovador en

el ámbito de la educación empresarial. Los más actualizados conocimientos de gestión,

dictados por profesores de las más reconocidas universidades, al alcance de pequeños

y medianos empresarios.

Se lanza el Programa Integral de Gestión de Empresas: MÁSTER EN NEGOCIOS 2010,

un curso integral de formación que se dicta en 10 sedes de toda la Argentina y en el que

participan 580 empresarios de todo el país.

2010

Nace MATERIABIZ Comunidades. Un servicio integral de creación de comunidades

para organizaciones con o sin fines de lucro. Se crean 11 programas focalizados por

industrias que incluyen las siguientes industrias: Gastronomía, Textil, moda,

Biotecnología, Farmacia, Construcción.

2010

Apertura de la Sede Capital de MATERIABIZ Escuela de Negocios. Un edificio propio en

el barrio de Palermo con capacidad para 120 participantes en programas de educación.

Modelo de incubación de emprendimientos sociales y productivos 16

PROFESORES QUE COMPONEN LA COMUNIDAD ACADEMICA DE

MATERIABIZ

MANUEL SBDAR - DIRECTOR ACADÉMICO

Graduado en Ciencias Económicas por la UNT y MBA por ESADE Business School de

Barcelona. Fundador y Director General de MATERIABIZ. Fundador y ex Director de

Educación Ejecutiva y del Executive MBA de la Universidad Torcuato Di Tella. Fue

Director de Executive Education de ESADE Business School (Campus Buenos Aires).

Creador del Premio MENTORES (IBM Argentina, Banco Galicia, Telefónica y

MATERIABIZ) a la Micro, Pequeña y Mediana empresa. Editor de la Colección MÁSTER

EN NEGOCIOS iEco - MATERIABIZ. Autor de los libros “Diagnóstico Financiero” y

“Rompiendomoldes de Management y Negocios”

DIEGO FAINBURG

MBA, Posgraduado en Economía y Licenciado en Economía (Universidad Torcuato Di

Tella). Fue profesor de la Universidad Torcuato Di Tella y de ITBA. Director

MATERIABIZ. Fue Manager Open Programs de ESADE Business School (Campus

Buenos Aires). Fue Coordinador General de Programas de Educación Ejecutiva y

Director Académico de diversos Programas de la Universidad Torcuato Di Tella.

LORENA BENEDETTI

Lic. en Ciencias Biológicas (UBA). Becaria doctoral de la Fundación Insituto Leloir en el

Laboratorio de Terapia Molecular y Celular. Realizó cursos de perfeccionamiento en el

Instituto Pasteur de Montevideo y el hospital de Cancer A.C Camargo de San Pablo.

Publicó trabajos originales de investigación en revistas con referato internacional tales

como Journal of Investigative Dermatology, Cancer and metastasis Rev. y Cytokines and

growth factors.Es Directora de la Comisión Proyectos Especiales del Colegio de

Biotecnólogos de Buenos Aires.

MARCO CAMPOLONGHI

Ingeniero nuclear (Instituto Balseiro), realizó postgrados en Economía y Planificación y

en Evaluación de Proyectos de Innovación. También un Executive MBA en la

Modelo de incubación de emprendimientos sociales y productivos 17

Universidad Torcuato Di Tella. Actualmente se dedica a la consultoría y capacitación en

negocios y en resolución de conflictos en diversas Empresas.

CANDELARIA BELTRÁN

Máster en Marketing, Distribución y Consumo (Universidad de Barcelona). Su carrera

profesional ha estado ligada al área de ventas, ya sea en Puntos de venta, como en

venta directa. Es consultora senior de The Friedman Group, desde principios del año

2005 y de Grupo ARZA desde el 2008.

ALEJANDRO R. RETEGUI

Abogado Especialista en Derecho Tributario (UBA). Se ha desempeñado como docente

en la UBA, Universidad del Salvador, Universidad Nacional del Litoral y la Universidad

Torcuato di Tella. Consultor del PNUD y del BID. Fue Presidente del Banco de

Corrientes y abogado senior de Price Waterhouse.

NATALIA BERNARDONI

Abogada (U.B.A.). Master en Gestión y Resolución de Conflictos por la Universidad de

Barcelona. Master de Mediación Europea por el Institute Universiter Kurt Bosch, Suiza.

Especialista en Negociación, Mediación y procesos de Dialogos y creación de

escenarios de futuro. Se desempeñó como mediadora a nivel internacional. Como

docente a nivel universitario de postgrado tiene una vasta experiencia tanto en el país

como en el exterior, actualmente colabora con distintas universidades. Colabora con la

consultora Ingouville&Nelson en proyectos de capacitación y consultoría.

ALBERTO L. D'ANDREA

Doctor en Ciencias Químicas y Licenciado en Química Biológica egresado de la

Facultad de Ciencias Exactas y Naturales de la UBA. Profesor en la Especialidad

Química egresado de la Facultad de Filosofía y Letras de la UBA. Posgrado en

Ingeniería Biomédica en la Facultad de Medicina (UBA)-Fundación Favaloro. Director de

la Licenciatura en Biotecnología de la UADE. Coordinador de la Confederación

Argentina de Biotecnología. Presidente del Colegio de Biotecnólogos de Buenos Aires y

miembro de la European Federation of Biotechnology.

Modelo de incubación de emprendimientos sociales y productivos 18

CLAUDIO ZUCHOVICKI

Postgrado en Mercado de Capitales (UBA/IAMC) y especialización en Futuros y

Opciones (Chicago Board of Trade), Licenciado en Administración de Empresas

(UADE). Es profesor en el Postgrado UBA-Mercado de Valores, Universidad del

Salvador, de la Fundación Bolsa de Comercio de Buenos Aires y del Instituto Argentino

de Mercado de Capitales (IAMC). Es Gerente de Desarrollo de Mercado de Capitales de

la Bolsa de Comercio de Buenos Aires. Fue Vicepresidente de Silver Cloud Advisor.

MARÍA SOLEDAD BALAYAN

Especializada en Marketing integrado (Universidad de Chicago, EE.UU) y Lic. en

Economía Empresarial (UTDT). Es oradora y organiza eventos abiertos al público

relacionados con Marketing en la Universidad Torcuato Di Tella. Cuenta con más de 10

años de experiencia en estrategias de Marketing Online, asesora a profesionales y

pequeñas empresas sobre estrategias de posicionamiento de sitios web en buscadores

de internet y actualmente se desempeña como Directora de Marketing y TI de Maure

Inmobiliaria.

MARÍA VERÓNICA LÓPEZ

Post doctorado en la Universidad de Alabama en Birmingham, USA y Fundación

Instituto Leloir, PhD (Universidad de La Plata), Lic. en Química y Bioquímica (UNLP).

Profesora Asociada UADE. Investigadora asistente del CONICET e Investigadora

Asociada de la Fundación Instituto Leloir. Evaluadora de trabajos presentados en

revistas internacionales (Cancer Research y Clinical Cancer Research de la AACR -

American Association for Cancer Research-). Realizó estudios y proyectos de

investigación en la Argentina, EE.UU. Francia y España.

DIANA MATASSA

MBA (University of Illinois, Chicago), Licenciada en Economía (UNR). Directora de DM

Marketing Group. Es Directora del Programa Profesional de Marketing de la Moda de la

Universidad de Belgrano.

LEONARDO LOURTAU

Médico Infectólogo (UBA). Es Gerente de Asuntos Médicos para Latinoamérica de

Laboratorios Janssen-Cilag (Johnson & Johnson). Es coordinador y docente del módulo

Modelo de incubación de emprendimientos sociales y productivos 19

de infectología, carrera de Médico Especialista en Medicina Crítica y Terapia Intensiva

(UBA).

OSVALDO MACRI

Graduado en Sociología (UBA);Psicólogo Social. Profesional especializado en

Investigación de Mercado en la Industria Farmacéutica y Consumo Masivo. Fue Gerente

de Investigación de Mercado en Laboratorios Bagó y Novartis Argentina. Como

consultor dirigió y dirige proyectos de manera independiente y para empresas como

Studium, Qualia, Codice, Prisma, IMS, entre otras.

FELICITAS MARÍA ARGÜELLO

LLM, Derecho comercial (Cambridge University, UK), posgraduada en Derecho

comercial y tributario (UCA, Universidad Austral), Abogada (UBA). Es expositora en el

Máster de Derecho Económico (UTDT) y profesora en Derecho procesal tributario

(UBA); y es autora de varias publicaciones relacionadas con impuestos y aduana en

Argentina y para publicaciones internacionales. Actualmente se encuentra a cargo del

Departamento de Derecho Tributario y Comercio Exterior en el "Estudio Nicholson y

Cano, Abogados".

ARIEL BAÑOS

Master en Administración de Empresas (IDEA, Argentina). Licenciado en Economía

(Universidad Nacional de Rosario, Argentina), graduado con honores. Presidente y

fundador de fijaciondeprecios.com, la primera organización en el mundo hispano

especializada en Pricing (www.fijaciondeprecios.com). Profesor de programas ejecutivos

en la Escuela de Negocios de la Universidad Torcuato Di Tella e IDEA. Miembro de la

Professional Pricing Society de Estados Unidos, donde ha realizado diversas

publicaciones. Autor del libro "Los secretos de los precios". Editorial Granica

(publicación prevista: noviembre 2010). Consultor de empresas en temas de estrategia

de precios. Ex gerente a cargo de Pricing y Estrategia de Negocios para América Latina,

durante más de 10 años, de Tenneco Automotive (USA), para sus unidades de negocios

Monroe y Fric Rot.

Modelo de incubación de emprendimientos sociales y productivos 20

CAROLINA BELLORA

SEP (ESADE Business School), Posgraduada en Antropología Organizacional (UB) y

Licenciada en Administración de Empresas (UBA). Es profesora de ESADE Business

School. Es Directora de BizArt Group. Como consultora especializada en gestión del

cambio, desarrollo de talento y gestión estratégica de las personas, lideró proyectos en

empresas de Argentina, Brasil, Chile y México.

MARTÍN BLANCO

Lic. En Comercialización. Es Director de Moebius Marketing&Comunicación. Posee una

fuerte especialización en el mundo de la gastronomía, los productos gourmets y las

bebidas alcohólicas. Ha trabajado para proyectos y marcas en Argentina, Chile, Ecuador

y España desde 2001. En el ámbito académico es Profesor Titular en Grado en la

Facultad de Diseño y Comunicación de la Universidad de Palermo. Es profesor de

Marketing en el MBA y en el Máster en Derecho en la Universidad de Palermo. Es

Profesor Titular de Competitividad en el MBA de la Universidad de Concepción del

Uruguay; y miembro de su Consejo Asesor. Actualmente también dirige el Consejo

Asesor Universitario en Diseño y Comunicación de la Universidad de Palermo.

PABLO BLANK

Abogado, consultor organizacional y Coach Ontológico certificado en The Newfield

Network, Chile. Colabora como Profesor en Dirección de ventas / Postgrado de

economía UBA. Tiene amplia experiencia en liderar y gerenciar equipos de ventas y de

servicios al cliente en Cías de primera línea. Director y fundador de la consultora

Behavioral Analysis dedicada a la formación y entrenamiento en liderazgo, negociación

y coaching.

FLORENCIA BRANDONI

Licenciada en PsicologÃ a (U.B.A.), es mediadora certificada, integrante del Centro de

MediaciÃ³n del Ministerio de Justicia de la NaciÃ³n desde 1993. Miembro del Tribunal de

HabilitaciÃ³n para el Registro de mediadores de la DirecciÃ³n Nacional de PMPJus del

mismo Ministerio. Miembro fundador de FundaciÃ³n Libra. Desde 2006, colabora en

proyectos de capacitaciÃ³n y consultorÃ a de Ingouville & Nelson.

Modelo de incubación de emprendimientos sociales y productivos 21

GUILLERMO CASCIO

Presidente y Gerente General IBM Argentina. Profesor de la Universidad Torcuato Di

Tella y miembro, de la Asociación Empresaria Argentina (AEA), instituto IDEA,

Fundación FIEL, Fundaleu y del Consejo Asesor de la Licenciatura en Administración y

Sistemas del ITBA.

EDUARDO CHIANEA

MBA (INCAE). Contador Público Nacional y Lic. en Administración de Empresas. Con

más de diez años de experiencia en el Management Corporativo, franchising y

Administración de Empresas, Eduardo Chianea, se encuentra entre los más

renombrados consultores en el campo de la expansión comercial, creación y manejo de

redes comerciales. Es socio de Francorp Argentina S.A. Consultora internacional

especializada en el desarrollo de programas de franquicias.

MARIANA COLLIA

MBA - Mención finanzas (UB). Es especialista en Management Gastronómico

(Certificate in Foodservice Management, ECornell University, New York) y cuenta con

más de 14 años de experiencia en el sector. Es Directora del Diplomado en Dirección de

Establecimientos Gastronómicos en la Escuela de Negocios de la Universidad de

Belgrano. Fue Gerente General en Grupo Gastronómico Emotional Food.

MARIEL COLOMBINO

Diseñadora de Indumentaria (UBA). Es coordinadora general de los seminarios del

Programa de Marketing de la Moda de la Universidad de Belgrano. Actualmente se

desempeña en la realización de contenidos editoriales de La Revista Buenos Aires

Moda y ejerce la redacción institucional y relaciones públicas del evento BUENOS

AIRES MODA.

TOMÁS DONOVAN

Licenciado en Filosofía y Posgrado en Conducción de Recursos Humanos (Universidad

Católica Argentina). Actualmente cursa la maestría en Estudios Organizacionales en la

Universidad de San Andrés. Desarrolla y facilita talleres de Comunicación Productiva y

Negociación Creativa. Forma parte de la consultora Ingouville&Nelson desde el 2009.

Modelo de incubación de emprendimientos sociales y productivos 22

Además es, docente invitado en el programa de Innovación Creativa de la Universidad

Torcuato Di Tella.

MARISA DUCCI

Especializada en Recursos Humanos y Administración de Restaurante (EAN), Lic.

Administración de Empresas y Contadora Pública Nacional (UCALP), Profesional

Gastronómico (IAG). Docente del IAG a cargo de la cátedra Costos Gastronómicos

Marketing Gastronómico y Organización de Fiestas y Eventos de la Carrera Profesional

Gastronómico. Actualmente ejerce consultoría en empresas pertenecientes al rubro

gastronómico.

ESTEBAN EDELSTEIN PERNICE

Master en Desarrollos Inmobiliarios (Columbia University), Especializado en Marketing

(Georgia University), Licenciado en Administración de empresas (UB). Es profesor en el

Programa de Gestión y Desarrollo Inmobiliario (Universidad de San Andrés) y en el

Máster en Dirección de Empresas Constructoras e Inmobiliarias (Universidad Politécnica

de Madrid). Actualmente se desempeña como Director de Nuevos Emprendimientos de

Castex Propiedades S.A.

SUSANA FAURA

Especializada en Administración de Empresas en el Instituto de Desarrollo Empresario

Argentino (IDEA), Abogada (UBA). Líder del Departamento Legal de la división Farma

de Johnson & Johnson para Argentina, Bolivia, Chile, Paraguay y Uruguay. Co-autora

del capítulo argentino sobre Global Pharmacovigilance Laws & Regulations y de

Códigos de Ética en la industria farmacéutica para la promoción de medicamentos. Se

desempeñó en los Tribunales Nacionales del fuero Penal Económico.

GUILLERMO FERNANDEZ ZIEGLER

MBA en Management y Marketing de la Universidad de Palermo, Posgrado en Marketing

para la Industria Farmaceutica U.B , Posgrado en Management Estrategico de la UADE

y Graduado en Licenciatura en Sistemas de la Universidad CAECE. Fue Gerente de

Desarrollo de nuevos productos en Close-Up, Gerente de Inteligencia de Marketing y

Efectividad de Fuerza de Ventas en el Laboratorio Upjohn, Gerente de Distrito en

Modelo de incubación de emprendimientos sociales y productivos 23

Pharmacia y Director de Promociòn y Ventas para Argentina, Uruguay y Paraguay en

Laboratorios PFIZER.

ALEJANDRO FIGUINI

Licenciado en Economía, consultor y Coach Ontológico, Diplomado en Coaching

Organizacional por la Universidad de Barcelona. Es profesor de la Universidad del

Salvador y de la Universidad Torcuato Di Tella. Director y Fundador de la Consultora

Ecomanagement.

LAURA GIACOSA

Lic. Sistemas (UBA), con estudios de Postgrado en Marketing Estratégico (Universidad

de Kellogg, USA) y Inteligencia de Negocios (Universidad Austral). Directora del

postgrado en Análisis Estratégico e Inteligencia Competitiva de la UB desde 2008,

Coordinadora del curso de Business Intelligence para la Industria Farmacéutica en la

Universidad Interamericana desde 2005. Es Directora de I-Brokers, consultora dedicada

a Business Intelligence e inteligencia competitiva especializada en Farma, con 27 años

de experiencia en la Industria Farmacéutica como Gerente de BI en Janssen Cilag, Gte

BI en Sanofi y Gte Servicios al cliente en Close Up.

GERMÁN GÓMEZ PICASSO

Máster en Dirección de Empresas Constructoras e Inmobiliarias (Univ. Politécnica de

Madrid). Arquitecto (UM), Co-fundador de los sitios especializados

ReporteInmobiliario.com y RealEstateandEconomy.com. Es coordinador del Programa

Ejecutivo en Valuación de Activos Inmobiliarios de la Universidad de Palermo y profesor

en la Universidad Tecnológica Nacional, Universidad de San Andrés, ADEN (Alta

Dirección Business School).

JORGE GONZÁLEZ

Lic. Administración (UP). Fundador y Director de G&A Pharma Consulting, consultora

dedicada a Management, Marketing, M&A y Desarrollo de Negocios del sector Farma.

Especialista en Management y Gestión del Aprendizaje. Director del Programa de

Gestión de Negocios Farmacéuticos de Eseade. Modera el Foro de Management

Farmacéutico de MATERIABIZ. Escritor y conferencista en Argentina, Colombia, Perú,

Modelo de incubación de emprendimientos sociales y productivos 24

Chile y Paraguay. Asesor de Entidades Sectoriales. Ocupó posiciones en Schering

Argentina, Farmanet y Min. Economía integrando el equipo Roberto Lavagna.

DAMIÁN GUILLERMO HERNÁNDEZ

MBA (UADE Business School), Lic. en Biotecnología egresado de grado de la UNQ con

medalla de oro y mención al mérito académico. Especializado en el desarrollo de

Negocios de base tecnológica se ha desempeñado en áreas comerciales y de negocios

de las principales empresas del rubro. Docente de UADE, en los cursos de Comercio

Internacional, Estrategia Empresarial y la codirección de la tesis final de la Lic. en

Biotecnología. Director de la Comisión de Integración y Vinculación Tecnológica del

Colegio de Biotecnólogos de Buenos Aires.

FRANCISCO INGOUVILLE

MPA (Harvard University) y Licenciado en Comercialización UADE. Es profesor del

Programa de Negociación y Manejo del Conflicto de ESADE Business School (Campus

Buenos Aires). Es socio fundador de la Consultora Ingouville&Nelson, con amplia

experiencia internacional. Se desempeña actualmente como consultor, facilitador y

disertante sobre temas vinculados a la negociación y al manejo del conflicto en la

organización.

JULIAN LICHTMANN

Master of Education (University of Bristol) y Sociólogo (UBA). Es especialista en el

diseño de programas de formación sobre habilidades de liderazgo, negociación y

manejo del conflicto. Es coordinador académico y profesor del programa de Negociación

de ESADE Business School (Campus Buenos Aires). Es profesor del Centro de

Educación Empresaria de la Universidad de San Andrés. Es socio de la consultora

Ingouville&Nelson.

VALERIA LIEGARD

Executive MBA (IAE Business School), Licenciada en Administración de Empresas

(Universidad de Belgrano). Es Gerente de Marketing Sr. para Latinoamérica Sur de

Janssen-Cilag (Johnson & Johnson). Cuenta con 15 años de experiencia en la industria

farmacéutica habiéndose desempeñado en el área de marketing y ventas. Socia de la

SAMF, obtuvo el SAMFY de oro al mejor lanzamiento de productos éticos por Evra.

Modelo de incubación de emprendimientos sociales y productivos 25

JONATAN LOIDI

Posgraduado en Negocios Internacionales (UCA) y en Desarrollo de habilidades

Gerencia les (UCALP). Es Lic. en Comercialización (UCALP) y profesor titular en las

materias Plan de negocios, Política de Precios y Política de marcas (UCALP) y asesor

en marketing institucional de la misma universidad.

JULIÁN A. MARTÍN

Contador Público Nacional (UBA). Autor de diversos libros y artículos en temas de su

especialidad y expositor en postgrados tributarios en el país y en el exterior IAE

Business School, Bolsas de Comercio, con especialización en temas de planificación

fiscal local e internacional, operaciones financieras y del mercado de capitales.

Actualmente es Titular de Julián Martin & Asociados -Consultores Tributarios-, en

Alianza estratégica con PKF Villagarcía & Asociados. Previamente se desempeñó como

Socio de Impuestos de KPMG y fue Gerente de Impuestos de Price Waterhouse.

MARCELA MOLINARI

Máster en Finanzas (CEMA), Lic. en Economía (UCA). Es docente de la materia

Negocios de Moda (UP) y forma parte de la implementación y desarrollo de contenidos

de la Feria Puro Diseño. Actualmente se desempeña como Directora de MM

MARKETING DE MODA, consultora especializada en marketing y finanzas para

empresas de Diseño de Indumentaria.

FRANCISCO OLIVERA

MBA (UADE Business School).Lic. en Biotecnología egresado de la Universidad

Nacional de Quilmes. Especialista en el desarrollo de procesos biotecnológicos, con

aquilatada experiencia en empresas del sector tanto nacionales como

internacionales.Director de la Comisión de Salud Humana en el Colegio de

Biotecnólogos de Buenos Aires.

DIEGO ORTEGA

Licenciado en Psicología (U.B.A.). Realizó una maestría en Relaciones y Negociaciones

internacionales dictada por la Universidad de San Andrés, FLACSO y Universidad de

Barcelona. Tiene un postgrado en Comunicación y Persuasión en UCEMA y

actualmente está realizando un curso de postgrado en Negociación y Cambio en la

Modelo de incubación de emprendimientos sociales y productivos 26

Universidad de Buenos Aires. Asesoró a diversas organizaciones sobre manejo de

conflictos y trabajo en equipo. Colabora con proyectos de diseño y facilitación de talleres

en la consultora Ingouville&Nelson.

DIEGO PASJALIDIS

Ingeniero Industrial (UTN) y Executive MBA (UADE Business School). Es Profesor y

responsable de Programas a Medida de la Escuela de Negocios de MATERIABIZ. A su

vez, es Profesor de UADE y de UCEMA. Tiene amplia experiencia en gestión de

proyectos, desarrollo de nuevos negocios y dirección estratégica en empresas PYMEs

de diversas industrias. Fue Jefe del Departamento de Marketing en EDESUR, Director

de Estrategias de ACCION SUR, y consultor externo de CANDOIT y Fundación

Empresa Global (Grupo BAGO). Recibió el premio “al excelente desempeño y liderazgo

global” en la implementación de un programa de eficiencia energética, y el Premio El

Cronista Comercial al “Ejecutivo Joven de Año”.

AGUSTÍN PÉREZ CAMBIASSO

Abogado graduado con honores en la Facultad de Derecho de la UBA. Cursó posgrados

en UADE y actualmente es socio del “Estudio Nicholson y Cano, Abogados”. Fue

Coordinador y expositor del Programa Real Estate Transactions (Universidad Austral)

RAQUEL RAU

Postgrado en Comercialización (UBA). Lic. En Administración (UBA). Es Directora de

RAU & ASOCIADOS, consultora especializada en las áreas de Marketing Estratégico,

Marketing Operativo, Investigación de Mercado y Planeamiento Estratégico. Fue

profesora de Marketing Estratégico y Operativo en diferentes universidades (UBA,

U.C.E.S, UB).

AIDA REYES

Licenciada en Ciencias Jurídicas y Sociales con Orientación en Derecho Internacional

(Universidad Nacional Autónoma de Honduras). Es especialista en la gestión formal en

capacitación y seguimiento individual. Actualmente es directora general de The

Friedman Group Argentina y del Grupo ARZA.

Modelo de incubación de emprendimientos sociales y productivos 27

JOSÉ ROZADOS

Arquitecto (UBA). Se encuentra especializado en el estudio de variables financieras

ligadas al sector inmobiliario Es coordinador del Programa Ejecutivo en Valuación de

Activos Inmobiliarios de la Universidad de Palermo y profesor de Tasaciones (UTN), en

la Cámara Inmobiliaria Argentina y en Alta Dirección Escuela de Negocios (Panamá y

Guatemala). Se desarrolló dentro de entidades públicas como tasador y analista en la

Gerencia de Investigaciones Económicas del Banco Central de la República y es socio

fundador del portal especializado Reporteinmobiliario.com.

MARCELA SEGGIARO

Master en Administración de Negocios de la Universidad Politécnica de Valencia.

Licenciada en Economía de la Universidad de Buenos Aires. Directora de

RVOmarketing, desarrolla trabajos de consultoría en estrategia y marketing y se ha

desempeñado en puestos de asesoramiento, desarrollo estratégico y planificación en

empresas líderes en la Argentina, Uruguay, Colombia y Perú. Es profesora en la

Universidad de Buenos Aires, entre otras instituciones.

MARÍA VICTORIA SZWED

PMD (ESADE Business School), Posgraduada en Marketing y Gestión Comercial (Esc.

Dirección Empresarial, Madrid), Coach Ontológico y Bioquímica. Es Gerente de

Capacitación y Desarrollo de Fuerza de Ventas para Latinoamérica Sur de Janssen

Cilag (Johnson & Johnson). Especializada en gestión del cambio, gestión del

conocimiento , desarrollo de talento y gestión estratégica de las personas, lideró

proyectos en empresas del rubro farmacéutico de Argentina, Chile y México. Fue

Gerente de Producto y docente UBA.

MARINA STETTLER

Posgrado en finanzas (University of Chicago), Contadora (UBA). Es Directora de BizArt

Group. Consultora especializada en diseño organizacional gestión del cambio y

desarrollo gerencial. Ha liderado proyectos de consultoría en negocios, finanzas y

desarrollo ejecutivo para empresas de Argentina, Brasil y Venezuela.

Modelo de incubación de emprendimientos sociales y productivos 28

CAROLINA TRAKINSKI

MBA (Chicago Graduate School of Business), Lic. en Economía (UTDT). Es Gerente de

Producto Sr. en Janssen Cilag (Johnson & Johnson) para Argentina, Bolivia, Chile,

Paraguay y Uruguay. Cuenta con 4 años de experiencia en Marketing en el lanzamiento

de productos en el mercado farmacéutico y previa experiencia en banca de inversión

(Deutsche Bank) y planeamiento financiero (TGN).

LEANDRO VIARO

Maestría en Ingeniería de Dirección Empresaria (UBA), Posgrado en Organización y

Dirección de Empresas (UBA), Ingeniero (UBA). Es Profesor de la Universidad de

Bologna y de la UBA. Es director de Savia & Asociados, consultora especializada en

Administración y Gestión Empresaria, Gestión Operativa, Gestión de Calidad, Costos

Industriales y Gestión del Capital Humano.

IRENE WASILEVSKY

Máster en Finanzas (UTDT), Lic. en Economía (UBA). Es profesora del Posgrado en

Finanzas de la Universidad Nacional de Rosario y profesora de la Fundación Bolsa de

Comercio de Buenos Aires, Universidad de Buenos Aires y de la Universidad

Tecnológica Nacional. Actualmente es la responsable de Desarrollo y Pymes de la Bolsa

de Comercio de Buenos Aires.

