

Nombre: Celi Frugoni,Alina

Email: alina.celi@gmail.com

Linkedin:

Resumen: Doctora en Derecho (Universidad de Alicante) Programa de Doctorado de Derecho Ambiental, Doctora en Derecho y Ciencias Sociales (Universidad de la República O. del Uruguay), Máster en Derecho Administrativo Económico, (Universidad de Montevideo) Especialista en Derecho Ambiental (Universidad Austral de Buenos Aires) Ingreso al SNI/ANII- 2010, Nivel I. Área de conocimiento: Ciencias Jurídicas y Sociales; Sub-áreas: Derecho Administrativo, Administrativo Económico y Ambiental. Experticia en régimen jurídico de biotecnología, Derecho Ambiental vinculado a la gestión ambiental, y turismo sostenible, rural y patrimonial. Docente e investigadora de la Universidad de Montevideo (UM), Fundación Universitaria Iberoamericana (FUNIBER) y Universidad Internacional Iberoamericana (UNINI). Me desempeño particularmente en el área de proyectos de gestión ambiental y gestión de turismo (proyectos, planes y programas públicos y privados) Principales líneas de investigación: riesgo biotecnológico, agricultura sustentable, turismo sustentable, biocombustibles, género y medio ambiente, Derecho global y tecnología. Publico en revistas especializadas arbitradas. Me he desempeñado como consultora en el Proyecto de Apoyo al Gabinete Interministerial de Bioseguridad para la elaboración del Proyecto de Ley Nacional de Bioseguridad (Convocatoria 2010, Agencia Nacional de Innovación e Investigación)

Nombre: Paz Marty, Anibal

Email: anipaz@yahoo.com

Linkedin:

Resumen:

Nombre: roveli, adrian

Email: arovelliz@yahoo.com

Linkedin:

Resumen:

Nombre: Reyes,Belén

Email: belenredes@gmail.com

Linkedin:

Resumen:Lic. en Relaciones Internacionales, egresada de la UDELAR en 2009.Cursando Maestría en Estudios Contemporáneos de América Latina/ Facultad de Ciencias Sociales.Experiencia Laboral:Consultora en MRREE - Dirección de Organismos Económicos InternacionalesGestora de Proyecto MVOTMA - Sistema Nacional de Respuesta al Cambio Climático.

Nombre: Carrasco,Carolina

Email: carocamag@gmail.com

Linkedin: Carolina Carrasco

Resumen:

Nombre: Castelli,Marcelo

Email: castelli.marcelo@gmail.com

Linkedin:

Resumen:

Nombre: de Soto,Cecilia

Email: ceciliadesoto@gmail.com

Linkedin: <http://www.linkedin.com/pub/cecilia-de-soto-mart%C3%ADnez/5/5b2/265>

Resumen:10 años de experiencia trabajando con actores de redes de innovación y emprendedurismo, en procesos de articulación inter institucional, diseño de proyectos y

su acompañamiento y potenciación. economista de formación, complementada con formación en redes, psicología e idiomas.

Nombre: Motta, Claudia

Email: claudiamotta2@hotmail.com

Linkedin: [claudiamotta2@hotmail.com](https://www.linkedin.com/in/claudiamotta2)

Resumen: Consultora en la preparación de proyectos para su presentación ante ANII Consultora en implementación y mantenimiento de Sistemas de Gestión en base a ISO 9001, ISO 17025, ISO 14001, OHSAS 18001. Auditora de Sistemas de gestión en base a ISO 9001, ISO 14001, OHSAS 18001. Evaluador líder de OUA para la acreditación en base a ISO 17025 e ISO 15189 Docente en sistemas de gestión Docente en operaciones y logística

Nombre: Teijeiro, Julio

Email: crjultei@gmail.com

Linkedin: http://www.linkedin.com/profile/view?id=66831268&trk=nav_responsive_tab_profile

Resumen:

Director de Estudio Independiente de asesoramiento contable, tributario y, financiero de empresas. Proyectos de Inversión. Especialista en Microfinanzas.

Consultor para el Banco Interamericano para el Desarrollo (BID).

Consultor para Oficina de Planeamiento y Presupuesto (OPP).

Asesoramiento a Cámaras y Asociaciones empresariales, Cámara Nacional de Comercio y Servicios, Asociación Comercial e Industrial e Industrial de Canelones y Asociación de Pequeñas y Medianas Empresas.

Tutoría y seguimiento de empresas familiares.

Docente de Administración y Contabilidad en niveles pre universitario y universitario.

Nombre: Jorge,Daniel

Email: daniel.jorge@aprobadoequipo.com

Linkedin: http://www.linkedin.com/profile/view?id=30079329&trk=tab_pro

Resumen:Desde el inicio del PDT en 2001 hemos formulado desde Aprobado proyectos de todo tipo y tamaño, con o sin ejecución, disfrutamos particularmente del desafío de mostrar las fortalezas de un proyecto y su impacto futuro en la sociedad y las empresas

Nombre: jorge,daniel

Email: daniel.jorge@gmail.com

Linkedin: <http://uy.linkedin.com/pub/daniel-jorge-ivanauskas/a/a7/29>

Resumen:Disfruto de formular y dirigir proyectos de inversión, innovación, cambio.Poseo amplia experiencia gerenciando proyectos de implantación de sistemas de gestión y de control (Control y gobierno corporativo, incluidos sistemas certificables como IOSA IATA, ISO, OHSAS).Especialidades: despliegue de la estrategia, control, gestión de personas, calidad y diseño de nuevos servicios

Nombre: Dieser,Daniel

Email: daniel@initiasur.com.ar

Linkedin:

Resumen:

Poseo conocimientos variados de electrónica, informática, programación, seguridad informática, Materiales industriales, etc.

Como antecedente, he escrito diversos artículos sobre seguridad informática en la provincia del Chubut, como es el caso de la vulnerabilidad en la web del gobierno del Chubut, he reportado decenas de fallas de seguridad, por ejemplo al banco de la provincia de Chubut, o a la empresa Aluar.

Trabajo como consultor e investigador independiente en Niperia Consultora en Puerto Madryn Chubut, soy Profesor en instituto de enseñanza privada IDES, en los Cursos de Redes y Seguridad informática. Actualmente Dirijo dos proyectos de desarrollo de Core de gestión de institutos virtuales y Core de gestión de Ing de Higiene y Seguridad.

Dirijo el proyecto Initia Sur desde el comienzo, más de tres años.

Dirijo el proyecto Nitios (nitios.com), que es el desarrollo de un sistema operativo de fuente abierta.

Nombre: Esmite, Federico

Email: director@cpaesmite.com

LinkedIn: uy.linkedin.com/pub/federico-esmite/1b/500/89/

Resumen:

Contador Público, Magister en Integración y Comercio Internacional, y Docente Universitario en Comercio Internacional y Logística.

Postgraduado en Mejoramiento Continuo de Procesos, Operaciones y Liderazgo.

Presidente de la Comisión de Comercio Internacional del Colegio de Contadores, Economistas y Administradores del Uruguay, y autor de diversos trabajos técnicos y publicaciones vinculadas al comercio exterior.

Consultor internacional en las siguientes áreas: administración y dirección, planificación y desarrollo de negocios, reingeniería de procesos, planificación, control y análisis económico-financiero, calidad, logística y comercio internacional.

Director Ejecutivo en FCR Paraguay S.A., empresa certificadora de sistemas, productos y procesos.

Auditor Lider ISO 9001:2008

Ex gerente general de tradicional grupo empresarial dedicado a la logística en comercio exterior.

Nombre: Osimani, Daniel

Email: dosimani@gmail.com

LinkedIn: Daniel Osimani

Resumen:

Ingeniero en Sistemas (UDELAR 1989)Consultor de Calidad en proyectos del Pacpymes y PDT (actualmente ANII).Dirige proyectos de mejora de procesos e implantación de metodologías de calidad desde 2003 a la fecha, basados en ISO, CMMI y PMI.Dirigió la implantación de procesos de desarrollo de software basados en CMMI nivel 3 en S&D (Neveland S.A.), aprobando en el 2009 la evaluación SCAMPI del Software Engineering Institute (SEI). 3ª empresa uruguaya en alcanzar dicha certificación.Participa como consultor en la Planificación Estratégica y definición e implantación de sistemas de calidad basados en ISO 9000 en empresas públicas y privadas.Comprometido con las metodologías de gestión de proyectos, la calidad y la mejora continua.Dirige proyectos de desarrollo de software desde 1999 y Oficinas de Gestión de Proyectos (PMO) desde el 2009.

Nombre: Folena Vladislavich, José Pablo

Email: ec.josefolena@gmail.com

Linkedin: http://www.linkedin.com/profile/view?id=84454439&trk=tab_pro

Resumen: Profesión: Economista Ocupación actual: DICYT: Asesor I Universidad de la Empresa: Docente de Microeconomía y Macroeconomía Consultor independiente: Formulación de proyectos

Nombre: Ferreira, Eduardo

Email: ecfp@adinet.com.uy

Linkedin: uy.linkedin.com/pub/lic-eduardo-ferreira/21/76a/707/Editar

Resumen:

Nombre: Sarlos Gilmet, Fabricio

Email: fabricio.sarlos@gmail.com

Linkedin: http://www.linkedin.com/profile/view?id=50777158&trk=nav_responsive_tab_profile

Resumen:

Nombre: Crosa,Fernando

Email: fernando.crosa@hotmail.com

Linkedin:

Resumen:

Nombre: Cedres,Florencia

Email: flomorris11@hotmail.com

Linkedin:

Resumen:Licenciada en Administración - Contadora, de la Universidad de la República, con especial vocación por el análisis y evaluación de proyectos de inversión.

Participación voluntaria en CCEEmprende, extensión de facultad que se dedica al apoyo de emprendedores en la presentación de proyectos de inversión para obtener financiación.

Nombre: Turielle,Gabriel

Email: gabriel@aveinteractive.com

Linkedin: <http://www.linkedin.com/profile/view?id=41629317>

Resumen:Analista en TIGestor CulturalProductor artísticoConsultor en TI y Gestión CulturalEmprendedor

Nombre: Benitez,Gustavo

Email: gbenitez24@gmail.com

Linkedin:

Resumen: Profesional del área de las TIC's con más de 20 años de experiencia

Nombre: Da Silva, Gerardo

Email: gdasilva@qpos.com.uy

LinkedIn: <http://uy.linkedin.com/in/licgerardodasilva/es>

Resumen:

Nombre: Gazzano, Gerardo

Email: gergazza@adinet.com.uy

LinkedIn: <http://www.linkedin.com/pub/gerardo-gazzano/36/718/a87>

Resumen: Mi formación: Economista, Licenciado en Economía, Contador Público-Licenciado en Administración. Poseo una Maestría en sistemas de gestión integrados y un posgrado en consultorías. Poseo experiencia en implementación de sistemas de gestión basados en Normas ISO y en otros modelos de gestión. Realizo actividad docente, estando a cargo de los cursos de Gestión de Calidad, Taller de Mejora de la Competitividad y otros cursos de especialización para egresados, en Facultad de Ingeniería. También soy docente de LSQA de diversos módulos de la carrera de Responsable de Calidad, así como del de Auditores de Sistemas de Gestión y del de Gestores de Riesgos. Soy auditor de LSQA en la Norma ISO 9001, habiendo realizado casi 100 auditorías, la mitad de ellas como Auditor Responsable. Desempeño tareas en la Intendencia de Montevideo, en la Unidad de Gestión de Calidad, estando a cargo de los procesos de certificación en Normas ISO para diversos sectores y estando a cargo de las auditorías internas de gestión. He estado participando como evaluador y como juez del Premio Nacional de Calidad de Uruguay en diversas ediciones. Soy consultor y docente de Cudecoop, habiendo participado en procesos de asistencia técnica de mejora de gestión, Planeamiento Estratégico y Operativo, sistemas de información para la toma de decisiones y desarrollo de Cuadros de Mando Integral, entre otros.

Nombre: Waller, Gimena

Email: gimenawaller@carle-andrioli.com.uy

Linkedin: Gimena Waller Brun

Resumen:

Nombre: Melgendler, Gustavo

Email: gmelgendler@kpmg.com

Linkedin:

Resumen:

Nombre: Montaña, Guzmán

Email: gmuruguay@gmail.com

Linkedin:

Resumen:

Nombre: Perez Dematteis, Gonzalo

Email: gonzalo.perez.dematteis@gmail.com

Linkedin: Gonzalo Perez Dematteis

Resumen: Tengo dos proyectos de inversión presentados y aprobados por la ANII. Soy Contador, hice un Posgrado en Finanzas Corporativas y un MBA.

Nombre: Acuña, Gonzalo

Email: gonzalo@gonzaloacuna.com

Linkedin: uy.linkedin.com/in/gonzaloacuna/

Resumen:

Especialista en gobernanza empresarial, planificación estratégica e internacionalización de mercados. Consultor internacional. Conferencista. Ha ejecutado más de 40 proyectos de consultoría en distintos países, en áreas de servicios, industria, agro, logística, salud, hotelería, tecnología de la información y entretenimiento.

Nombre: Gadla,Guillermo

Email: guillermo.gadola@gmail.com

Linkedin:

Resumen:

EL Cr. Guillermo Gadola, se ha especializado en la Gestión de los Negocios, con foco en la gente. Cuenta con un Posgrado en Administración y más de 10 años de trabajo como consultor de importantes empresas nacionales e internacionales complementada por 15 años como Gerente de primera línea en empresa uruguayas de gran porte.

Ha liderado numerosos proyectos que suponen la gestión de equipos de trabajo multidisciplinarios. Cuenta con más de 20 años de experiencia docente.

Nombre: Sprei,Gustavo Jorge Daniel

Email: gustavo.sprei@gmail.com

Linkedin: Gustavo Sprei . http://www.linkedin.com/profile/view?id=20519390&trk=nav_responsive_tab_profile

Resumen: Lic. en Sociología Máster en Dirección de Recursos Humanos. Especialista y conferencista en comportamiento, cambio y clima organizacional. Analista en de re-ingeniería de procesos y descripción de puestos. Desarrollo de plan de negocios y planificación estratégica para Pymes y Minipymes. Consultor para programas de apoyo a Pymes y Minipymes de la Dinapyme y emprendedores del programa C-Emprendedor. Conferencista y consultor en Liderazgo y Coaching situacional Consultor externo BID para programas de desarrollo publico/privado..

Nombre: LACA VIÑA,Hector Ramiro

Email: hectorlaca@gmail.com

Linkedin:

Resumen:

Nombre: Grille, Helga

Email: hgrille@consultoriaygestion.com.uy

Linkedin: <http://www.linkedin.com/pub/helga-grille/35/643/896>

Resumen:

Nombre: Arroyo, Hugo Ulpiano

Email: huarroyo@dedicado.net.uy

Linkedin:

Resumen:

Nombre: Pérez Mancusso, Elena

Email: info@elenaperezmancusso.com

Linkedin: <http://www.linkedin.com/pub/elena-p%C3%A9rez/31/793/78>

Resumen: Desde mi graduación como Licenciada en Economía donde me especialicé en Finanzas y Proyectos de Inversión, he profundizado mis conocimientos especialmente en las áreas de emprendedorismo, innovación y articulación entre Instituciones públicas y privadas. Este desarrollo se ha basado en la participación en múltiples capacitaciones a nivel internacional y nacional (Israel, Argentina, Brasil y Uruguay), en el desarrollo de trabajos de investigación relacionados a estas temáticas, y en la participación y gestión de diferentes proyectos.

Nombre: Mari Heller, Javier

Email: javier.mari@adinet.com.uy

Linkedin:

Resumen:

Nombre: Labat,Juan

Email: jlabat@consurconsultores.com.uy

Linkedin: Juan Labat Frugoni

Resumen:

Nombre: Sablich Alonso,Jose Luis

Email: joseluis.sablich@uy.pwc.com

Linkedin: José Luis Sablich

Resumen:Socio Principal de PwC UruguayContador Público

Nombre: Tricanico,Agustin

Email: juan.agustin.tricanico@gmail.com

Linkedin: uy.linkedin.com/pub/juan-agustin-tricanico/5/793/4ab/

Resumen:Profesional con experiencia en diseño, planificación y gestión de emprendimientos y empresas.Consultor, Docente, Tutor, Mentor.

Nombre: Mitelman,Karen

Email: karenmitel@gmail.com

Linkedin:

Resumen:

Nombre: CASACO,LUIS

Email: lcasaco@projects.com.uy

Linkedin: <http://uy.linkedin.com/in/luisacasaco/>

Resumen:Luis Casacó, fundador y director de Projects® - Ingeniería & Consultoría, es un Profesional Certificado en Dirección de Proyectos (PMP®) por el Project Management Institute (PMI®), con más de veinte años de experiencia en ingeniería, gestión y docencia. Actualmente es Gerente de Proyectos en el Programa de Comercio

Electrónico de AGESIC y recientemente nombrado Coordinador de Proyectos Internacionales del Centro Tecnológico CARTIF (España). Desde 2004 es Profesor Adjunto de la Facultad de Ciencias Empresariales de la Universidad Católica del Uruguay y es consultor del Centro de Desarrollo Emprendedor NEXO. Es consultor de la Corporación Nacional para el Desarrollo del Uruguay y es miembro de la Red Emprender. Es miembro del PMI® y de sus Capítulos locales de Montevideo (Uruguay) y de South Florida (EEUU). Es docente del Capítulo de Montevideo en los cursos de preparación a la certificación PMP®/CAPM®. Es graduado de Ingeniería Electrónica en Control Automático del ISPJAE (La Habana, Cuba) y Master of Arts in Economics de Carleton University (Ottawa, Canada). Ha dictado cursos y talleres en diversas instituciones públicas y privadas de Argentina, Bolivia, Brasil, Ecuador, Paraguay y Uruguay.

Nombre: Zipitria,Leandro

Email: leandro.zipitria@gmail.com

Linkedin: <http://uy.linkedin.com/in/leandrozipitria/>

Resumen: Economista con una amplia experiencia como asesor en defensa de la competencia. Trabajó como asesor en el sector público, y en la actualidad es asesor de empresas en el sector privado. Anteriormente, trabajó como asesor en el Ministerio de Economía y Finanzas en la reforma de los procedimientos concursales y en la reforma de la legislación de defensa de la competencia en Uruguay; y como asesor en regulaciones legales que restringen la competencia en los mercados. Fue Gerente del Proyecto BID de Apoyo a la Gestión de Comercio Exterior en el Ministerio de Economía y Finanzas. Es Profesor de Organización Industrial en la Universidad de Montevideo y de Regulación económica y Microeconomía en la Facultad de Ciencias Sociales de la Universidad de la República. Especialidades: Organización industrial y defensa de la competencia, reforma de la legislación concursal, análisis institucional.

Nombre: Loureiro,Leonardo

Email: leonardo.j.loureiro@gmail.com

Linkedin: <http://www.linkedin.com/in/leonardoloureiro>

Resumen: Ingeniero en computación egresado de la Facultad de Ingeniería de la Universidad de la República Oriental del Uruguay. Postgrado en Administración y Dirección

de Empresas en la Universidad Católica del Uruguay. Desde junio de 2012 formo parte del equipo de Quanam, desempeñándose actualmente como Gerente Comercial con foco principal en cuentas corporativas y desarrollo de negocios internacionales. Anteriormente me desempeñé como Gerente Comercial en otra firma del sector de Tecnología, en donde trabajó en el área comercial por 18 años. Columnista en radio El Espectador en el programa Espectador Negocios. Desde junio del 2004 a junio de 2012 integré la Cámara Uruguaya de Tecnologías de la Información (CUTI) como directivo, desempeñandome como Tesorero y por último como Vice Presidente de Internacionalización, he sido participante en representación de CUTI en varios comités relacionados a TIC's y tengo una participación activa en la comisión de mercado de capitales y de internacionalización. Conferencista internacional dando charlas en Europa, USA y América Latina. Docente de la Maestría de Gestión de Empresas Tecnológicas de la Universidad ORT, por varios años fui Asistente Académico del Instituto Universitario Autónomo del Sur además de docente de Sistemas de Información Geográfica de la Maestría de Sistemas de Información. He asesorado a varias empresas de TI en sus planes de negocio e internacionalización. He trabajado activamente con empresas tecnológicas para presentar sus proyectos de Innovación a organismos especializados como la Agencia Nacional de Investigación e Innovación.

Nombre: PANIZZA,LUIS

Email: lpiazza@adinet.com.uy

LinkedIn: LUIS PANIZZA

Resumen: Se ha especializado en gestionar y supervisar programas vinculados al desarrollo empresarial, creación y fortalecimiento de la empleabilidad, al fomento de la cultura emprendedora, a la capacitación para empleados y empleadores de MIPYMES, en diversas temáticas vinculadas a la gestión empresarial (Administración, Finanzas, Planificación Estratégica). Elaboración, evaluación, y seguimiento de planes de negocios y proyectos de inversión, de todos los sectores de la actividad nacional. Vinculación profesional con la red de programas orientados a emprendedurismo, y MIPYMES, en nuestro país y en la región. Armado, supervisión y monitoreo de proyectos y planes de negocios en distintos programas. Experiencia y formación en el área de microcréditos en nuestro país e intercambios en la región, consultoría a MIPYMES de diferentes sectores: productivos, comercial y de servicios, asesoría en proyectos vinculados a inversiones provenientes del exterior, trabajos de consultoría en empresas locales y regionales, docente universitario en materia de emprendimientos y capacitador en distintos programas.

Nombre: Zas,Macarena

Email: macazas89@hotmail.com

Linkedin: Macarena Zas Rovella

Resumen:

Nombre: Minteguiaga,Mahia

Email: mahiaminte@gmail.com

Linkedin: uy.linkedin.com/pub/mahia-minteguiaga/5b/815/877/

Resumen:

Nombre: Solari,Manuel

Email: manuelsolari@gmail.com

Linkedin: http://www.linkedin.com/profile/view?id=41128650&trk=hb_tab_pro_top

Resumen:

Nombre: Mordezki,Marcel

Email: marcel.mordezki@ort.edu.uy

Linkedin: <http://www.linkedin.com/in/marcelmordezki>

Resumen: Marcel Mordezki es Ingeniero Industrial Mecánico (UdelaR, Uruguay), Master en Administración de Empresas (IDEA, Argentina) y Catedrático Asociado de Organización y Gerencia en la Universidad ORT Uruguay. Es PhD (cand.) por la Universidad Politécnica de Madrid. Dirige el Master en Gerencia de Empresas Tecnológicas, especialización TICs de la Universidad ORT Uruguay y el área de Innovación y Gestión Tecnológica de la mencionada Universidad. em style="line-height: 1.5em;" span lang="ES" Ha desarrollado una intensa carrera en consultoría para gobiernos nacionales, provinciales, agencias de promoción y empresas, especialmente en el sector de tecnologías de información, desde hace más de 15 años. Particularmente, se destaca su trayectoria apoyando a los gobiernos de Uruguay, Chile, Argentina (Prov. de Córdoba) y Paraguay en el desarrollo de estrategias de promoción y apoyo al sector de tecnologías de la información. em style="line-height: 1.5em;" Su experiencia incluye la

disciplina conocida como “management of technology”, y todas sus áreas relacionadas, especialmente la estrategia de empresas tecnológicas, la adopción de tecnología por parte de empresas no tecnológicas en sus procesos de negocios, la internacionalización de empresas tecnológicas, la innovación en valor, productos y procesos, el marketing de tecnología, los procesos organizacionales, culturales, de liderazgo, de gestión de equipos destinados a gerenciar la innovación en las empresas tecnológicas, el project management, la reingeniería de procesos con incorporación de tecnología. El trabajo sistemático en dicha área de conocimiento le ha permitido materializar un conjunto de publicaciones, teóricas y de casos de estudio, algunos de los cuales se utilizan en Universidades de América y Europa, entre las cuales se encuentran el MIT, ESADE Business School y la Universidad Politécnica de Madrid, además de la Universidad ORT Uruguay. Ha sido conferencista en Montevideo, Buenos Aires, Santiago, Asunción, en Centroamérica, en Universidades, invitado por los gobiernos y por las agencias de desarrollo tecnológica locales.

Nombre: Martínez Fernández, Marcelo

Email: marcelo@marcelomartinez.com.uy

Linkedin: <http://www.linkedin.com/pub/marcelo-mart%C3%ADnez-fern%C3%A1ndez/22/a86/999>

Resumen: Consultor en Innovación y Gestión de Proyectos, con 10 años de experiencia en Chile y Uruguay.

Nombre: Grau, Mariela

Email: marielagrau@gmail.com

Linkedin: uy.linkedin.com/pub/mariela-grau/17/601/296

Resumen: - Licenciada en Administración – Contadora (UDELAR). - Diploma en Consultoría Organizacional (UCUDAL). - Posgrado en Gestión del Cambio

Organizacional (UCUDAL). - Docente de Estrategia y Control de Gestión (ORT). - Docente de Administración de Empresas Familiares (ORT). - Consultor

Organizacional: planificación estratégica, control de gestión, análisis y rediseño de procesos, análisis y rediseño de estructura organizacional, cuadro de mando integral, gestión del cambio, empresas familiares.

Nombre: Carrau Carnelli, Martin Antonio

Email: martincarrau@gmail.com

Linkedin:

Resumen: Ingeniero agrónomo, gestión de riesgo financiero en proyectos pymes, analista de proyectos. Formulación y seguimiento de proyectos productivos.

Nombre: Ferreira, Martín

Email: martinfr23@gmail.com

Linkedin: <http://www.linkedin.com/pub/mart%C3%ADn-ferreira/21/307/7b9>

Resumen:

Nombre: Matturro, Gerardo

Email: matturro@uni.ort.edu.uy

Linkedin:

Resumen:

Nombre: Mazzolla, Maximiliano

Email: maximiliano.mazzolla@gmail.com

Linkedin:

Resumen:

Nombre: Calcagno Indico, Miguel Angel

Email: mcalcagno81@hotmail.com

Linkedin:

Resumen: Programador con experiencia en el rubro por más de 4 años y experiencia en SQL, MYSQL, PHP, C#, Visual Basic, .NET, etc.

Nombre: Gatto,Norma

Email: monieckhart@yahoo.es

Linkedin:

Resumen: Formación Académica

Master en Políticas Comunitarias y Cooperación Territorial (2010/2011). Universidad de Vigo/Universidad de Minho en el marco del Programa Emundus 17 de intercambio entre Universidades europeas y del MERCOSUR (Cátedra JEAN MONET – Master con reconocimiento en el espacio europeo). Trabajo Final de Maestría: “Towards an new transcultural research aim”,

Cursando el Master de Integración Económica Regional (2012/2013), resta sólo el trabajo final so e “Estudio comparativo de sistemas de evaluación ambiental estratégica entre la Unión Europea, América Latina y Organismos Internacionales

Licenciado en Arte

Licenciatura, Facultad de Ciencias Económicas y de Administración (FCEA) de la Universidad de la República, Uruguay (UdelaR)

Actividad profesional

Integra el Grupo de Cambio Ambiental y Gestión Costero-Marina

Consultor en proyectos (Formulación de proyectos y planes de negocios), desarrollo local, cooperación y desarrollo territorial

Gestor cultural Talleres de creatividad. Facitador y tutor

Docencia directa , y tutoría de trabajos de investigación

Metodología de la Investigación y tutoría de proyectos

Metodología de la Investigación y tutoría de proyectos

Nombre: Segantini,Marcos

Email: msegantini83@gmail.com

Linkedin:

Resumen: Formación en Ciencias Sociales, con énfasis en Economía del Desarrollo y en Economía y Sociología de la Innovación. Actualmente finalizando formación a nivel de Maestría en Historia Económica. Amplia experiencia en manejo de bases de datos e importante experiencia como consultor de organismos internacionales y nacionales.

Nombre: Simatovich,Nelson

Email: nelson.simatovich@gmail.com

Linkedin:

Resumen: Docente, Investigador y Consultor en Ciencias del Trabajo y Gestión Educativa, con énfasis en integración regional, género, políticas de empleo y formación profesional, educación para el mundo del trabajo, empleabilidad, diseño institucional y planificación curricular, RSE. Líder de equipos humanos de alta calificación profesional y

técnica, capacidad de representación institucional y gubernamental al mas alto nivel, experiencia en el ámbito de la cooperación internacional pata el desarrollo.

Nombre: Gallinal,Nicolas

Email: ngallinal@fossati.com.uy

Linkedin:

Resumen: NICOLAS GALLINAL CARRAU

Actividad profesional desde 1997

Contador Público

Estudios Realizados:

Contador Público - Universidad de la República, Facultad de Ciencias Económicas y Administración, 1997

Postgrado de Especialización Tributaria – Universidad Católica, 2008.

Area de Práctica:

Servicios Contables, Asesoramiento Impositivo, Proyectos de Inversión, Asesoramiento Laboral y de Seguridad Social, Asesoramiento Societario. Ingresó al Estudio en 2006, siendo Socio desde el año 2012.

Miembro del Colegio de Contadores, Economistas y Administradores del Uruguay.

Idiomas: Español, Inglés

Email:ngallinal@fossati.com.uy

Nombre: DE SANCTIS,OSVALDO

Email: odesanc@adinet.com.uy

Linkedin:

Resumen:

Nombre: Socas González, Óliver

Email: oliver@socas.es

Linkedin: <http://www.linkedin.com/pub/%C3%B3liver-socas/41/1ba/3a7>

Resumen:

Nombre: Courdin, Oscar

Email: oscar.courdin@gmail.com

Linkedin:

Resumen: Consultor proveniente del área financiera con amplia experiencia en todos los aspectos de gerenciamiento, inversiones, costos, reestructuras organizacionales y definición de estrategia corporativa. Se distingue por una importante visión global y sistémica más que de especialización. Especialidades: Formulación y Evaluación de Proyectos de Inversión. Promoción de Inversiones, Gestión de beneficios fiscales para Proyectos de Inversión a través de la Ley de Inversiones Parques Industriales

Nombre: FREYER, PABLO

Email: pablo.freyer@gmail.com

Linkedin: http://www.linkedin.com/profile/view?id=55509605&trk=hb_tab_pro_top

Resumen: Profesional con extensa experiencia en formulación de proyectos de inversión, en especial en las áreas de retail, industria, agro, entre otros. Extensa experiencia laboral como así también de formación académica, con énfasis en finanzas.

Nombre: SEGALERBA, PABLO

Email: pablo@segalerba.com.uy

Linkedin: http://www.linkedin.com/profile/view?id=59474741&trk=nav_responsive_tab_profile

Resumen:CONTADOR PUBLICO ESPECIALISTA EN IMPUESTOS Y PUESTA EN MARCHA DE EMPRESAS ASI COMO ASESORAMIENTO GENERAL A STARTUPS

Nombre: Alvarez Domec,Patricia

Email: palvarez@redibx.com

Linkedin: uy.linkedin.com/pub/patricia-alvarez-domec/5/416/33/

Resumen:Deep background in project management, both in public and private sector holding a PMP Certification since 2012. Founding Member of Red IBX, network of professionals for development. With public sector I've worked for almost 8 years as a consultant for the InterAmerican Development Bank (IADB-BID) mainly in the areas of Social Protection, Education and Science & Technology Policies, participating in projects design, monitoring and evaluation. With private sector I've worked in different stages of supply chain management, distribution centers, manufacturers, final retailers and implementation of information systems in manufacturing industries. Specialties: Project design and presentation, project management, project evaluation, logical framework, Development Effectiveness, etc

Nombre: Pena Venturiello, José Javier

Email: penaconsultores@gmail.com

Linkedin:

Resumen:

El campo de trabajo desarrollado apunta al diseño de proyectos, Análisis financiero, Análisis de viabilidad, Planificación Estratégica, Reconversión de Negocios, Medio Ambiente (Economía), Evaluación/monitoreo de proyectos y/o inversiones, Economía Acuícola y Planes de Negocios, Desarrollo Regional. Posee una larga experiencia en Organismos Públicos y en la actividad Municipal (Uruguay y en el exterior) como consultor externo.

Por su trabajo en desarrollo Regional a nivel internacional ha trabajado en grupos multidisciplinarios, multiculturales e interraciales en las áreas económicas, sociales y medioambientales tanto en situaciones normales como de crisis (guerras, desastres climáticos, etc.)

Consultor de diversos organismos internacionales, Banco Mundial, Unión Europea, Organismos del MERCOSUR (diseño y evaluación Proyectos FOCEM) y Naciones Unidas, en posiciones de “local Staff” o “international Staff”.

Con Naciones Unidas se ha trabajado en:

Misiones de Paz. Formulación y seguimiento de proyectos tanto productivos, creación/adecuación de empresas así como de reconstrucción en infraestructura. Kosovo, Panamá.Fondo Internacional para el Desarrollo Agrícola (FIDA).FAOONUDI

Además, está vinculado por más de 20 años con el sector cooperativo uruguayo (tanto como docente y técnico) y del MERCOSUR,(Brasil, Argentina y Paraguay) siendo integrante de 2 cooperativas (vivienda y de trabajo).

Docente de los cursos: Formulación de Proyectos y Viabilidad Económica Financiera de Emprendimientos asociativos en CUDECOOP por más de 12 años y del Centro de Emprendedurismo de la Facultad de Ciencias Económicas y Administración de la UDELAR, además de tutor de Planes de Negocios de dicho centro de estudios

Posee más de 20 publicaciones en los temas de su actividad editadas en español, inglés y portugués.

Nombre: Gagliardi,Pablo

Email: pgf@montevideo.com.uy

Linkedin: uy.linkedin.com/in/pgagliardi?

Resumen:Contador Público y magister en Finanzas. Profesor en la Universidad ORT de la cátedra de Estrategia y Emprendimientos. Desarrollador de negocios y consultor

en gestión de empresas.

Nombre: Pontet Ubal, Norma

Email: pontet@internet.com.uy

Linkedin: <http://uy.linkedin.com/pub/norma-pontet-ubal/13/95a/2aa/>

Resumen:

Norma Pontet Ubal es Ph.D. en Contabilidad y Master en Finanzas y Control de Gestión por Universidad de Valencia, Master en Gestión Portuaria y Transporte Intermodal por Universidad Pontificia de Comillas – Madrid. Contadora Pública por la Universidad de la República.

Es Investigadora Nivel I del Sistema Nacional de Investigadores – ANII. Ex - Coordinadora Académica de postgrados en Contabilidad e Impuestos en la Universidad ORT. Fue Controller Operations de Latam para Assit Card Intenational . Asesora en materia portuaria y dirección de proyectos portuarios, tanto en la formulación como en el seguimiento de los proyectos.

Ha desarrollado actividades docentes desde 1999 en Universidad de la República y en otras universidades extranjeras. Visiting Professor de Universidad ICESI y de universidad Autónoma de Occidente. Combina la actividad docente y la investigación en proyectos locales e internacionales. Ha disertado sobre temas de su competencia en congresos y foros locales e internacionales.

Nombre: Abella, Raquel

Email: rabellas@gmail.com

Linkedin: <http://www.linkedin.com/in/rabellas>

Resumen: Ingeniera en Computación (MBA) con experiencia en gestión comercial y gerenciamiento de proyectos de desarrollo de software en empresas nacionales e internacionales para la industria financiera. Actividad docente en disciplinas de Ingeniería de software y Programación, así como en proyectos de investigación y extensión

universitaria en el área de inclusión digital.

Nombre: Albornoz,Rodrigo

Email: ralbornoz@qpos.com.uy

Linkedin: http://www.linkedin.com/profile/view?id=81333697&trk=hb_tab_pro_top

Resumen:

Nombre: Laporta Pomi,Ricardo

Email: ricardo@igc.com.uy

Linkedin: ricardo@igc.com.uy

Resumen: Especialista en Costos y Gestión en Costos, destacando desarrollo e implementación de modelos de gestión mediante sistemas IT ERP SIGECOS. Docente en Costos y Gestión de Costos en Universidad Católica. Docente en Gestión de Costos Ambientales en Universidad Montevideo.

Nombre: Morales Bosch,Ricardo

Email: ricardo@mbc.com.uy

Linkedin: <http://www.linkedin.com/pub/ricardo-morales-bosch/23/392/aba>

Resumen:

Contador Público, Project Management Professional - PMP sup ® /sup - y Magister en Dirección Estratégica. Especialista en Gestión de la Calidad (UNIT) y Sistemas de Gestión de la Calidad para las organizaciones públicas. (OEA).

Las principales intervenciones realizadas, se orientan a la asesoría gerencial y el aporte metodológico mediante capacitación, la implantación de modelos de negocios y sistemas de gestión, asistidos por tecnologías de la información.

Nombre: Roselli Gil, Ramiro Jesús

Email: rjroselli@gmail.com

Linkedin: <http://www.linkedin.com/in/ramiroroselli>

Resumen:

1. INFORMACIÓN PERSONAL Nombre: Ramiro Jesús Roselli Gil. Dirección: Jaime Cibils 2316. CP 11600. Teléfono: 098349060 / 094690360 / 24809153. Correo electrónico: rjroselli@adinet.com.uy CI: 3186253 - 0. Fecha de nacimiento: 09/02/1977. Montevideo. Casado con 2 hijos.

2. EDUCACIÓN FORMAL

? ESTUDIOS DE POSGRADO. 2012 Instituto de Ingeniería Química, Facultad de Ingeniería, Universidad de la República, Montevideo, Uruguay. Optimización Aplicada a la Industria de Procesos. Optimización, Programación, Planificación de Operaciones. 2008 – 2009 Facultad de Ingeniería, Universidad de la República, Montevideo, Uruguay. Posgrado en Gestión de Tecnología, PGT. Candidato a Maestría en Gestión de la Innovación (2013). Especialista en Gestión de Tecnología, Noviembre de 2009.

? ESTUDIOS TERCARIOS. 1998 – 2003 Facultad de Ingeniería, Universidad de la República, Montevideo, Uruguay. Ingeniero Químico, Febrero de 2003. Bachiller en Química, Marzo de 2001.

? ESTUDIOS SECUNDARIOS. 1993 – 1994 Colegio Sagrado Corazón - Seminario, Montevideo, Uruguay. 6º año de Bachillerato. 1989 – 1992 Colegio Santa María HH. MM., Montevideo, Uruguay. 4º año de Educación Secundaria. ? ESTUDIOS PRIMARIOS. 1983 – 1988 Colegio Sagrado Corazón - Seminario, Montevideo, Uruguay. 6º año de Educación Primaria.

3. EXPERIENCIA LABORAL PROFESIONAL

? Enero 2010 - a la fecha. Laboratorio Lía SA, Montevideo, Uruguay. Laboratorio farmacéutico dedicado a la producción para el mercado global. ? Gerente de Logística.

? Líder de proyectos. ? Miembro permanente del Comité Asesor de Cambios (para el sistema de gestión y organización y métodos).

? Atila 2006-Junio 2009. Sealy Uruguay SRL, Montevideo, Uruguay. Empresa multinacional dedicada a la venta y fabricación de colchones de espuma de poliuretano expandido y resortes. Comercialización en el mercado local y regional. ? Gerente de Planta. ? Líder de proyecto de montaje. REFERENCIA: Sebastián Lapasta, Contador. Ex Gerente de Compras, Sealy Uruguay SRL. 093800957. 24876402.

? Septiem e 2004-Mayo 2005. FIBRATEX SA, Montevideo, Uruguay. Fabricación de tejidos planos para exportación. ? Responsable de Calidad. ? Líder de proyecto de certificación "Oeko-Tex Standard 100".

? Septiem e 2003-Agosto 2004. ADEFAL Trading SA, Zona Franca de Colonia, Colonia Del Sacramento, Uruguay. Elaboración de adhesivos de la reconocida línea POXIPOL®, POXILINA®, LA GOTITA®. ? Supervisor de Control de Calidad y Formulación. ? Líder de proyecto de montaje.

? Mayo-Agosto 2003. Farmacenter SA, Montevideo, Uruguay. Síntesis de productos farmacéuticos. ? Asistente de Producción.

? Noviem e de 2001-A il de 2002. Central Lanera Uruguaya, CLU-CENTEX, Montevideo, Uruguay. ? Asistente de Logística, Sección Técnica, Gerencia Comercial.

4. EXPERIENCIA LABORAL CONSULTORÍA

? A il 2009 - a la fecha. QPOS Consultores, Montevideo, Uruguay. Asesoría en gestión de tecnologías, generación fotovoltaica, consumo eficiente, vinculación tecnológica, inteligencia competitiva, vigilancia tecnológica y reingeniería de procesos de negocio. Empresa incubada en el Centro de Innovación y Emprendimientos (CIE), Universidad ORT – Uruguay, Lic. Enrique Topolansky, MC, MBA. Consultor Asociado. www.qpos.com.uy, contacto@qpos.com.uy.

? Julio 2009 – Julio 2011. Consultor Independiente, Uruguay. Gestión de efluentes de plantas de procesamiento de lácteos.

? Agosto 2005 - Septiem e 2006. Proyecto URU/02/012. "Apoyo al desarrollo del Plan Nacional sobre Contaminantes Orgánicos en Uruguay". Convenio PNUD (Programa de la Naciones Unidas para el Desarrollo) – DINAMA (Dirección Nacional de Medio Ambiente). Proyecto Plan Nacional de Implementación del Convenio de Estocolmo.

? Junio - Agosto 2005. LANASUR SA, Montevideo, Uruguay. Producción de tops de lana peinada. Exportación de alcance global. Asesor Externo. Certificación "Oeko - Tex Standard 100" para el período julio 2005 - julio 2006. Trabajo exitoso.

? A il 2005 - A il 2006. EL GALO SA, Montevideo, Uruguay. Fabricación de espuma de poliuretano expandido. Comercialización en el mercado local. Asesor Técnico. Asesoramiento de actividades productivas de polimerización y subsiguientes. Seguimiento y fijación de Indicadores de Producción y Calidad. Análisis de Procesos. 25 personas en planta.

? Julio 2002 - Junio 2003. Consultoría en Ingeniería Química, a las órdenes del Ingeniero Químico Mario Del acio. Consultor Junior. Cálculo y diseño de sistemas de

destilación y estudio de viabilidad económica. Seguimiento y control de procesos de destilación de etanol en alambique. Ensayos de factibilidad de separación de fases mediante centrifugación de un efluente industrial. Selección de equipos y viabilidad económica.

5. CURSOS Y TALLERES DE ASISTENCIA Y EVALUACIÓN CONTROLADA 2013, Junio Seminario de Desarrollo de competencias para conducir personas. IDEAS, Montevideo, Uruguay. Conductor: Alfredo López Salteri, Licenciado en Relaciones Humanas en la Empresa (UCCuyo, Mendoza, Argentina), Postgrado en Dirección de Personal (EAE, Barcelona, España), Postgrado en Gestión de Calidad (AOTS, Tokyo, Japón). 2012, Agosto Técnicas y Recursos de Coaching. UNIT, Montevideo, Uruguay. Facilitador: Edgardo Martínez Zimarioff. 2012, Julio Transporte de sustancias peligrosas. Unidad Académica de Seguridad, Facultad de Química, Universidad de la República, Montevideo, Uruguay. Profesor Fabián Benzo, MSc. 2011, Julio Manejo de sustancias peligrosas. Unidad Académica de Seguridad, Facultad de Química, Universidad de la República, Montevideo, Uruguay. Profesor Fabián Benzo, MSc. 2009, Junio Taller sobre redacción de solicitudes de patentes en el área de la química y biotecnología. Organizado por OMPI y DNPI; apoyo de PTP-FQ-UdelaR, Proyecto PILA- ORT Uruguay, ANII. 2006, Febrero Conducción de Personal, Fundasol, Montevideo, Uruguay. Profesor: Garabed Arakelián. 2005, Mayo Gestión de la Logística de Producción / Logística Interna, CSL, Montevideo, Uruguay. 2003 – 2004 Especialista en Gestión de la Calidad UNIT - ISO 9000:2000. UNIT, Montevideo, Uruguay.

6. CURSOS Y CONFERENCIAS DE ASISTENCIA LIBRE 2013 Aplicaciones Empresariales de TOC (Teoría de las Restricciones). Grupo Trúput, Montevideo, Uruguay. 2011 IV Jornadas Abiertas de Ciencia y Epistemología. Cátedra de Epistemología, Formación Humanística, UCUDAL. Expositores: Dr. R. Suárez, Prof. M. Guerra, Prof. Soc. A. Pérez García, Ing. Jorge Carrera. 2009, Agosto Taller Internacional, Innovación y Transformación Productiva: nuevos desafíos. Cámara Nacional de Comercio y Servicios del Uruguay. Organizado por ANII y Secretaría General Iberoamericana. Asistente. 2009, Agosto JIAP 2009, Jornadas de Informática para la Administración Pública y Privada. IMM. Organizado por ASIAP. 2009, Mayo Radisson Montevideo, Uruguay. Foro de Innovación de las Américas. 2007, Agosto Programas y Normativas para el Cuidado del Medio Ambiente en la Industria Química. AIQU, Montevideo, Uruguay. 2006, Mayo Uso Racional de la Energía. Bromyros S. A., Montevideo, Uruguay. 2005, Octubre Seminario de Energías Renovables y Medio Ambiente. AITU, Montevideo, Uruguay.

7. PUBLICACIONES ACADÉMICAS Salvo indicación contraria, en todos los casos, coautoría. ? “PROCESO DE LAVADO, ENJUAGUE Y PRENSADO DE LANA”.

Noviembre 2009. PGT, Gestión de Tecnologías Limpias. ? "PLANIFICACIÓN DE LA PRODUCCIÓN DE COLCHONES DE ESPUMA DE POLIURETANO FLEXIBLE". Octubre 2009. PGT, Métodos Cuantitativos Gerenciales. ? "REINGENIERÍA DE PROCESOS DE NEGOCIO Y MEJORA CONTINUA DE PLANIFICACIÓN DE LA CADENA DE SUMINISTRO". Setiembre 2009. PGT, Reingeniería y Mejora Continua. ? "DESARROLLO DE JUEGO TIPO TOWER DEFENSE PARA DISPOSITIVOS APPLE". Julio 2009. PGT, Gestión de Proyectos. ? "ANÁLISIS DE SERVICIO AL CLIENTE Y PROPUESTA DE REDISEÑO DE LOGÍSTICA INVERSA EN EMPRESA DE MANUFACTURA DE PRODUCTOS DE CONSUMO MASIVO". Mayo 2009. PGT, Gestión Logística. ? "ANTEL, UNIDAD PROYECTOS SGA & UNIDAD GMA / CPVI". Diciembre 2008. PGT, Cambio Organizacional. ? "VIGILANCIA TECNOLÓGICA". Noviembre 2008. PGT, Gestión de la Innovación Tecnológica en las Organizaciones. ? "EMPRESA DE MANUFACTURA DE PRODUCTOS DE CONSUMO MASIVO". Octubre 2008. PGT, Taller de Pensamiento Sistémico. ? "ANÁLISIS DEL SISTEMA NACIONAL DE INNOVACIÓN DE PANAMÁ". Setiembre 2008. PGT, Economía de la Innovación. ? "APRENDIZAJE ORGANIZACIONAL Y SISTEMAS DE INFORMACIÓN EN LA PRÁCTICA: UNA EXPERIENCIA EN EL CJ - UIS". Agosto 2008. PGT, Pensamiento Sistémico. ? "TRATAMIENTO DE EFLUENTES DE LAVADERO DE LANAS". Noviembre 2002. Proyecto de Comercialización, Ingeniería, Inversión y Evaluación, Instituto de Ingeniería Química, Departamento de Proyecto Industrial, Facultad de Ingeniería. ? "TRATAMIENTO DE EFLUENTES DE UNA PLANTA QUESERA". Julio 2001. Diseño de un Sistema de Reactores Batch Secuenciados, Instituto de Ingeniería Química, Departamento de Ingeniería de Reactores, Facultad de Ingeniería. ? "CULTIVO BATCH DE SACCHAROMYCES CEREVISIAE SOBRE MELAZA". Diciembre 2000. Trabajo Experimental, Instituto de Ingeniería Química, Departamento de Bioingeniería, Facultad de Ingeniería. ? "DOSIFICACIÓN DE AZÚCARES REDUCTORES EN CAMELO". Noviembre 1996. Trabajo experimental, Cátedra de Análisis Cuantitativo, Departamento "Estrella Campos", Facultad de Química. ? "CROMATOGRAFÍA EN CAPAFINA". Noviembre 1995. Trabajo experimental, Cátedra de Análisis Cualitativo, Departamento "Estrella Campos", Facultad de Química.

8. OTROS ESTUDIOS Y ACTIVIDADES 2012 Reingeniería y Mejora Continua, PGT, Facultad de Ingeniería, Universidad de la República, Montevideo, Uruguay. Docente / Facilitador. Contrato de la Fundación Ricaldoni, en trámite. 2001, Agosto PASANTÍA. CICSSA, Canelones, Uruguay. Producción de envases de cartón corrugado. Pasante Industrial, asignado a la Gerencia de Producción y Mantenimiento del Ingeniero Eléctrico Stoian Cristoff, Tutoría Docente del Ingeniero Químico Eduardo Barreiro. Trabajo en proyectos de mejora de procesos y reducción de desperdicio. Colaboración en la implementación de un Sistema de Control de Calidad intermedio en la línea de

producción. 1995 – 2003 Academia Sapiens, también por cuenta propia, Montevideo, Uruguay. Profesor Particular de Matemáticas, Física y Química. Nivel de Enseñanza Secundaria y Primer y Segundo Año Universitario. 1995 – 2000 Consultora Datos, Marketing Investigadores Asociados, Montevideo, Uruguay. Encuestador de Campo. ?
IDIOMAS INGLÉS 1988 – 1996 Estudios particulares en academias de AUDEPPI, profesoras Ivonne Ezeiza y Elisa Stevens. 1994 Diploma Basic English Certificate, Angloschool, London. Comunicación oral y lectoescritura fluida. PORTUGUÉS. Lectura fluida. FRANCÉS. Nociones básicas. Curso durante Ciclo Básico de Enseñanza Secundaria.

9. INFORMÁTICA ? Microsoft Office: WORD, EXCEL, MACROS, POWER POINT, VISIO, PROJECT, ACCESS, FRONT PAGE, PUBLISHER. ? Experiencia amplia en el tratamiento y análisis estadístico y gráfico de datos, acorde a los requerimientos académicos de investigación y laborales. Uso de herramientas de la red con fluidez. ?
Programación: VISUAL BASIC, MATLAB, EMSO, GAMS. ? Bases de datos, uso de herramientas SQL, Informix, AS400, Visual FoxPRO. ? Plataformas CAD: MATHCAD, AUTOCAD.

Nombre: Sotelo,Rafael

Email: rsotelo@gmail.com

Linkedin:

Resumen: Ingeniero Electricista opción Telecomunicaciones por la Universidad de la República. Máster en Dirección de Empresas por el IEEM. Doctor en Ingeniería Telemática por la Universidad de Vigo. 2002 al presente: Facultad de Ingeniería, Universidad de Montevideo Cargos actuales: -Director del Departamento de Tecnologías de la Información y las Comunicaciones. -Coordinador de Ingeniería Telemática e Ingeniería en Informática. 1995 al presente: Facultad de Ingeniería de la Universidad de la República Cargo actual: Profesor Adjunto, Grado 3. 1991 al 2010: Canal 10 de Montevideo y empresas asociadas Gerente de Ingeniería. Integrante del Sistema Nacional de Investigadores de la ANII. 2000 al 2007: ingeniero consultor en Geocom Uruguay. Desarrollo de proyectos con Programa de

Desarrollo Tecnológico y ANII. Consultor en materia de telecomunicaciones e informática. Tesis: "Servicios de Recomendación de contenidos audiovisuales para grupos de individuos" Premio Primer Puesto de la Academia Nacional de Ingeniería a Tesis de Postgrado, año 2010.

Nombre: Messina, Sandra

Email: sandra.messina.heredia@gmail.com

Linkedin:

Resumen: Experta en Derecho. Asesora Legal.

Nombre: Bouza, Sergio

Email: sbouza@awen-tic.com

Linkedin:

Resumen:

Es Magister en Ingeniería en Computación de la UDELAR, ha realizado cursos de postgrado en temáticas de IA, Arquitectura de Empresas, Ingeniería de Software y herramientas para el modelado de procesos de negocios. .

Consultor nacional e internacional con más de 25 años de experiencia en desarrollo de software, consultoría y administración de tecnología informática. Ha participado como Gerente y/o Desarrollador en más de 30 proyectos entre los que se encuentran proyectos de desarrollo de software con herramientas world-class como PeopleSoft, diseño e implantación de proyectos de Business Intelligence en particular para el sector bancario a nivel nacional e internacional, dirección y gestión de proyectos de reconversión tecnológica, implantación de plataformas tecnológicas y ha sido responsable directo de la ejecución de proyectos educativos el frente de prestigiosas instituciones privadas y públicas, gestión del cambio organizacional, entre otros.

Ha ocupado diversos cargos gerenciales en empresas de primer nivel y en el ámbito público. Actualmente se encuentra trabajando en la inserción del concepto de Arquitectura a nivel empresarial y también en el ámbito del software y ha formulado Proyectos para presentar en la ANII, uno de ellos actualmente está en ejecución. Tiene

vasta experiencia en el uso de los modelos de madurez como CMMI.

Es miembro del Project Management Institute, (PMI). Posee la Certificación profesional del PMI y certificaciones internacionales en CMMI e ITIL entre otros

Ha sido profesor en la UDELAR. Ha dictado más de veinte conferencias y más de cien cursos en el ámbito empresarial y académico sobre temas de su especialidad.

Nombre: Elola, Sebastián

Email: seba.elola@gmail.com

LinkedIn:

Resumen: Ingeniero Agrónomo (UdelaR), Master en Agroecosistemas (UFSC, Brasil). Asesor en sistemas orgánicos de producción y manipulación. Auditor para los reglamentos orgánicos de UE, USDA, y otras normas tales como ISO 9001, ISO 14001, BRC, HACCP y Global GAP.

Nombre: Paz, Sebastian

Email: sebazospi@gmail.com

LinkedIn:

Resumen:

Nombre: Gonda, Sebastián

Email: sebastiagonda@gmail.com

LinkedIn: es.linkedin.com/pub/sebastian-gonda/50/b22/530/

Resumen:

> Seis años de experiencia en Diseño y Gestión de proyectos de Arquitectura

> Formación en diseño, impacto ambiental, y gestión de proyectos de EERR y EEEE

> Tres Experiencia en proyectos de implantación en la edificación de energías renovables y eficiencia energética.

Nombre: Belvisi, Silvia

Email: silvia.belvisi@gmail.com

Linkedin:

Resumen: Título universita

Ingeniera Química, Universidad de la República, febrero 1987

Facultad de Química, 1980-1983 p Facultad de Ingeniería, 1984-1986 Estudios Postgrado .

Estudiante de Posgrado en Facultad de Ciencias Económica (Udelar). Transformación Organizacional.

Especialización de Calidad Total- Universidad Tecnológica Nacional. Concepción del Uruguay. República Argentina-1993

Estadística aplicada a la investigación - Universidad Nacional de Córdoba. República Argentina- (2007-)

Modelado y optimización - Instituto de Computación, Facultad de Ingeniería – Universidad de la República (Octubre 2008)

Quality Management-Instituto Uruguayo de Normas Técnicas-Swedish Agency for International Technical and Economic Cooperation. Montevideo-Uruguay-1988

Encuentro Internacional sobre Normalización y Gestión de la Calidad- Instituto Uruguayo de Normas Técnicas-Montevideo -Uruguay- 1988

Quality Improvement- Swedish Agency for International Technical and Economic Cooperation - Instituto Uruguayo de Normas Técnicas-Montevideo-Uruguay- 1989

ANCAP, normas de seguridad laboral en planta, 1992

Políticas y Estrategias de costos para controlar los cambios – Cr. Norberto Kreimerman – Crece – Paysandú – Uruguay, 1994

Sistemas de Gestión de calidad-Curso de la Deutsche Gesellschaft für Qualität (Instituto Alemán)- Montevideo-Uruguay-1995

Herramientas y métodos estadísticos para la gestión de calidad-Curso de la Deutsche Gesellschaft für Qualität (Instituto Alemán)- Montevideo-Uruguay-1995

Gestión ambiental y su normativa, la serie ISO 14000-Cedeco y cámara de Industria del Uruguay- Montevideo-Uruguay-1996

Gestión de la calidad- ORT - Montevideo. Uruguay. 1997

Liderazgo y herramientas de implementación. ASEP. Paysandú-Uruguay-1998

INSTITUTO DE INVESTIGACIONES PESQUERAS "Prof. Dr. Víctor H. Bertullo"

GUÍA DIDÁCTICA-HACCP -ANÁLISIS DE PELIGROS Y PUNTOS CRÍTICOS DE CONTROL) Montevideo, Uruguay-FACULTAD DE VETERINARIA (Udelar)

Teoría de las restricciones, bases teóricas y ejecución práctica real, aplicado en la empresa, en la Gestión de Producción, 2003, (Instituto Goldratt)

Herramientas para una comunicación eficiente (8hs, 22/9/08)

Seis estrategias para hacer mas rentable nuestra cartera de clientes (10hs, pHD Pablo Fernández)

UDELAR (CUP) Planeamiento estratégico: una herramienta de gestión para las organizaciones (32hs, oct/2011)

Actuación profesional

1987 – 1988- DINAMA MVOTMA - Becaria de la Universidad de la República en la División Saneamiento Ambiental, Actual Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente.

1988-1988-MVOTMA -Dirección Nacional de Hidrografía. Una vez finalizado el contrato de la Beca, la DINAMA decide renovarlo en Paysandú.

1988-1990-LASU -Laboratorio análisis de suelos. Laboratorio de emprendimiento particular dedicado a análisis para agricultura

1988-1988-ANCAP, División Alcoholes . El ingreso se da una vez finalizado el trabajo de montaje del laboratorio para el Ministerio de Vivienda, ordenamiento territorial y Medio Ambiente, y a través de una solicitud de traslado, a los efectos de ejercer la profesión a nivel industrial.

1988-1991-ANCAP, División Pórtland: Jefa del Laboratorio.

1992-1993- ANCAP, División Pórtland : Jefa de Producción de Planta Paysandú,

1993- 1999- Paylana S.A. : Jefa de Inspección y Aseguramiento de Calidad

1999 – 2010- Paylana S.A.: Jefa de Producción (Terminación).

2010 – Laboratorio Dorrego (Producción pública de medicamentos-ASSE): Directora General

2011 – Actual Gerente de Producción de TESSAMERICA (

Actuación vinculada a la docencia

1986 – 1987- UDELAR- Ayudante de Cátedra de Fundamentos de Bioingeniería- Núcleo Técnico- Facultad de Ingeniería-

2004 – 2006- PAYLANA S.A. Preparación formal, con instructivos de operarios e idóneos, para uniformizar y elevar el nivel de los mismos, y en ISO 9000.

2006 – actualidad, Integrante honorario de la Comisión de Carrera responsable de implementar y orientar la carrera de Tecnólogo Químico en la ciudad de Paysandú (delegada por la Udelar, resolución del consejo de Facultad de Química).

2007- Actualidad- Docente de Estadística en la carrera de Tecnólogo Químico (Paysandú)

2009 – actualidad, Integrante honorario, delegada por el Consejo de la Facultad de Ingeniería (Udelar) de Comisión de carrera de Tecnólogo Mecánico en la ciudad de Paysandú.

Actuación académica

Belvisi, S y Vega, M. 1987. Informe de Evaluación de la Calidad de las playas del Río de la Plata, Informe técnico (MTOPI-DINASA)

2007, Participación como conferencista del tema “Control de calidad en la industria textil lanera”, Trelew, Chubut, Argentina, oct/2007 (Publicación en revistas de difusión)

2008, Publicación en jornadas de la Sociedad Uruguaya de Microbiología, del trabajo “Aislamiento e identificación de microorganismos capaces de degradar lana: una aproximación a su uso en la industria textil”. En calidad de colaboradora.

Responsable empresarial frente a la DICYT para pasantía María Morell.

2009, Publicación en revista arbitrada de Microbiología (WORLD JOURNAL OF MICROBIOLOGY AND BIOTECHNOLOGY), del trabajo “Aislamiento e identificación de microorganismos capaces de degradar lana”, junto con Dra. Susana Castro

En curso: “Investigación sobre los efectos de oxidantes sobre la estructura proteica de la lana”, tesis de postgrado.

Tutora académica trabajo de tesis de grado para Tecnólogo Químico, Sr. Milton Rasedo, “Optimización tintura de lana-seda en formato cono”

Tutora académica trabajo de tesis de grado para Tecnólogo Químico, Sr. Rafael Tagliani, “Determinación flóculos en especialidad farmacéutica líquida”.

Tutora empresarial trabajo de tesis de grado para Tecnólogo Químico, Daniana Camelo, “Análisis estadístico de la capacidad del proceso de producción”, 2013

Gestión de Proyectos y asesoramientos

Diseño planta tratamiento de efluentes para cumplir con la normativa medioambiental en la fábrica Fiomadera (Proyecto de grado, 1987)

Varios inherentes a desarrollo de productos textil específico y mejoras de gestión, proceso y calidad, mediante diseño experimental (no se detallan).

2006- Proyecto conjunto con el Polo Tecnológico de Pando sobre caracterización de manchas (producto y punto del proceso) en los tejidos.

Programa de Desarrollo tecnológico (PDT)- DICYT- Nro. Proyecto S/E/INI/06/022- “Desarrollo de línea de productos de tejido plano de lana total easy care”. Finalizado dic.2007

Programa de innovación de la ANII (Agencia Nacional de Innovación e Investigación)- proyecto número PE_ACM_2008_267, titulado “Desarrollo de hilados fantasía para tejidos planos no convencionales”, Responsable técnica y ejecutiva.

2009- Fondo concursable sobre energía (ANII), proyecto en equipo sobre “Producción de energía a partir de residuos urbanos” (Fondos no otorgados)

2010- Concurso ganado y en etapa de ejecución: LLAMADO PÚBLICO Y ABIERTO a TÉCNICO O EQUIPO TÉCNICO CON PERFIL ECONÓMICO para la elaboración de una Propuesta de Plan de Negocios en el marco del Polo de Desarrollo Universitario Agroalimentario y Agroindustrial. El proyecto consiste en elaborar un plan para posibilitar la instalación en Paysandú de un laboratorio de alta tecnología, articulando entre la Udelar y las industrias de la zona.

Proyecto evaluado, ejecutado y aprobado informe final: Tutora del Sr. Rodrigo Ferreira, estudiante del Tecnólogo Químico, beca ANII Iniciación a la investigación , "Obtención de gases combustibles mediante craqueo catalítico de glicerina industrial ", trabajo de investigación donde se explora la posibilidad de utilizar un subproducto de biodiesel para la síntesis de una materia prima del proceso (metanol),

FUNDASOL, Ibitech, proyecto de producción de la cooperativa COPTTU de confección de uniformes, 2013

Nombre: Matalonga,Santiago

Email: smatalonga@gmail.com

Linkedin: <http://www.linkedin.com/in/santiagomatalonga>

Resumen:

Santiago es profesor Investigador de la Universidad ORT Uruguay, y trabaja además como consultor en calidad, mejora de procesos y planificación estratégica. Esta categorizado en el sistema nacional de investigadores y en el Programa de Desarrollo de las Ciencias básicas.

Santiago es Ingeniero en Sistemas, y tiene un Doctorado en Lenguajes y Sistemas de Información en la Universidad Politécnica de Madrid.

Consiguió cerca de 50.000 Dólares en Becas para el financiamiento de su investigación de tesis doctoral de los siguientes organismos:

Programa de Desarrollo tecnológico, Agencia Nacional de Innovación e Investigación; Banco Santander Hispano (España).

Además ha conseguido cerca de 10.000 USD en financiamiento para la creación y mantenimiento del Centro de Investigación e Innovación en Ingeniería de Software (Parte de esta financiación de la Universidad ORT Uruguay, y parte de privados) : fi.ort.edu.uy/ci3s

Nombre: Pouquette,Stefanía

Email: stefania.pouquette@gmail.com

Linkedin: Stefania Pouquette

Resumen:

Nombre: Balestero,Verónica

Email: vbalestero@gmail.com

Linkedin: <http://www.linkedin.com/in/vbalestero>

Resumen:

Nombre: Miras,Yinamaria

Email: ymiras@gmail.com

Linkedin:

Resumen:

Nombre: CROSA BALESTRA,MARIA JOSE

Email: mjcrosa.b@gmail.com

Linkedin: https://www.linkedin.com/profile/view?id=343611826&trk=nav_responsive_tab_profile

Resumen:Ingeniera Química, con máster en Gestión de Procesos de la Industria y Dirección de Plantas Industriales de la Universidad Politécnica de Catalunya

(ENGIPLANT). Con amplia experiencia en la Propuesta y Diseño de proyectos de innovación en Tecnología y Gestión en la Industria de Alimentos. Ha formulado proyectos ante la ANII, FPTA, INNOVAGRO que fueron muy bien evaluados. Lider de varios proyectos de alianzas de empresa con instituciones. En la dirección de Linkedin puede ampliar mas información.

Nombre: Tucci,Mario

Email: mtucci@mvdconsulting.com

LinkedIn: <http://uy.linkedin.com/in/mariotucci/>

Resumen: Mario Tucci tiene más de 25 años de experiencia en negocios y tecnología Globales.

Actualmente está liderando varias actividades de negocios y consultoría incluyendo soporte a las Agencias de Gobierno, Zonas Francas, startups de Compañías de TI y BPO.

Mario es Presidente Latinoamérica para Tholons (www.tholons.com), una compañía líder en Consultoría estratégica para servicios de Global Outsourcing e Inversiones.

Recientemente ha sido nombrado dentro de los 10 empresarios más influyentes en Outsourcing por la publicación Nearshore Americas. Mario el CEO y fundador de MVD

Consulting (www.mvdconsulting.com), una organización de consultoría de globalización, zonas francas y estrategia comercial que opera con clientes en Uruguay y el exterior.

Anteriormente fue Vice Presidente Marketing y Alianzas para Tata Consultancy Services (TCS) en Latinoamérica, donde fue responsable de la estrategia de Marketing y

Comunicaciones y de la coordinación de actividades a lo largo de la región. Mario también fue líder de relacionamiento con Cuentas Globales y Gerente General para

Argentina, Colombia y Uruguay. Él asumió esta posición a principios de 2007, y dirigió la operación obteniendo varios logros importantes, entre los cuales se destaca la

instalación del mayor centro de BPO en Uruguay, la obtención del premio del gobierno al Mejor Exportador de Servicios y el lanzamiento de una sociedad público-privado para organizar el Centro Regional de Entrenamiento (KDC) en el Latu.

Mario participo activamente en varios grupos corporativos dentro de TCS, incluyendo el grupo de Globalización y el Grupo de Excelencia de Procesos.

Él también es director de la Cámara de Tecnología del Uruguay (CUTI) y mentor en Endeavor Uruguay.

Antes de unirse a TCS, Mario pasó 10 años con Novell Inc. – una compañía líder de software global –ocupando, más recientemente, el puesto de vicepresidente de Ventas y Canales Latinoamérica. Durante esos años mantuvo cargos en Buenos Aires, Argentina y Florida, EEUU.

Mario tiene un título de Analista de Sistemas de la Universidad de la República (Uruguay) y programas de educación continuos de Babson College (Innovative Entrepreneurs) y Kellogg (Leadership and Marketing) y domina el Español, Inglés y Portugués.

Nombre: Miras Rosano, Ynamaria

Email: ymiras@gmail.com

LinkedIn: https://www.linkedin.com/profile/view?id=81620180&trk=nav_responsive_tab_profile_pic

Resumen: Amplia experiencia en implementación y mantenimiento de SGC. Formación acreditada. Además experiencia en la industria alimentaria, y normas específicas.

Nombre: Scarone, Stefania

Email: sscarone@consultoresgs.com

LinkedIn: <uy.linkedin.com/pub/stefania-scarone/26/b0b/7b7/>

Resumen: Stefania Scarone es Licenciada en Administración-Contadora egresada de la Facultad de Ciencias Económicas de la Universidad de la República (Uruguay) y posee un Master en Dirección de Marketing y Comunicaciones de la Universidad UOC de Barcelona, España.

Posee amplia experiencia desempeñándose en áreas Comerciales y de Marketing en empresas multinacionales de primera línea, accediendo a cargos de jefatura y gerenciales.

Ha efectuado tareas vinculadas a la asesoría en las áreas de Marketing, Ventas y Trade Marketing de empresas nacionales y multinacionales.

En su desempeño como profesional independiente lideró diversas asesorías en el plano comercial, así como el desarrollo de nuevas líneas de negocio para empresas de mediano y gran porte, elaborando planes de negocios para diversas marcas de presencia mundial.

Ha sido docente a nivel universitario (Facultad de Ciencias Económicas de la Universidad de la República) en el área Económica y administrativa.

Nombre: Griffin,Veronica

Email: vgriffin@consultoresgs.com

Linkedin:

Resumen:Verónica Griffin es Licenciada en Administración-Contadora egresada de la Facultad de Ciencias Económicas de la Universidad de la República (Uruguay) y Técnica Superior en Hotelería (ESH Montevideo, Uruguay).

Ha ocupado cargos gerenciales en empresas nacionales y multinacionales, tanto en Uruguay como en el exterior en áreas como Administración y Finanzas, Compras, Comercio Exterior y Ventas.

En su desempeño como profesional independiente llevó a cabo diversos proyectos con instituciones públicas y privadas, asesorías técnicas y capacitaciones en gestión de negocios y ventas, a nivel nacional e internacional, adquiriendo experiencia en países como USA, Brasil, Argentina, Perú, Colombia y diferentes países de América Latina, Países Árabes y de Europa.

Realizó Planes de negocio y Proyectos de Inversión para pequeñas, medianas y grandes empresas, de diferentes áreas de actuación.

Nombre: Penas Rial,Arturo

Email: arturo.penas@gmail.com

Linkedin: <http://uy.linkedin.com/in/arturopenasrial/es>

Resumen:En respuesta a su aviso, para la provisión del cargo Formuladores ANII planteo mi postulación.

Mis calificaciones son: Licenciado en Informática; Master en Computación y Sistemas de Información; M.B.A.; ex profesor universitario; y PMP certificado en gestión de proyectos.

Mis fortalezas en relación al perfil requerido comprenden:

- Cumplimiento con las competencias y requerimientos del cargo, habiéndolo desempeñado por un periodo superior a los diez años. Experiencia en proceso de mejora de la gestión (auditoria, redefinición de procesos, planificación, automatización a través de tecnología, capacitación, estructura organizativa), con el fin de poder enfrentar los desafíos inherentes a las operaciones actuales y futuras. Destaco como casos de éxito desarrollados para: TELECOM (Argentina), BROU, RAYCOM (Uruguay).
- Nexos entre negocios y tecnología, con visión transversal del ambiente corporativo.
- Experiencia local e internacional, en los verticales: telecomunicaciones, bancario-financiero, energía, fábricas de SW, comercio electrónico y aeronáutico. Las lecciones aprendidas me permiten ofrecer una cartera de soluciones y múltiples enfoques a fin de evitar riesgos previsibles.
- Enfoque estructurado en la gestión de proyectos (PmBok, ToR, Scrum).
- Definición de políticas y estrategias en base a las mejores prácticas: ISO 9k / 27k / 18k, PMP, ITIL y CobIT.
- Actualizado respecto a las nuevas tecnologías y modelos de gestión.
- Experiencia en análisis y formulación de proyectos entre los cuales destaco: MARKEMP formulado por mí y financiado por PDT ver <http://www.markemp.com>; y concurso con éxito en: ICT4BUS (www.ict4bus.org), CGAP (www.cgap.org) y NEF (www.neweconomics.org) ver http://www.stro.org.uy/index.php?option=com_content&view=article&id=1&Itemid=19

Adjunto mi CV, el cual espero sea de vuestro interés.

Espero poder comentar con usted mis antecedentes e interiorizarme so e sus requerimientos.

Sin otro motivo me despido agradeciendo su amable atención.

Atentamente,

Arturo Penas Rial

Nombre: Pie,Fabian

Email: fpie@mdssol.com

Linkedin: <https://www.linkedin.com/pub/fabian-pie/10/603/173>

Resumen:Experiencia en administración y formulación de proyectos de cooperación internacional de innovación tecnológica. Especialización en proyectos relativos a energía.

Nombre: Cukierman,Martha

Email: martha.cukierman@gmail.com

Linkedin: [uy.linkedin.com/in/marthacukierman](https://www.linkedin.com/uy/linkedin.com/in/marthacukierman)

Resumen:Contadora Pública con Postgrado en Planificación Estratégica. Especialista en: planeación estratégica, costeo y evaluación de proyectos de telecomunicaciones, estudios prospectivos, implantación de sistemas Gestión de Calidad, Gestión de la Innovación, reingeniería de procesos, project manager. Auditora de Calidad. Evaluadora de empresas para el Instituto Nacional de Calidad. Formulo proyectos o planes de negocio para emprendedores que deseen obtener financiamiento para sus empresas.

Nombre: Gambetta Viroga,Marcelo Héctor

Email: marcelo@marcelogambetta.com

Linkedin: <https://www.linkedin.com/pub/lic-marcelo-gambetta-mba-med/7/615/61a>

Resumen: Master en Educación, Universidad ORT. Master en Administración de Empresas (MBA) - Estrategia, Universidad ORT. Master en Computación y Sistemas de Información, Universidad ORT. Diploma in Computing and Information Systems, University of Oxford. Programa Internacional de Formación de Formadores en Responsabilidad Social Empresarial, Universidad de Buenos Aires. Licenciado en Informática.

Director Ejecutivo, Gambetta & Asociados, Consultora en e-Business & Internet Marketing. Gestor de Cambios, División Tecnologías de la Información, ANTEL. Docente cursos de Liderazgo y de Responsabilidad Social Empresarial,

Centro de Capacitación, ANTEL. Docente del curso de e-Business, Facultad de Ingeniería, Universidad ORT. Docente del curso de Comercio Electrónico, Facultad de Administración y Ciencias Sociales, Universidad ORT.

Ex Director Portal de Negocios, World Trade Center.

Ex Consultor, Programa de las Naciones Unidas para el Desarrollo (PNUD), Dirección Nacional de la Propiedad Industrial y KPMG Uruguay. Miembro fundador del Capítulo Uruguay de SLADE, Sociedad Latinoamericana de

Estrategia. Ha dictado más de 100 cursos y conferencias en Uruguay y en el Exterior sobre temas de su especialidad.

Nombre: Garcia Poitevin, Catalina

Email: catalinagpoitevin@gmail.com

Linkedin: [catalinagp](#)

Resumen: Ingeniera Industrial, Master en Finanzas y capacitación en Emprendedurismo.

15 años de experiencia en Evaluación de Proyectos de Inversión dentro para empresas internacionales y en Universidad como docente y consultora.

8 años de trabajo con emprendedores y emprendiendo.

Argentina radicada en Uruguay desde hace 3 años disfruto colaborar en el desarrollo de nuevos proyectos y la creación de empresas.

Actualmente estoy a cargo de la gerencia de la Incubadora de empresas IDEAR de Maldonado, asesoro a Farmashop en Montevideo y soy docente de la Universidad Católica

de Punta del Este.

Nombre: Urri,Aradey

Email: aurri71@hotmail.com

Linkedin: <http://uy.linkedin.com/pub/aradey-urri/13/4ba/845/>

Resumen:-Analista en Administración de Empresas -

-Community Management

-Responsable de Comunicación Institucional de Cámara Uruguaya de Importadores de Máquinas de Oficina e Informatica-

-Responsable de Comunicación Institucional de Cámara Uruguaya de Instaladores Profesionales de Sistemas Electrónicos de Seguridad -

-Creación, Desarrollo y Gestión de proyectos de Capacitación al personal de las O.E.

-Desarrollo de planes de innovación en O.E.

Nombre: Urri,Aradey

Email: aurri71@hotmail.com

Linkedin: <http://uy.linkedin.com/pub/aradey-urri/13/4ba/845/>

Resumen:-Analista en Administración de Empresas -

-Community Management

- Responsable de Comunicación Institucional de Cámara Uruguaya de Importadores de Máquinas de Oficina e Informática-
- Responsable de Comunicación Institucional de Cámara Uruguaya de Instaladores Profesionales de Sistemas Electrónicos de Seguridad -
- Creación, Desarrollo y Gestión de proyectos de Capacitación al personal de las O.E.

- Desarrollo de planes de innovación en O.E.

Nombre: Urri,Aradey

Email: aurri71@hotmail.com

LinkedIn: <http://uy.linkedin.com/pub/aradey-urri/13/4ba/845/>

Resumen:-Analista en Administración de Empresas -

-Community Management

- Responsable de Comunicación Institucional de Cámara Uruguaya de Importadores de Máquinas de Oficina e Informática-
- Responsable de Comunicación Institucional de Cámara Uruguaya de Instaladores Profesionales de Sistemas Electrónicos de Seguridad -
- Creación, Desarrollo y Gestión de proyectos de Capacitación al personal de las O.E.

- Desarrollo de planes de innovación en O.E.

Nombre: Aguirre Sanguinetti, Maria Alejandra

Email: alejandra@aacc.com.uy

Linkedin: https://www.linkedin.com/profile/view?id=89052836&trk=nav_responsive_tab_profile

Resumen: Me desempeño como asesora que brinda una visión integral del negocio, basado en el análisis, diseño y gestión de la empresa o proyecto. Los servicios que presto son: Gestión Económica- Financiera realizando entre otros, estudios de Factibilidad económico/financieros, estudios de Rentabilidad de clientes y productos, Generación de Informes e Indicadores, Scoring de Clientes. También me dedico a diseñar y revisar las estrategias de Pricing y Revenue Management (estudio del comportamiento del consumidor). Como Coach me dedico a gestionar el desempeño de personas u equipos a través de las siguientes modalidades: Coaching ejecutiva en habilidades de liderazgo, motivación, trabajo en equipo, estrategia, negociación, entre otros. Coach de equipos gerenciales y Coach ejecutiva en habilidades para que se cumplan los objetivos planteados por la organización.

Nombre: Aguirre Sanguinetti, Maria Alejandra

Email: alejandra@aacc.com.uy

Linkedin: https://www.linkedin.com/profile/view?id=89052836&trk=nav_responsive_tab_profile

Resumen: Me desempeño como asesora que brinda una visión integral del negocio, basado en el análisis, diseño y gestión de la empresa o proyecto. Los servicios que presto son: Gestión Económica- Financiera realizando entre otros, estudios de Factibilidad económico/financieros, estudios de Rentabilidad de clientes y productos, Generación de Informes e Indicadores, Scoring de Clientes. También me dedico a diseñar y revisar las estrategias de Pricing y Revenue Management (estudio del comportamiento del consumidor). Como Coach me dedico a gestionar el desempeño de personas u equipos a través de las siguientes modalidades: Coaching ejecutiva en habilidades de liderazgo, motivación, trabajo en equipo, estrategia, negociación, entre otros. Coach de equipos gerenciales y Coach ejecutiva en habilidades para que se cumplan los

objetivos planteados por la organización.

Nombre: Aguirre Sanguinetti, Maria Alejandra

Email: alejandra@aacc.com.uy

Linkedin: https://www.linkedin.com/profile/view?id=89052836&trk=nav_responsive_tab_profile

Resumen: Me desempeño como asesora que brinda una visión integral del negocio, basado en el análisis, diseño y gestión de la empresa o proyecto. Los servicios que presto son: Gestión Económica- Financiera realizando entre otros, estudios de Factibilidad económico/financieros, estudios de Rentabilidad de clientes y productos, Generación de Informes e Indicadores, Scoring de Clientes. También me dedico a diseñar y revisar las estrategias de Pricing y Revenue Management (estudio del comportamiento del consumidor). Como Coach me dedico a gestionar el desempeño de personas u equipos a través de las siguientes modalidades: Coaching ejecutiva en habilidades de liderazgo, motivación, trabajo en equipo, estrategia, negociación, entre otros. Coach de equipos gerenciales y Coach ejecutiva en habilidades para que se cumplan los objetivos planteados por la organización.

Nombre: Tuset, Walter

Email: wtuset@ucu.edu.uy

Linkedin: <https://www.linkedin.com/profile/view?id=2027533&trk=hp-identity-name>

Resumen: Capacitación empresarial, mejora de procesos de negocios e implementación de soluciones de TI.

Nombre: Lombardi, Patricia

Email: patricia.lombardi@lombardi-asoc.com

Linkedin: https://www.linkedin.com/profile/public-profile-settings?trk=prof-edit-edit-public_profile

Resumen: Contador Público-MBA

Desde 2008 consultor independiente especializado en herramientas de Promoción de Inversiones (COMAP, licitación BROU, Fondo Industrial, Proexport, ANII, Crédito

Italiano,etc). Asesor en Planificación Estratégica y mejora de la gestión. Docente de Planificación Estratégica en UNIT.

1986-2008. Experiencia en el sector privado 1985-2008. 11 años con Gerente de Administración y Finanzas en importante empresa industrial.

Nombre: Frommel,Marcos

Email: phd.fromm@gmail.com

Linkedin:

Resumen:1. PERFIL PROFESIONAL

Ingeniero Agrónomo (Facultad de Agronomía, UDELAR; Uruguay). Especialista en Tecnologías de producción de papa (NSAC; Nova Scotia, Canadá) y Manejo Integrado de frutales de clima templado (INIA; Zaragoza; España).

Doctorado obtenido en la Universidad de Western Ontario (London, Ontario, Canadá) Plant Sciences & Environmental Engineering Departments.

Profesional registrado y con amplia experiencia en la implantación de normas de gestión de la calidad (ISO 9001:2000); gestión ambiental (ISO 14001:2008), con manejo rutinario de la Gestión de la Salud y Seguridad Ocupacional (ISO 18001); acreditación de técnicas de diagnóstico (ISO 17025) en el ámbito público (Ministerios, Organismos de Derecho Público, Facultades, etc.) y privado (producción agropecuaria y agroindustria; forestación; servicios logísticos; turísticos, etc.).

Más de 30 años de experiencia en evaluación, diseño, ejecución y seguimiento de proyectos; y más de 20 años en diseño, evaluación y seguimiento técnico, ambiental y social de proyectos privados, públicos e internacionales en diversas áreas temáticas (agroindustrial; forestal; turismo; desarrollo local; mejora servicios públicos, etc.). Amplia experiencia en el diseño y ejecución de proyectos de mejora de la gestión y servicios públicos, investigación, y de innovación en productos y procesos, gestionando con alta eficiencia el acceso a créditos privilegiados y subsidios (no reembolsables) con consejos de ciencia y tecnología nacionales, así como con organismos internacionales y multilaterales.

Elaboración de manuales operativos, gestión de la calidad y ambiental, procedimientos ambientales y reglamentos operativos para proyectos de ejecución regional financiados con fondos de origen multilateral.

Manejo rutinario de la estadística como herramienta para el análisis estratégico y la toma de decisiones.

De noviembre de 2004 a marzo de 2007 ocupa el cargo de Coordinador Nacional del Proyecto de Desarrollo del Marco Nacional de Bioseguridad (PNUMA-GEF) que generó los insumos para la formulación de un marco normativo para la regulación de las actividades que involucran la utilización de organismos transgénicos y sus derivados en producción animal; vegetal; actividades industriales, y médicas.

Articuló directamente, negoció y mantuvo una estrecha vinculación con Autoridades Ministeriales; Proyectos Nacionales e Internacionales (Instituto Pasteur; Proyectos de Bioseguridad de Chile; Argentina; Costa Rica, Brasil; Paraguay; Perú; etc); Instituciones de Derecho Público (INIA; INASE); Proyectos Nacionales y regionales (Chile; Argentina; Brasil, etc); Cámaras Empresariales; Agrupaciones de Productores; Asociaciones de Empresas Biotecnológicas; Congreso de Ediles; Congreso de Intendentes; ONGs; etc.

Este Proyecto fue premiado por los productos logrados, por el Programa de Naciones Unidas para el Medio Ambiente y el Fondo Mundial para el Medio Ambiente (Global Environmental Facility) en la Reunión de Partes del Protocolo de Cartagena en Bioseguridad realizado en Bonn, Alemania en el año de 2008.

Entre 1999 y 2004 se desempeñó en la Gerencia Ambiental-Social del Programa Servicios Agropecuarios MGAP-INIA-IADB (UR 131) y como Especialista Ambiental Social del Proyecto de Incremento de la Competitividad de la Ganadería Uruguaya (UR 137).

En la Gerencia Ambiental-Social del Programa UR 131 realizó el control y seguimiento ambiental – social de los tres componentes del mismo: Sanidad Animal; Transferencia Tecnológica e Investigación Aplicada. Trabajó en estrecha relación con Operadores Agrícolas, Ganaderos y Forestales de los distintos departamentos; Intendencias Municipales; Plantas de Faena; Cooperativas y Sociedades de Productores Ganaderos y Agropecuarios; Cooperativas de Granos; Grupos y productores agrícolas y hortofrutícolas. Durante este período realiza el control y seguimiento de varios proyectos de incorporación de valor y de manejo sustentable en las cadenas agropecuaria, agroindustrial, forestal; y vitivinícola.

Inicia su carrera como Asistente Técnico en la División Patología de la Dirección de Sanidad Vegetal (MGAP) (1981-85), desempeñándose luego como Jefe del Departamento de Bacteriología (1986-89) y posteriormente como Asesor (1993-98). Durante estos períodos participa en el diseño y ejecución de varios proyectos agro biotecnológicos con financiación internacional (USDA-ARS; JICA; FAO, Banco Mundial) en el área biotecnológica aplicada a Sanidad Vegetal (Epidemiología y control transfronterizo del Cáncer Cítrico; Enfermedades en Cultivos de Primor; epidemiología y control de patógenos bacterianos en cebada, trigo y avena; identificación de patógenos en frutales de hoja caduca, papa y frutilla), produciendo una gran cantidad de artículos técnicos.

Desde 1993 ha realizado consultorías varias para Naciones Unidas (UNDP; UNIDO); Corporación para el Desarrollo; Banco Interamericano de Desarrollo; Fondo Multilateral de Inversiones; Corporación Financiera Internacional (Grupo Banco Mundial); Cámara de Industrias del Uruguay; Organizaciones No Gubernamentales; Programas Regionales de Gestión de PyMEs (Endeavor); y empresas privadas en Uruguay; Argentina; Chile; Paraguay y Bolivia. Las áreas de trabajos estuvieron relacionadas con proyectos de definición de estrategias de desarrollo foresto industrial; desarrollo local y regional; cambio climático; mejora de la gestión pública; de innovación tecnológica; biotecnológico; de infraestructura y provisión de servicios básicos.

Dentro del área ambiental ha realizado en países del cono sur Auditorías, Estudios de Impacto, Evaluaciones de Gestión, Evaluaciones de Sitio en operaciones de compra – venta y/o transferencia (Fases I, II y III) en programas de desarrollo provincial; forestación; impregnación de maderas; industrias papeleras; en industrias frigoríficas, textiles, lácteas, agroalimentarias, vitivinícolas; aceiteras, operaciones de almacenamiento y procesamiento de granos (silos), así como también en actividades agrícolas, minería e industria pesada conexas; pecuarias, hortofrutícolas extensivas e intensivas y actividades turísticas.

Ha elaborado, implementado y supervisado Planes de Gestión Ambiental en etapa de o as, de montaje y de operación en empresas foresto-industriales y de acopio de granos (silos). Ha supervisado la reingeniería y racionalización operativa varias plantas de impregnación de maderas en Uruguay y en Argentina. Ha supervisado y elaborado estudios ambientales sectoriales, Informes Ambientales Resumidos, Autorizaciones Ambientales de Operación; Planes de Gestión Ambiental – Social; Planes de Bioseguridad; Planes

de Responsabilidad Social para industrias agrícolas; agropecuarias; pecuarias; forestales; industriales; biotecnológicas; pesqueras; extractivas, etc., que son requeridos a nivel regional por los Ministerios de Ganadería; Industria; Medio Ambiente; Secretarías de Desarrollo Ambiental; Organismos Provinciales de Desarrollo Sustentable, etc.

Albert Einstein...”No podemos resolver problemas pensando de la misma manera que cuando los creamos”...

Nombre: Medina Vadora, Lucia

Email: lmedina@medinaya.com

Linkedin:

Resumen: Formación reciente:

* Curso Post Grado “Proyecto de inversión y Valuación de Empresas”, Programa Ejecutivo en Finanzas Corporativas

Universidad ORT – Escuela de Postgrados

* Licenciatura en Gerencia y Administración de Empresas.

Universidad ORT Uruguay, Egresada Agosto 2007.

Experiencia en Formulación de Proyectos de Inversión:

Desde 2010: Coordinadora de Proyectos en Estudio de Ec. Ernesto Medina Spangenberg

Coordinación del equipo multidisciplinario para la preparación de informes de Consultoría y Estudio de Factibilidad de inversiones, obtención de beneficios tributarios o financiación para empresas:

Terminal Cuenca del Plata, Valymar srl., Tarleo s.a., Zonamerica s.a., The Electric Factory s.a., entre otras

Asistencia Técnica en estudio para COFACE Argentina (definición de Mercado)

Asesoramiento en inversiones y créditos:

Godilco s.a., Gentos Uruguay s.a., OROAZUL S.A. entre otras

Desde 2005: Asistente Técnico en Estudio de Ec. Ernesto Medina & Asoc.

Preparación de informe de Consultoría y

Estudio de Factibilidad de inversiones para empresas:

Terminal Cuenca del Plata y Paylana

Zonamérica, Aguada Park

Nombre: Socas, Óliver

Email: oliver@socas.es

Linkedin: <https://www.linkedin.com/in/oliversocas>

Resumen: #9632; Experiencia gerencial en incubadoras de empresas en Uruguay.

#9632; Docente de Innovación y Design Thinking en la UCU.

#9632; Evaluador para la AGEV de la Oficina de Planeamiento y Presupuestos (OPP)

#9632; Experiencia en administracio#769;n de empresas, en procesos de mejora de la gestio#769;n, gestio#769;n del cambio organizativo, ana#769;lis

estrategico, implementacio#769;n de nuevas estrategias organizativas, adaptacio#769;n de los nuevos me#769;todos de trabajo en el equipo humano de la

empresa y mejora de la competitividad de empresas familiares (especialmente en compañías que han pasado de PYMES a grandes empresas).

Capacitación, especialista en creación, desarrollo y mejora de nuevos procesos comerciales y líneas de negocio. Facilitación e implementación de programas.

Potenciación del capital humano a la hora de implementar las nuevas estrategias empresariales, fortaleciendo y facilitando la promoción interna de las ideas y de las personas.

Desarrollo de emprendedores y emprendimientos en base a Business Model Canvas, Design Thinking y Lean startup.

Nombre: Socas, Óliver

Email: oliver@socas.es

Linkedin: <https://www.linkedin.com/in/oliversocas>

Resumen: Experiencia gerencial en incubadoras de empresas en Uruguay.

Docente de Innovación y Design Thinking en la UCU.

Evaluador para la AGEV de la Oficina de Planeamiento y Presupuestos (OPP)

Experiencia en administración de empresas, en procesos de mejora de la gestión, gestión del cambio organizativo, análisis estratégico, implementación de nuevas estrategias organizativas, adaptación de los nuevos métodos de trabajo en el equipo humano de la empresa y mejora de la competitividad de empresas familiares (especialmente en compañías que han pasado de PYMES a grandes empresas).

Capacitación, especialista en creación, desarrollo y mejora de nuevos procesos comerciales y líneas de negocio. Facilitación e implementación de programas.

Potenciación del capital humano a la hora de implementar las nuevas estrategias empresariales, fortaleciendo y facilitando la promoción interna de las

ideas y de las personas.

■ Desarrollo de emprendedores y emprendimientos en base a Business Model Canvas, Design Thinking y Lean startup.

Nombre: Paz Bulmini, Karim

Email: karimpaz@adinet.com.uy

Linkedin: <https://uy.linkedin.com/pub/karim-paz/14/216/ba6>

Resumen: Contadora Publica

Compraventa empresas, reestructuración de deudas, análisis de inversiones.

Fusiones y adquisiciones de empresas, cadena de pagos. Experiencia en materia fiscal comercial nacional y departamental.

Participante activo en comisiones de trabajo en aspectos de normativa fiscal, búsqueda de sinergias entre el estado y el ambiente privado.

En el mercado del automovilismo deportivo en Uruguay generando cadenas de valor para el país y la región en esta disciplina.

Especialidades: Finanzas, Administración, Retail, Comunicación, Fusiones y Adquisiciones, Automovilismo Deportivo, Promoción Inversiones, Grandes Superficies,

Promoción del Deporte en Uruguay, Inclusión financiera.

Nombre: Terra Morelli, María José

Email: mariajoseterra@hotmail.com

Linkedin: mariajoseterra@hotmail.com

Resumen: PMP certificada en 2013, con experiencia en el área de Consultoría:

- 12 años en el Sector Salud de SOLUZIONA Grupo Unión Fenosa, teniendo a su cargo proyectos de rediseño de procesos e implantación de soluciones informáticas, con énfasis en la Gestión del Cambio Organizacional, en el Sector Público y Privado.
- Formuladora de proyectos para obtención de fondos (ANII; Proexport; FOCEM, Sello Iberoeka).

Como Consultor Internacional:

- Integrante del equipo responsable por el diseño del Sistema de Monitoreo y Evaluación, de la Secretaria de Salud y del Instituto Hondureño de Seguridad Social, en conjunto con la consultora catalana CHC – Consultoria i Gestió, S.A.
- Integrante del staff de Grant Management Solutions (GMS), en proyectos del Fondo Mundial (MSP Uruguay y CONAVIHSIDA - República Dominicana).

Nombre: Bianchi, Laura

Email: lbianchi@adinet.com.uy

Linkedin: uy.linkedin.com/in/bianchilaura

Resumen: Mi experiencia esta basada en la gestión del conocimiento como en la especialización y práctica profesional vinculada a la formulación y gestión de proyectos, y a la evaluación por resultados.

Dada mi formación académica en administración y en gestión educativa he desarrollado un perfil de consultor, ya sea de asesor organizacional, coordinador de proyecto o facilitador de procesos de cambio. He aplicado el modelo de Marco Lógico y herramientas de planificación estratégica para el diseño de proyectos. En los últimos años participé en proyectos ICT4Learning and Knowledge.

Como complemento natural a mi desempeño profesional, desarrollo actividades de docencia, capacitación, edición de contenidos, organización de eventos técnicos e investigación aplicada.

He recibido entrenamiento como vocero y me siento cómoda en el rol de Public Engagement Strategist.

Nombre: Santana Larrarte, Martín Aníbal

Email: econtablesantana@gmail.com

LinkedIn: <https://uy.linkedin.com/in/crmartinsantana>

Resumen: Amplia experiencia en la gestión empresas nacionales y multinacionales con gran variedad de tamaños y rubros, además de participar en diversos planes de reorganización tanto a nivel de empresa en general como a nivel de departamentos en particular. También he trabajado en la implantación de nuevos procesos, y de grupos de mejora intraempresa.

Nombre: Estavillo, Hugo

Email: he@trazur.com.uy

LinkedIn: <https://uy.linkedin.com/in/hestavillo>

Resumen: DATOS PERSONALES

Profesión: Doctor en Medicina y Tecnología Veterinarias

Idiomas: Inglés y Portugués

ÁREAS DE ESPECIALIZACIÓN

Trazabilidad Individual: experiencia en gestión, asesoramiento, capacitación y desarrollo de soluciones tecnológicas.

Gerenciamiento en Proyectos para la Mejora de la Gestión y de la Calidad e Innovación en Productos y Procesos.

Gestión global de establecimientos ganaderos, agrícola-ganaderos y lecheros.

Asesoramiento en Sanidad, Reproducción, Nutrición, Genética, Manejo y Bienestar

Animal.

Implantación y dirección de Sistemas de Gestión de Calidad según las normas ISO-9001, GLOBALGAP, Programa de Carne Natural Certificada del Uruguay.

Nombre: Alonso, José

Email: jose@geekcreativeeconomics.com

Linkedin: https://www.linkedin.com/profile/view?id=114593517&trk=nav_responsive_tab_profile_pic

Resumen: Economista y Postgrado en Economía por la Facultad de Ciencias Económicas y de Administración (UdelaR). Desde 2007 se dedica profesionalmente a las industrias creativas, con especial énfasis en el sector audiovisual. Docente desde 1998, actualmente encargado del área de Economía y Cultura en la Facultad de la Cultura del CLAEH. Ha desarrollado proyectos, evaluaciones y consultorías en Uruguay, Guatemala y Costa Rica.

Nombre: LAMANNA, MARIO

Email: mlamanna@itm-uruguay.com

Linkedin:

Resumen: Consultores en Logística y Comercio Internacional, Proyectos de Inversión, Gestión de la calidad, Capacitación en gestión y procesos en las organizaciones.-

Nombre: Rossi Rodríguez,Alejandra

Email: alerossi24@gmail.com

Linkedin: <https://uy.linkedin.com/pub/alejandra-rossi-rodríguez/24/a35/b3a>

Resumen:Alejandra es Licenciada en Economía por la Universidad ORT. Actualmente dirige el área de Startups sociales de Socialab. Cuenta con experiencia en diversas instituciones de apoyo a emprendedores, incluyendo el programa Más Emprendedoras de Endeavor, la incubadora de empresas Ingenio y el área de Desarrollo Emprendedor y Microcréditos de TECHO-Un Techo para mi País. También se desempeñó como asistente de investigación en CERES.

Nombre: Dotti Gavirondo,Esteban

Email: esteban.dotti@ascent.com.uy

Linkedin: <https://uy.linkedin.com/pub/esteban-dotti/24/9b3/1a1>

Resumen:Desde 2004 a 2010, trabajó en PricewaterhouseCoopers dentro del departamento de Compliance & Outsourcing. Su experiencia incluye las áreas de contabilidad, laboral y presupuestación en varias industrias, como Agribusiness y Consumer Goods.

Desde 2010 a 2012, realizó estudios de postgrado en University of Wisconsin con beca del programa Ful ight. En mayo de 2012 culminó el Master en Administración de Empresas (MBA), especializándose en Finanzas Corporativas, Inversiones y Operaciones (Supply Chain). Completó la certificación “Lean Six Sigma” en Marzo de 2012.

Adicionalmente, recibió capacitación intensiva en Chicago acerca de la operativa de los mercados de granos, especializándose en el uso de derivados (futuros y opciones) agropecuarios como instrumentos de cobertura.

Nombre: Ferrere Castellini,Gabriel

Email: gferrere@crferrere.com

LinkedIn: <https://uy.linkedin.com/pub/gabriel-ferr%C3%A8re-castellin/26/20/923>

Resumen: Gabriel Ferrère Castellini es egresado como Contador Público en la Facultad de Ciencias Económicas y Administración de la Universidad de la República desde 1994.

Realizó estudios de Post - grado en Barcelona, España. Fue Diplomado por F.E.C.E.A. por su Programa de Formación Empresarial, especializándose en Marketing Internacional y Dirección de Empresas (1994-1995).

Durante su estadía en Barcelona efectuó trabajos de investigación y elaboración de informes económicos para el Departamento de Comercio Exterior de la Cámara de Comercio, Industria y Navegación de Barcelona.

Actualmente lidera una firma que asesora en materia tributaria, financiera y contable a numerosas empresas nacionales e internacionales, en la cual se destacan por ser líderes en sus respectivos sectores.

Desde octubre de 2006, desarrolla funciones como consultor de la ONU para su Programa de Creación y Desarrollo de Empresas (PDE), en colaboración con el Ministerio de Industria de Uruguay.