

Pacífico
Business School

Programa de Especialización en

Dirección de Proyectos y Habilidades Directivas

www.pbs.edu.pe

JALIL SOTOMAYOR

Gerente de Eficiencia y de la PMO en Pacífico Seguros y Prima AFP; y docente del Programa de Especialización en Dirección de Proyectos y Habilidades Directivas

FORTALECER LAS HABILIDADES PARA

POTENCIAR LA GESTIÓN DE PROYECTOS

Los proyectos no son exclusivos de un solo sector. Se presentan en diferentes ámbitos, sectores e industrias. Luego de idearlos y validar su factibilidad necesitan de una guía muy clara y asertiva.

Por eso, Pacífico Business School ofrece el Programa de Especialización en Dirección de Proyectos y Habilidades Directivas a profesionales de diferentes disciplinas que buscan potenciar su habilidad, para construir soluciones, entendiendo los elementos temporales, la estructura de la organización a la cual pertenece el proyecto y definiendo sus objetivos, siendo éstos medibles.

El programa está diseñado para dominar la iniciación, planificación, ejecución, seguimiento, control y cierre de proyectos de gran envergadura, basados en las mejores prácticas promovidas por el PMI® (Project Management Institute).

Asimismo, fortalece las habilidades blandas, complemento necesario para liderar y transformar grupos de profesionales, con un objetivo común, en equipos multidisciplinarios y de múltiples valores evaluados.

Pacífico Business School

Nuestros

DIFERENCIALES

CONVALIDACIÓN DE CURSOS

Al culminar el programa con éxito, tendrás la opción de convalidar los cursos de Gestión de proyectos y Gerencia de proyectos y enfoque PMI con la Maestría en Supply Chain Management de Pacífico Business School*.

CURRÍCULA ACTUALIZADA

En un entorno tan cambiante, compartir el conocimiento que rige es vital, por eso nuestro plan curricular está actualizado con la nueva versión del PMBOK® (Sexta Edición).

UNA PLANA DOCENTE DE PRIMER NIVEL

Nos preocupamos por conformar un equipo de profesionales de excelente nivel académico y expertos en proyectos y habilidades directivas de reconocidas organizaciones.

PRECISIÓN Y APLICABILIDAD

Podrás ejecutar de inmediato lo aprendido en la realidad de tu organización o proyecto.

[*]La convalidación es académica y se hará efectiva siempre y cuando el alumno haya obtenido el diploma del programa de especialización con el cumplimiento de los requisitos de asistencia y notas. Asimismo, debe aprobar el proceso de admisión de la Maestría en Supply Chain Management.

**DIPLOMA DEL PROGRAMA
DE ESPECIALIZACIÓN EN**

Dirección de Proyectos y Habilidades Directivas

otorgado por Pacífico Business School

Para los Módulos I y II: Los participantes que acrediten el 80% de asistencia al programa, la asistencia al 50% de las sesiones de cada curso, la aprobación de todos los cursos con una nota mínima aprobatoria de once (11), un promedio final mínimo de catorce (14) en el programa y, además, no presenten deudas con la universidad; recibirán el Diploma del programa y el Certificado de Notas, en formato digital, emitido por Pacífico Business School. Para el Taller: Simulacro y Resolución para Exámenes CAPM y PMP del PMI: Los participantes que acrediten el 100% de asistencia a las sesiones y obtengan un promedio final mínimo de once (11) recibirán un certificado de participación y certificado de notas, en formato digital, emitido por Pacífico Business School.

UN ESPACIO MULTIDISCIPLINARIO DE FORMACIÓN

El programa ha sido pensado para profesionales que pertenecen a equipos de proyectos multidisciplinarios dedicados a evaluar necesidades y oportunidades corporativas para el desarrollo de organizaciones a través de la ejecución de proyectos.

Los participantes ocupan posiciones de dirección, gerencia, jefatura y consultoría de proyectos de todas las industrias, incluso proyectos multidisciplinarios que evalúan necesidades y oportunidades corporativas. Por eso, al ingresar al programa, interactúan de inmediato en un espacio donde el intercambio de experiencias tan diversas es una oportunidad mayor de aprendizaje.

Nuestros estudiantes se desempeñan como:

Trabajan en las siguientes áreas:

Son:

MÁS QUE PROFESORES, CONTAMOS CON **REFERENTES** DE LA **DIRECCIÓN DE PROYECTOS**

CLAUDIA

DRAGHI

SENIOR BUSINESS PARTNER EN PERÚ SMIL

Maestra (Suma Cum Laude) en Docencia Universitaria y Gestión Educativa (UTP). Coach & Team Coach certificada por la International Coaching Community (ICC) de Londres y certificada en Coaching por Valores (CxV España). Máster en Dirección de Marketing y Gestión Comercial, Escuela de Negocios EOI (España) Ha sido Directora de la International Coach Federation (ICF) y de la Asociación Peruana de Coaching (APCO). Amplia experiencia en exitosos procesos de coaching ejecutivo, personal y de equipos.

JAVIER

BENITEZ

SOCIO DIRECTOR - GERENTE GENERAL DE GAMELEARN EN PERÚ

Socio Director en Alive, agencia de transformación digital. Director de BNI Conecta (Asociación de Networking más importante del mundo). Coach y autor del libro "Sé Feliz Gratis". MBA (Master en Dirección de Empresas) por el Instituto de Empresa. Licenciado en Ciencias Económicas y Empresariales por la Universidad Complutense de Madrid. Licenciado en Derecho por la UNED.

JOSÉ LUIS

GARCÍA

EJECUTIVO CON AMPLIA EXPERIENCIA EN RECURSOS HUMANOS. HA SIDO GERENTE DE RECURSOS HUMANOS EN TECNOFARMA

Ha sido Gerente de Recursos Humanos de Aventis CropScience Perú. Doctor en Administración, Universidad Alas Peruanas. Magíster en Administración de Negocios, ESAN.

Nuestra plana docente conjuga gran experiencia y especialización en proyectos y habilidades directivas, en el campo empresarial local e internacional, además de una prestigiosa trayectoria académica. Así, garantizamos conocimientos de primera mano sobre la dirección de proyectos y la capacidad para transmitirlos de forma clara y perdurable.

FRANCOIS

VALLAEYS

ARTISTA NARRADOR DE CUENTOS CON MUCHOS ESPECTÁCULOS EXITOSOS EN TEATROS LIMEÑOS. LÍDER FUNDADOR DE LA UNIÓN DE RESPONSABILIDAD SOCIAL UNIVERSITARIA LATINOAMERICANA (URSULA) QUE AGRUPA A MÁS DE 180 UNIVERSIDADES DE 14 PAÍSES LATINOAMERICANOS

Cuenta con amplia experiencia en el campo de la ética aplicada a la gestión organizacional y la responsabilidad social universitaria (RSU) en América Latina y Francia. Ha conceptualizado un modelo de gestión y evaluación de la RSU en América Latina que ha sido aplicado en numerosas universidades, organismos internacionales y redes universitarias (AUSJAL). Doctor en Filosofía por la Universidad de París Este (Francia) y Máster en Filosofía por la Universidad de Nantes (Francia). Es experto internacional en temas de ética y responsabilidad social universitaria.

JALIL

SOTOMAYOR

GERENTE DE EFICIENCIA Y DE LA PMO EN PACÍFICO SEGUROS Y PRIMA AFP

PMP® (Project Management Professional), PMI-RMP® (Risk Management Professional), PMI-SP® (Scheduling Management Professional), CBAP® (Certified Business Analysis Professional), DTPC® (Design Thinking Professional Certificate), KEPC® (Kanban Essentials Professional Certificate), SDPC® (Scrum Developer Professional Certificate), SPOPC® (Scrum Product Owner Professional Certificate), CACPC® (Certified Agile Coach Professional Certificate), PSM® (Professional Scrum Master), SFP® (Scrum Fundamentals Professional), OKRCP® (OKR Certified Professional) y LSSGBP® (Lean Six Sigma Green Belt Professional). Candidato a Doctor del programa en Humanidades con mención en cultura de la Universidad de Piura, Máster en Finanzas Corporativas de la Universidad de Barcelona y Máster en Administración de Empresas de la Universidad Europea de Madrid.

ALESSANDRI

ZAPATA

DIRECTOR DE PMAGIL EMPRESA ESPECIALIZADA EN TRANSFORMACIÓN ÁGIL DE ORGANIZACIONES Y HEAD OF DIGITAL TRANSFORMATION EN GRAÑA Y MONTERO PETROLERA (GMP)

Ha sido Head of PMO en Inteligo que forma parte del Grupo InterCorp y Sub Gerente de Proyecto en el Banco de Crédito. Cuenta con más de 15 años de experiencia en empresas locales y transnacionales gestionando el área de Proyectos Corporativa en Panamá y Perú. Participó como revisor del PMBOK 6. Con certificaciones internacionales en Project Management Professional PMP®, Certified Scrum Master (CSM), Certified Agile Leadership 1 (CAL), Scrum Master Certified (SMC), Scrum Developer Certified (SDC), Scrum Fundamentals Certified (SFCTM), Kanban System Design (KMP I), Facilitador de Management 3.0, Facilitador de Lean Change Management y Facilitador Lego Serious Play (LSP). Maestría en Gerencia de Proyectos, Universidad Nacional de San Agustín. Ingeniero de Sistemas, Universidad Católica Santa María.

Comprender para actuar:

METODOLOGÍA PRÁCTICA

Las materias abordadas tienen un alto grado de aplicación en la práctica de proyectos. Así, los conocimientos adquiridos en clases podrás trasladarlos inmediatamente del aula a la oficina.

MÓDULOS

1 DIRECCIÓN DE PROYECTOS

+ Dirección de proyectos

+ Proyecto modelo

+ Gestión de Proyectos Ágiles con SCRUM

+ Modelos de planificación

+ Gestión financiera de proyectos

+ Liderando Equipos Remotos

+ Storytelling

+ Comunicación y Negociación

+ Manejo del Cambio

+ Taller: Simulacro y Resolución para los Exámenes CAPM y PMP del PMI

SUMILLAS

1

DIRECCIÓN DE PROYECTOS

El curso tiene por objetivo desarrollar cada una de las mejores prácticas de Dirección de Proyectos ejecutadas y promovidas por el PMI® a lo largo del documento base, el PMBOK® (Project Management Body of Knowledge). Se desarrollan cada una de las 10 áreas de conocimiento y los 49 procesos que son parte de los 5 grupos de proceso de la Dirección de Proyectos: Iniciación, Planificación, Ejecución, Seguimiento y Control; y Cierre. El curso compone evaluaciones teóricas, desarrollo de casos prácticos y preparación para los exámenes de certificación; además del trabajo final que integra todos los conceptos desarrollados en clase y la profundización que el participante realice en beneficio del contenido del trabajo.

2

MODELOS DE PLANIFICACIÓN

Propone un marco conceptual y práctico de atención a las necesidades variables de una iniciativa para cualquier industria donde se implementen proyectos. Desarrollarás guías, plantillas, formatos y procedimientos adhoc para la ejecución e implementación de los mismos.

3

PROYECTO MODELO

Enlaza, complementa y aplica sinergias a cada una de las áreas de conocimiento de la Dirección de Proyectos; a través de las mejores prácticas de gestión que son promovidas por el PMI®. Se desarrolla a través del acompañamiento y definición de la iniciativa a ejecutar por parte de los participantes del Diplomado. Concentra el esfuerzo en la aplicación práctica de cada una de las herramientas y técnicas de Dirección.

4

GESTIÓN FINANCIERA DE PROYECTOS

El curso tiene por objetivo desarrollar y aplicar los conceptos financieros ligados a la determinación y elección de iniciativas (proyectos) de alto valor para la empresa. Contempla inicialmente el análisis de las principales variables económicas y financieras ligadas al costo de oportunidad, determinando flujos y patrones de comportamiento económico; culminando con un análisis de valor tomando en cuenta las principales variables para la toma de decisión.

5

GESTIÓN DE PROYECTOS ÁGILES CON SCRUM

El curso tiene por objetivo desarrollar los conceptos generales para la dirección del Proyecto, bajo el enfoque Ágil y Scrum revisando los aspectos, principios y fases del proyecto. Exploraremos los conceptos claves y el cambio de paradigma que implica para la organización tener un "Agile Mindset". Experimentaremos el uso de los artefactos, roles y eventos de Scrum poniendo en práctica los conceptos a través de juegos y simulaciones.

6

LIDERANDO EQUIPOS REMOTOS

Se desarrollará teniendo en cuenta la coyuntura actual en la que las empresas y los equipos se ven forzados a trabajar de manera remota en una situación de incertidumbre y en la que las personas y los resultados se ven desafiados en niveles nunca vistos. Teniendo como base teórica la pirámide de las 5 Disfunciones de los equipos planteada por Patrick Lencioni, se desarrollarán diferentes actividades que permitan interiorizar los conceptos a partir de la acción y ofrecer a los participantes ideas, metodología y nuevas estrategias para liderar sus equipos de trabajo en la coyuntura actual.

7

COMUNICACIÓN Y NEGOCIACIÓN

Queramos o no, consciente o inconscientemente nos pasamos la vida comunicando y negociando. Este curso te enseñará a entender mejor a las otras personas, a detectar sus intereses, a influir positivamente en ellas y a lograr muchos mejores acuerdos que los que obtendrías si no estás preparado.

8

STORYTELLING

El objetivo es que los participantes potencien sus habilidades de comunicación y que ello sea aplicado en los proyectos que gestionarán, con la finalidad de transmitir la idea formulada y convenzan al equipo que conforma el proyecto para llevarlo a cabo. Se desarrollan las técnicas necesarias para conectar con los usuarios/clientes a través de una narración generando una atmósfera de compromiso que facilite la ejecución de la idea.

9

MANEJO DE CAMBIO

En el curso se discuten los elementos y los supuestos teóricos del cambio y el aprendizaje en relación a ello; el papel del profesional que interviene en las organizaciones y la aplicabilidad y adaptación de los modelos a la realidad. Los participantes reflexionarán sobre los desafíos empresariales en el contexto mundial global tan turbulento que estamos viviendo y los modelos organizacionales emergentes. Se aborda también la necesidad e importancia de una transformación personal y organizacional para enfrentar estos nuevos desafíos.

10

TALLER: SIMULACRO Y RESOLUCIÓN PARA LOS EXÁMENES CAPM® Y PMP® DEL PMI®

El taller tiene un enfoque 100% práctico y participativo en el que se busca desarrollar el esquema pregunta-respuesta a fin que el participante se familiarice con la modalidad de preguntas que plantea el PMI®. Considera el desarrollo de un simulacro de examen que consta de 200 preguntas, para ser desarrollado en un tiempo máximo de 4 horas, bajo la misma modalidad de preguntas que plantea el PMI®. Posteriormente en una sesión adicional, el docente realizará la resolución del simulacro.

NOVIEMBRE' 20

INFORMACIÓN
CLAVE ↘

INICIO:

16 DE NOVIEMBRE

REQUISITOS

GRADO ACADÉMICO DE BACHILLER
DOS AÑOS DE EXPERIENCIA PROFESIONAL

DURACIÓN

6

MESES APROXIMADAMENTE

FRECUENCIA

SEMANAL

LUNES Y MIÉRCOLES

7:00 P. M. A 10:00 P. M.

*SÁBADOS DE 9:00 A. M. A 12:00 P. M.

*2 SÁBADOS DURANTE TODO EL PROGRAMA.

INVERSIÓN

S/ 11,000

MODALIDAD

REMOTA

Informes

Jr. Sánchez Cerro nº 2098

Jesús María — Lima

+ 511 219-0101 / +511 219-0158

programas@up.edu.pe

www.pbs.edu.pe