

16 de mayo a 13 de junio de 2008

Seminario de Filantropía Corporativa y Responsabilidad Social Empresarial

- ☪ Promover un espacio de reflexión e intercambio de ideas, donde se provean información y herramientas prácticas para **profesionalizar la filantropía corporativa** e introducir a un grupo selecto de líderes en el campo de la **responsabilidad social empresarial**. Se promoverá una visión estratégica y de largo plazo sobre la filantropía.

Público al que se dirige

- ☪ El seminario está dirigido al personal encargado de las tareas filantrópicas y de responsabilidad social de las **empresas**.
- ☪ El contenido del seminario también es útil para el personal de **instituciones donantes** y **canalizadoras**, como fundaciones comunitarias o internacionales.

- ☪ El programa académico es de **40 horas** de duración, divididas en 5 sesiones de 8 horas, los viernes de 9:00 a 18:00. Está diseñado para trabajar con un grupo de 25 a 35 personas. El curso utilizará tres metodologías didácticas:
 - ☪ **Sesiones conceptuales**
 - ☪ Aprendizaje por casos
 - ☪ **Experiencias prácticas**
- ☪ Adicionalmente, los participantes desarrollarán un proyecto o un plan de acción para llevar a cabo un proyecto de RSE, que presentarán al final del curso y será asesorado por los coordinadores académicos.

Temas

- ☺ Diferencias entre RSE y filantropía corporativa
- ☺ Contexto nacional, local y sectorial del desarrollo en México
- ☺ Alianzas intersectoriales
- ☺ Cómo elegir un proyecto de RSE
- ☺ Identificando causas que merecen apoyo
- ☺ Políticas y procedimientos para el apoyo
- ☺ Visibilizando las acciones
- ☺ Cómo dar seguimiento y evaluar la inversión social

Docentes

Internacionales:

- ☺ [Cristina Parnetti](#), Synergos Institute, Nueva York, Estados Unidos
- ☺ [Cynthia Sanborn](#), Universidad del Pacífico, Lima, Perú
- ☺ [Michael Weinstein](#), Robin Hood Foundation, Nueva York, Estados Unidos

Nacionales:

- [Rogelio Gómez Hermosillo](#)
- [Mauricio Guerrero](#)
- [Michael Layton](#)
- [Alberto Navarro](#)
- [Alfonso Topete](#)
- [Mónica Tapia](#)
- [Adriana Abardía](#)

Equipo de trabajo

 Michael Layton

layton@itam.mx

 Mónica Tapia

mtapia@alternativasociales.org

 Adriana Abardía

aabardia@alternativasociales.org

Cristina Parnetti

Cristina Parnetti es **Gerente Senior del programa ‘Networks’ del Instituto Synergos, de Nueva York**. Realizó una Licenciatura en Relaciones Internacionales en la Universidad del Salvador en Argentina, y una **Maestría en Desarrollo Económico y Político en Columbia University**, en la ciudad de Nueva York. Desde 1998, Cristina ha concentrado su trabajo en la **promoción de la filantropía comunitaria y privada** en América Latina, habiendo diseñado e implementado programas y actividades en **Ecuador, México, República Dominicana y Argentina**. Sus intereses son la sostenibilidad, efectividad e impacto de organizaciones filantrópicas comunitarias, área en la cual ha asesorado a más de 20 organizaciones filantrópicas. Es **co-autora del libro “Fortalecimiento de Fundaciones: Una Guía Práctica basada en Experiencias de Africa, Asia y América Latina”**, habiendo colaborado con la producción de investigaciones sobre fundaciones comunitarias y sobre los sectores filantrópicos en Ecuador, Brasil y México. Sus actuales responsabilidades incluyen el manejo de un portafolio de 9 familias filantrópicas de América Latina y de 11 líderes de instituciones filantrópicas y comunitarias de la región.

Ha sido **consultora para UNIFEM, UNICEF y Trickle Up** en iniciativas de **empoderamiento económico**, equidad de género y educación. Ha sido profesora en la Escuela de Relaciones Internacionales de la Universidad del Salvador y ha sido invitada como ponente en el programa de Líderes Emergentes del Centro de Filantropía y Sociedad Civil de la City University of New York.

Cynthia Sanborn

Es **profesora de Ciencia Política y Jefa del Departamento de Ciencias Políticas y Sociales en la Universidad del Pacífico en Lima, Perú**. Entre 2001 y 2003 fue **Profesora de filantropía en la Universidad de Harvard y Directora del Programa de Filantropía y Cambio Social en las Américas (PASCA)**. También fue coordinadora de programa para la **Fundación Ford** en Nueva York y Santiago de Chile (1989-1995) y consultora para varias fundaciones y organizaciones no lucrativas.

Sus intereses académicos son la democracia y los derechos humanos; sociedad civil y responsabilidad social empresarial. Tiene un **doctorado en gobierno por la Universidad de Harvard** y sus **publicaciones** más recientes incluyen: *The Pitfalls of Policymaking in Peru: Actors, Institutions and Rules of the Game* (con Eduardo Moron), *Social Justice and Philanthropy in the Andes: Regulating the Extractive Industries* (con Felipe Portocarrero, Luis Camacho y Oswaldo Molina), *From Charity to Solidarity? Latin American Philanthropy in Changing Times*, *De la caridad a la solidaridad: filantropía y voluntariado en el Perú* (co-editado con Felipe Portocarrero), y *Más allá del individualismo: el tercer sector en el Perú* (con Felipe Portocarrero, Hanny Cueva y Armando Millán).

Michael Weinstein

Se desempeña actualmente como **jefe de programas de la Fundación Robin Hood**. Es doctor en economía por el *Massachusetts Institute of Technology* (MIT). Fungió como **presidente del Departamento de Economía de Haverford College** en la década de los ochenta y como analista económico y comentarista de la *National Public Radio* (la Radio Pública Nacional de los Estados Unidos) antes de unirse al *New York Times*, donde trabajó en el consejo editorial y como columnista de temas económicos en la década de los noventa. En 2001, se convirtió en el primer director del Centro Maurice R. Greenberg sobre Estudios Goeconómicos del Consejo de Relaciones Exteriores, ocupando asimismo la cátedra Paul A. Volker en Economía Internacional de dicho Consejo. Weinstein dirige el *Institute for Journalists* en la *New York Times Company Foundation* (la cual forma periodistas en temas complejos que están a punto de llegar a los titulares de prensa) y es presidente y fundador de *W.A.D. Financial Counseling, Inc.*, una fundación sin fines de lucro que provee asesoría financiera a familias de escasos recursos.

Weinstein ha escrito alrededor de 1,300 columnas, editoriales, artículos de análisis noticioso y para revistas del *New York Times* sobre temas de salud, seguridad social, energía, impuestos, presupuesto, comercio, desigualdad, medio ambiente, regulaciones antimonopolio, telecomunicaciones, educación, banca y otros muchos temas de políticas públicas. Es **co-autor de *The Democracy Advantage :How Democracies Promote Prosperity and Peace*** (“La ventaja democrática: cómo las democracias promueven la paz y la prosperidad”; Routledge and the Council on Foreign Relations, 2004), editor de *Globalization: What’s New?* (“Globalización: ¿qué hay de nuevo?”; Columbia University Press y the Council on Foreign Relations, 2005) y autor de *Recovery and Redistribution Under the N.I.R.A.* (“Recuperación y Redistribución bajo la Ley de Recuperación de la Industria Nacional”; North Holland, 1980). También ha publicado diversos artículos en revistas académicas especializadas en economía y política exterior.

Mauricio Guerrero

Licenciado en Comunicación por la Facultad de Ciencias Políticas y Sociales de la UNAM, (1974-1978), Maestría en Comunicación Institucional por el Centro Avanzado de Comunicaciones, A. C. “Eulalio Ferrer” (1990-1994) Cursó el Seminario de Formación Social de la Unión Social de Empresarios de México A.C. Obtuvo el Diplomado en Liderazgo Emprendedor para el Desarrollo Social ITESM CCM.

Es **Director de CMS Consultores empresa dedicada a la comunicación y la mercadotecnia social**. Fue Director de Promoción en el Centro Mexicano por la Filantropía, A. C. Coordinador del Area de Comunicación Empresarial de la Escuela de Comunicación de la Universidad Anáhuac, y Subdirector de la Fundación CIE. Es miembro de diversos Consejos de organizaciones civiles y profesionales.

Ha sido **profesor invitado** a impartir diversos seminarios en distintos programas de Maestría en Comunicación en las de la Universidades Veracruzana, Anáhuac, Panamericana, del Noreste, el ITESO, la Autónoma de Baja California entre otras.

Ha sido **Presidente de la Sección Mexicana de Amnistía Internacional** y Vicepresidente del CONEICC, de AMIC, de la Red por la Infancia y la Adolescencia y de las Fundaciones Merced y Porvenir, participa en diversos consejos de organizaciones civiles y profesionales.

Tiene diversos **artículos publicados sobre temas de Comunicación y responsabilidad Social**. Es **coautor del libro Comunicación Estratégica en las Organizaciones** publicado recientemente por Editorial Trillas.

Con motivo del Año Internacional de los Voluntarios, promovió la instauración del Premio Nacional al Voluntario otorgado anualmente por la Presidencia de la República desde el año 2001.

Rogelio Gómez Hermosillo

Estudió **Sociología en la UNAM**. Ha sido **directivo en organizaciones de la sociedad civil y en entidades del gobierno federal**. Fue fundador y dirigente de redes de la sociedad civil como la Convergencia de organismos civiles por la democracia, **Alianza Cívica** y la Fundación Vamos (hoy **Rostros y Voces**). En el gobierno, fue el Coordinador Nacional del **Programa Oportunidades entre 2001 y 2006** y también fue **Presidente del Instituto Nacional de Desarrollo Social (INDESOL)** en 2001. **Actualmente se desempeña como consultor internacional** colaborando con el Banco Mundial en proyectos en Perú, Jamaica y Egipto, así como con el BID y el PNUD. Es presidente de Alianza Cívica desde mayo de 2007 y colabora con Cáritas Ciudad de México.

José Alberto Navarro Rodríguez

Contador Público por la Facultad de Contaduría de la Universidad Nacional Autónoma de México (UNAM), con cursos en el Programa de Alta Dirección AD-2, en el Instituto Panamericano de Alta Dirección (IPADE). En el **sector privado** se ha desempeñado en diferentes puestos, entre ellos como Director Corporativo del área de Administración y Operaciones de **Banamex**, socio en **Chevez, Ruiz, Zamarripa y Cía.**, S.C., y gerente en **Price Waterhouse & Co.** Actualmente es socio director de **Asesores del Milenio, S.C.** En el **sector público** ha ocupado diversos puestos, el más reciente como Director General de Política de Ingresos en la **SHCP**. Es asimismo **miembro de Consejos de Administración y Patronatos de diferentes organismos**: la Fundación Alfredo Harp Helú; la Bolsa Mexicana de Valores, S.A. de C.V.; el Colegio de Contadores Públicos de México, A.C.; la Academia de Estudios Fiscales de la Contaduría Pública, A.C.; la International Fiscal Association; la Asociación de Banqueros de México, A.C.; el Club de Industriales, S.C. y el Grupo AD HOC de Expertos en Tributación Internacional de la ONU, entre otros.

Alfonso Topete

Licenciado en Derecho por la Universidad de Guadalajara, cuenta con un **posgrado en derecho fiscal**. Trabajó en el Juzgado Quinto de lo Civil del Gobierno del Estado de Jalisco entre 1975 y 1977. Laboró simultáneamente en el **Despacho de Abogados Ladewig Camarena y Asociados**. De 1977 a 1978 fungió como Oficial Mayor de la Cuarta Sala del Supremo Tribunal de Justicia del Estado de Jalisco y de 1978 hasta Junio de 1983 fue Jefe de Servicios Generales del Departamento de Obras Públicas del Gobierno del Estado de Jalisco. Entre 1980 y 1993 inició **y dirigió el negocio Olimpia Sport, S. A.** En 1989 con el grupo ATSA estableció una comercializadora de ropa y artículos deportivos de importación, **Ajúa Sport, S.A.** de C. V. que dirigió hasta Julio de 1996. En 1999 inició el proyecto **Corporativa de Fundaciones A.C., que dirigió entre 2000 y 2006**. Después estuvo a cargo de la **Dirección General de ONI** (Organismo de Nutrición Infantil). **Actualmente dirige el programa de Responsabilidad Social del Grupo Empresarial Omnilife**. Ha sido asesor y consejero en organizaciones civiles como Regreso a la Vida, A. C.; en los programas de beneficio social de **Laboratorios Sophía, S. A. de C. V;** **Fundación de Reintegración Social del Estado de Jalisco, A. C.;** **Fundación Henry Dunant;** **Fundación Servicios Médicos Ciudad Zapopan, A.C.;** **100 por Jalisco, A. C;** entre otras.

Michael D. Layton

Es originario de la ciudad de **Filadelfia**. Obtuvo un título en **Filosofía por parte del Haverford College** (1982), así como los grados de **maestría y doctorado en Ciencia Política por parte de la Universidad de Duke** (1997). Ha sido **profesor invitado en el Departamento de Ciencia Política de la Universidad de Yale** (1999-2000), investigador en el marco del **Program for Nonprofit Organizations** (PONPO) de esa misma institución (2000), así como profesor asistente en las **cátedras de Ciencia Política de la Universidad de Wesleyan** (1997-1999). Además de haber servido como **director ejecutivo de una ONG de desarrollo en su comunidad natal**, ha formado parte del consejo de diversas organizaciones y trabajado como asesor y **consultor** en numerosos proyectos dentro y fuera de México y los EEUU, incluyendo la oficina de la Fundación Ford en México y United Way International. Es **co-autor del libro “Agenda Fiscal para el desarrollo de las Organizaciones de la Sociedad Civil en México”** y ha realizado una amplia investigación sobre el tema. **Actualmente, el doctor Layton se desempeña como director del Proyecto sobre Filantropía y Sociedad Civil del Instituto Tecnológico Autónomo de México**, donde también imparte clases sobre la política de los EEUU y sobre Sociedad Civil.

Mónica Tapia

Egresada de la **Licenciatura en Relaciones Internacionales en El Colegio de México**. Estudió una **Maestría en Planeación y Política Social en Países en Desarrollo**, en la *London School of Economics*, en Londres, Inglaterra. Posteriormente, llevó a cabo una **Maestría en Estudios Latinoamericanos** en la Universidad de Oxford, realizando una investigación sobre política social y gobierno local en Brasil.

Ha colaborado con diversas Organizaciones de la Sociedad Civil, entre las cuales destacan BUSCA A.C., Foro de Apoyo Mutuo (FAM), Equipo Pueblo y Alianza Cívica, como voluntaria, coordinadora de programas y consultora en la sistematización de experiencias exitosas para convertirlas en propuestas de políticas públicas. Coordinó una evaluación social sobre biodiversidad y políticas de acuicultura, financiada por la UNAM, World Wildlife Fund, Nature Conservancy y USAID (Biodiversity Support Program).

Trabajó recientemente como **Directora de Desarrollo Regional en la Oficina para la Planeación Estratégica y el Desarrollo Regional de la Presidencia de la República**, en la coordinación de proyectos interestatales en siete áreas del desarrollo regional y como pro-secretaria del FIDCENTRO - Fideicomiso para el Desarrollo Regional Centro-País. Anteriormente, fungió como asesora en el Gobierno Federal para la Coordinación de la Negociación en Chiapas, entre 1995-97.

Actualmente, es Coordinadora General de Alternativas y Capacidades A.C. Ha impartido el curso de "Desarrollo y Política Social" en El Colegio de México y el CIDE. Es fundadora del Diplomado en Desarrollo y Política Social, que el CIDE ha ofrecido desde 2003 a funcionarios públicos y profesionistas interesados en el tema.

Es **coautora de investigaciones sobre fortalecimiento institucional, constitución legal, el marco legal y fiscal de OSCs, transparencia de fondos públicos asignados a OSCs, y responsabilidad social empresarial**. Es jurado en el tema de política social del Premio de Gestión Municipal, otorgado por la Fundación Ford y el CIDE, y participa como dictaminadora del Programa de Coinversión Social de INDESOL.

Adriana Abardía

Egresada de la **Licenciatura en Ciencia Política y Relaciones Internacionales del CIDE**. Durante 2004 y 2005 **asistió la investigación del Dr. Amilcar Challú (Universidad de Harvard) y del Dr. Luis Barrón Córdova (CIDE)** en trabajo de paleografía, archivo y sistematización de fuentes históricas.

Promovió el **Proyecto Educativo Pamal Navil 2004**, como docente en el bachillerato “Ricardo Flores Magón”, en el municipio de Chilón, Chiapas. Colaboró en la coordinación del proyecto **Esquina Bajan Cultura a 600 watts** entre 2002 y 2004 (apoyado por la Secretaría de Cultura del Distrito Federal y el IMJ). Participó en las tareas de creación y consolidación del **Consejo Nacional Empresarial sobre SIDA**, a iniciativa de The Futures Group, The AIDS Responsibility Project y USAID, donde realizó tareas de relaciones interinstitucionales y comunicación social del Consejo.

En 2005 colaboró como **asesora de Metodología de la Investigación para el Proyecto de Secundaria Intercultural para la Atención de los Pueblos Originarios de Oaxaca**, proyecto diseñado y auspiciado por el Colegio de Investigadores en Educación. Ha colaborado en **proyectos de fortalecimiento institucional y planeación estratégica** para el Consejo de Organizaciones Civiles de Veracruz y Kinal Antzetik A.C.

Actualmente es **coordinadora del área de Fortalecimiento Institucional de Donantes**, desde marzo de 2006. Colabora como docente en talleres de incidencia en políticas públicas y constitución legal de Asociaciones Civiles; y como coordinadora de proyectos de fortalecimiento de democracias locales.

