

VI Congreso de Ciencias Económicas | **X** Congreso de Administración
VII Encuentro Internacional de Administración
DEL CENTRO DE LA REPÚBLICA

LAS CIENCIAS ECONÓMICAS ANTE LOS NUEVOS ESCENARIOS.

Desafíos para el desarrollo y oportunidades para innovar

Invitamos a participar del **VI Congreso de Ciencias Económicas del Centro de la República. X Congreso de Administración del Centro de la República. VII Encuentro Internacional de Administración del Centro de la República. "Las Ciencias Económicas ante los nuevos escenarios. Desafíos para el desarrollo y oportunidades para innovar", a desarrollarse los días 13, 14 y 15 de octubre de 2021.**

ORGANIZAN

- El Instituto Académico Pedagógico de Ciencias Sociales de la UNVM, a través de la Escuela de Ciencias Económicas y la Secretaría de Investigación y Extensión
- Secretaría de Internacionalización

OBJETIVOS

- Generar un espacio para debatir, comprender y proponer saberes y prácticas desde las Ciencias Económicas en los nuevos escenarios planteados a partir de la pandemia por el COVID 19
- Producir un encuentro entre los múltiples actores vinculados a las Ciencias Económicas desde sus diversas dimensiones: como fenómeno, actividad profesional, docencia, investigación, vinculación con el entorno socio-económico.
- Fortalecer la identidad formativa, de investigación y vinculación de las Ciencias Económicas de la UNVM.

DESTINATARIOS

Docentes de grado y postgrado; graduados y alumnos de grado y postgrado; profesionales; Profesores de nivel medio, representantes del sector empresarial; organizaciones sociales, públicas y público en general.

MODALIDAD

El congreso tendrá como modalidad principal la forma VIRTUAL, si el contexto respecto de la pandemia del Covid 19 lo permite, se evaluará que actividades puedan realizarse en forma presencial.

EJES TEMÁTICOS

1. Estrategia, gestión del cambio e innovación. Su incidencia en la competitividad organizacional.
2. El talento humano y el capital intelectual. Recursos para alcanzar la transformación organizacional.
3. El marketing en la actualidad. Tecnologías 4.0 y nuevas tendencias en comercialización.
4. Innovación en procesos y sistemas productivos. El desafío de reinventar la organización.
5. Organizaciones sustentables. Su gestión ante los nuevos escenarios.
6. Administración y emprendedorismo. Aportes para el crecimiento y el desarrollo.
7. La gestión de las Pymes frente a los nuevos escenarios.
8. Análisis crítico del marco legal y normativo relacionado con la profesión de Contador Público. Discusiones y propuestas.
9. La generación de valor de los contadores públicos en general y en las distintas actividades económicas.
10. Aportes desde la perspectiva de los costos, del capital intelectual y de la Responsabilidad Social.
11. La economía argentina en el contexto mundial: desafíos internos e inserción internacional
12. Innovación y desarrollo en las economías locales y regionales
13. Los procesos de internacionalización como instrumento del desarrollo
14. Repensar las ciencias económicas en el escenario post pandemia: interpelaciones epistemológicas y metodológicas.

15. Desafíos e innovaciones de la enseñanza en espacios curriculares de las Ciencias Económicas
16. Otras propuestas e investigaciones de las disciplinas económicas.

ACTIVIDADES

Disertaciones

Ponencias

Resultado y / o avances de investigación, experiencias pedagógicas, de extensión y transferencia.

Cada una con una dirección de Meet / con un coordinador o moderador que también participa como evaluador de los resúmenes enviados a ese eje.

Paneles

3 a 5 integrantes / presenciales / por streaming (en vivo)

Paneles de expertos

Paneles de empresarios

Paneles de graduados

Posters Digitales

Digitales sobre plantilla pre determinada

Galería de posters en el sitio web del IAPCS (del Congreso) de estudiantes

RESÚMENES Y PONENCIAS

Aceptación de resúmenes	15 de Junio de 2021
Fecha límite para el envío de ponencias	1 de septiembre de 2021

Inscripciones

<https://www.aacademica.org/xcongresodeadministraciondelcentrodelarepublica>

Envío de Resúmenes

Hasta el domingo 15 de junio de 2020. Cada resumen debe copiarse en la Plataforma "Acta académica"

RESÚMENES - Formato: 300 palabras, interlineado 1.5, tamaño A4, Times New Roman 11. -Contenido: síntesis del argumento de la ponencia, la problemática abordada, objetivos /propósitos, explicitación del abordaje teórico-metodológico. Por favor, especificar en el encabezado: -Título - Línea Temática (en la que se inscribe el trabajo) - Autores. Registre los nombres de todos los autores que participaron en la elaboración del resumen así: Primer autor: Apellido, Nombre Dirección: Dependencia/Institución u organización/Dirección postal/Ciudad/mail Segundo autor: Apellido, Nombre Dirección: Dependencia/Institución u organización/Dirección postal/Ciudad/mail Palabras clave: tres palabras claves

Se prevé hasta (3) autores por cada trabajo, cada cual deberá realizar su inscripción on-line consignado al mismo título e igual resumen.

Los mismo deben ser subidos a:

<https://www.aacademica.org/xcongresodeadministraciondelcentrodelarepublica>

Envío de Trabajos Completos

Para la publicación de **trabajos completos** en formato ponencias, deberá: Se prevé hasta (3) autores por cada trabajo, cada cual deberá realizar su inscripción on-line en la Plataforma "Acta académica" consignado al mismo título e igual resumen.

Para la publicación de **trabajos completos** en formato ponencias:

Formatos

Avances /resultados de investigación

Experiencias metodológicas / pedagógicas / buenas prácticas

Abordajes institucionales e Interdisciplinarios

Se enviarán en archivo de Word

1) Las ponencias deberán cumplir con los siguientes parámetros de presentación: Extensión: mínimo palabras 3000 y máximo palabras 5000 (incluyendo cuadros, anexos y bibliografía) Tipo de letra: Times New Roman cuerpo 12 Interlineado: 1,5 líneas, Formato del archivo: PDF Idioma: español, portugués o inglés.

2) a. Título

b. Número de Línea (en la que se inscribe el trabajo)

c. Autores. Registre los nombres de todos los autores que participaron en la elaboración del resumen así:

d. Primer autor: Apellido, Nombre. Dirección: Dependencia/Institución u organización/Dirección postal/Ciudad/mail

e. Segundo autor: Apellido, Nombre. Dirección: Dependencia/Institución u organización/Dirección postal/Ciudad/mail

f. Palabras clave: tres palabras claves

3) Las ponencias completas deberán subirse a la plataforma "Acta Académica".

Aclaremos que el sistema de citas es el sistema americano, con paréntesis y coma.

Pago de aranceles

Para **abonar** la inscripción realizar depósito o transferencia bancaria a la cuenta corriente en pesos a nombre de la Universidad Nacional de Villa María.

- **BANCO PATAGONIA**
- **CTA.CTE.** en Pesos a nombre de la **UNIVERSIDAD NACIONAL DE VILLA MARÍA**
- **CUIT: 30-66938712-8**
- **CBU: 0340341700341617626006**
- **CTA: 341-341617626-000**
- ALIAS: CAUSA.MEDICA.OESTE
- El comprobante de pago deberá ser escaneado y remitido al email: congreso@sociales.unvm.edu.ar. **Con el asunto: Pago inscripción**

El Recibo correspondiente será enviado por mail.

Indicar a nombre de quién debe estar el recibo.(si es a nombre del expositor, de la Universidad, si hay que indicar el proyecto de investigación).

Aranceles

El costo de la matrícula es de \$ 750. Para expositores. Alumno: sin costo.