

ANEXO 06: Código de vestimenta en la

XI Feria y Concurso de Proyectos 2020 - 1

1. Para participar en la XI Feria y Concurso de Proyectos - Virtual, es obligatorio el uso de vestimenta formal. La presentación forma parte de las habilidades blandas de la persona y es determinante para el éxito de muchas actividades y para la imagen personal institucional, por tanto, deben vestirse de modo que muestre respeto por nuestra persona, profesión y nuestra alma mater.
2. No solo el vestuario forma parte de la imagen de una persona, el aspecto general debe ser correcto y aseado: cabello limpio, bien cortado y peinado, manos y uñas bien cuidadas, maquillaje discreto, etc. Asimismo, los gestos, la forma de actuar y de moverse también son una parte importante de la imagen de una persona bien vestida.
3. Vestimenta femenina formal para la presentación del proyecto se puede utilizar el vestido corto cuyo largo suele ir hasta la rodilla o un poco por debajo de esta y hasta media pierna. O utilizar un traje clásico, un conjunto de saco y pantalón. Saco y falda. Una recomendación de colores es: el azul marino, el vino, el café, el gris o el clásico negro.
4. Para el vestuario formal, puede ser un traje sastre clásico: camisa de manga larga de colores claros, corbata, pantalón, saco negro, gris, azul, café o beige. Los mejores tejidos para los trajes de caballero son la lana, la franela, el lino, casimir o algodón.