
4 CONGRESO NACIONAL
DE MARKETING Y VENTAS

El nuevo ecosistema 
del Marketing
Bilbao, 14.11.19

Bilbao Exhibition Centre (BEC)
#congresoAPDmkt


4 CONGRESO NACIONAL
DE MARKETING Y VENTAS

Comité asesor

Iñaki Abalia
Director Retail Asia
NATRA

Rocío Abella
Socia 
DELOITTE DIGITAL

Mª Soledad Aguirre
Directora Master Marketing
UPV/EHU

David del Campo
Director de Marketing Empresa
EUSKATEL

Juan Duce
Director de Estrategia Digital
APD

Alberto Fernández
Director General
ANNIE BONNIE

Mikel Goñi
Responsable Grandes Cuentas	
CINFA

Vicente Gutiérrez
Socio Director
GRUPO BENTAS

Mariangélica Martínez
Experta en alianzas con clientes 
para el desarrollo de negocio
UNIVERSIDAD MONDRAGON

Beatriz Navarro
Directora de Marketing
FNAC

Xabier Uribe-Etxebarria
CEO
SHERPA

Iñaki Vidaurrazaga
Director de Marketing
CAFÉ LA FORTALEZA

Jaione Yabar
Profesora	
DBS (Deusto Business School)


El nuevo ecosistema 
del Marketing

El nuevo ecosistema del Marketing 
está compuesto de datos, platafor-
mas, algoritmos, aplicaciones… Pero 
también de emociones, confianza, 
estrategia o pasión. La misión del 
Marketing pasa por gobernar este 
nuevo entorno caracterizado por 
una complejidad creciente. Pero 
también por una mayor necesidad 
de acercamiento a unos usuarios, 
cuyos hábitos de consumo cambian 
al ritmo que avanza la tecnología. 

El concepto de ecosistema hace alu-
sión al conjunto de acciones y agen-
tes que interactúan de manera coor-
dinada y cohesionada para alcanzar 
un objetivo superior: la máxima 
satisfacción de las necesidades de 
nuestros usuarios y clientes. 

Por eso, las marcas ya funcionan 
como auténticos integradores de 
productos y servicios con la finalidad 
de construir soluciones auténticas y 
personalizadas. El objetivo del Mar-
keting ya no es el posicionamien-
to de la empresa y/o la marca en el 
mercado; sino construir poderosas 
experiencias que garanticen la recu-
rrencia de los usuarios y la posterior 
extracción de datos que permita la 
evolución del modelo de negocio.

Crear relaciones
Para ello, crear relaciones significan-
tes y duraderas es clave. La transac-
ción pasa a un segundo lugar porque 
es una extensión natural de los víncu-
los creados. Los profesionales del Mar-
keting estamos llamados a convertir-
nos en agregadores de información 
de los clientes y usuarios para trans-
formarla en conocimiento. Este nuevo 
rol exige un desarrollo equilibrado de 
habilidades tecnológicas y humanas 
que permitan redescubrir las motiva-
ciones de nuestros clientes y usuarios.

El reto es construir interfaces que 
permitan relacionarnos con ellos ba-
sándonos en el intercambio de valor. 
Y para ello, la definición de un pro-
pósito, entendido como un compro-
miso con el entorno -que comparten 
marca y usuario-, es el mejor aliado. 

Los nuevos profesionales del marke-
ting deberán desarrollar competen-
cias verticales (de alta especializa-
ción) y horizontales (competencias 
medulares como la gestión del cam-
bio, gestión de conocimiento, diseño 
de soluciones complejas). 

Nuevos modelos 
Las marcas que quieran competir en 
estos nuevos ecosistemas digitales 
deben disponer de una estrategia de 
extracción y análisis de datos. Para 
sobrevivir, las compañías están con-
denadas a convertirse en compañías 
de software. Y eso pasa por digitali-
zar los elementos diferenciadores de 
la marca y saber comercializarlos a 
través de los nuevos canales y plata-
formas. 

Nuevos retos para una Era tan apa-
sionante como compleja, que dibuja 
nuevos escenarios donde la colabo-
rar y compartir no es una opción sino 
una necesidad. Por eso, el 4 Congre-
so Nacional de Marketing ha sido di-
señado como un foro de encuentro 
donde poder reflexionar sobre los 
cambios que se vienen, compartir 
experiencias inspiradoras y nuevas 
formas de pensar y hacer. Un espa-
cio donde la participación de profe-
sionales y directivos es parte funda-
mental de la experiencia. 


P
ro

g
ra

m
a 8:30h	 Recepción Asistentes

9:00h	 Presentación: 
Dani Delacámara  

9:15h	 Inauguración Institucional  

9:45h	 Conferencia Inaugural: 
El nuevo ecosistema del 
Marketing

Bloque 1: 
El reto de crear relaciones 
relevantes

10:15h	 Ponencia:  
De Vender a Crear 
Relaciones. La evolución de 
la fuerza comercial

10:45h		 Mesa Redonda:  
Del Propósito al Employer 
Branding. Crear valor desde 
el posicionamiento de 
marca

11:30h	 Café Networking

Bloque 2: 
El CMO en la era digital

12:00h 	 Mesa Debate:  
El nuevo rol del director de 
Marketing y Ventas

12:50h	 Conversaciones sobre 
Ventas y Marketing B2B: 
El caso HILTI

13:20h 	 Cierre de la sesión de 
mañana

13:30h	 Aperitivo-Networking

14:00h	 Almuerzo

15:30h	 Inicio sesión de tarde 
Monólogo express 

Bloque 3: 
Nuevos modelos Go to Market

15:45h	 Conversaciones: 
Nuevos Modelos Go To 
Market (I). Big Data & 
Neuromarketing

16:15h	 Best Practices: 
	 Nuevas líneas de 

explotación de datos 

16:45h	 Conversaciones: 
Nuevos Modelos Go To 
Market (II). Cuando mi 
cliente es una máquina: 
cómo abordar los nuevos 
entornos digitales

Bloque 4: 
Marketing y deporte: sentimientos, 
valores y pertenencia

17:15h	 Mesa de Clausura 
El caso Athletic Club

17:45h	 Monólogo de cierre

18:00h	 Txakoli-Networking 


8:30h	 Recepción Asistentes

9:00h	 Presentación: 
Dani Delacámara
	Humorista, actor y presentador  

9:15h	 Inauguración Institucional  

Fernando Querejeta
Presidente Zona Norte
APD

Gotzone Sagardui
Primera Teniente Alcalde
Concejala Coordinadora de Alcaldía
AYUNTAMIENTO DE BILBAO

Aitor Urzelai
Director de Emprendimiento, Innovación y Sociedad de la Información
GOBIERNO VASCO

Ainara Basurko
Diputada de Promoción Económica
DIPUTACIÓN FORAL DE BIZKAIA

9:45h	 Conferencia:
	 El nuevo ecosistema del Marketing
	
	 La evolución del Marketing pasa por gobernar un nuevo ecosistema, 

caracterizado por una complejidad creciente. El rol del CMO (Chief 
Marketing Officer) estará íntimamente ligado con el conocimiento del 
usuario, pero también con el desarrollo de un modelo de extracción de 
datos que vuelque ese conocimiento en el desarrollo del modelo de 
negocio.

	 El objetivo es profundizar lo máximo posible en la relación de la marca 
con el usuario para poder ofrecerle la máxima satisfacción de sus nece-
sidades. Crear un entorno capaz de integrar productos y servicios que 
alimenten soluciones auténticas y personalizadas.

Alejandro Campoy
Principal International Experience Lead
MICROSOFT CORPORATION

#
co

n
g

re
so

A
P

D
m

kt


Bloque 1: 
El reto de crear relaciones relevantes

10:15h	 Ponencia:  
De Vender a Crear Relaciones. La evolución de la fuerza comercial

	 Las relaciones humanas sobre las que se han asentado tradicional-
mente los grandes acuerdos empresariales nunca desaparecerán. La 
gestión de la confianza seguirá siendo el principal driver para hacer ne-
gocio. Y las relaciones interpersonales, el canal más efectivo para crear 
vínculos verdaderamente significantes. 

	 Así lo señalan los principales estudios realizados sobre la materia, don-
de los profesionales aseguran preferir una combinación de on y offline 
para hacer crecer su universo de contactos. En este contexto, el uso 
de la tecnología se centra en mejorar la calidad de estas relaciones. 
La creación de valor sustituye a la venta como principal objetivo, y la 
transacción pasa a ser percibida como la continuación lógica de una 
relación, que ahora es más duradera. 

Pablo Foncillas
Profesor
INSTITUTO DE EMPRESA

10:45h	 Mesa Redonda: 
Del Propósito al Employer Branding. Crear valor desde el 
posicionamiento de marca

	 La búsqueda del propósito es uno de los retos más relevantes que van 
a tener que encarar las marcas en los próximos años. Si se quieren re-
laciones más profundas y duraderas con los usuarios, el interfaz que 
creemos con ellos no puede basarse únicamente en la venta. El propó-
sito, entendido como un compromiso con el entorno que comparten 
marca y usuario, es el mejor aliado para reforzar el posicionamiento 
global de una marca. 

	 Pero, además, el propósito tiene la capacidad de dirigir el diseño de 
nuevos productos, activar nuevos canales de interacción con los usua-
rios o ser un potente aliado en la retención y captación de talento. En 
este sentido, la pertenencia de los empleados es clave en un mundo 
donde el talento es escaso y supone un elemento competitivo de pri-
mer orden. 

Modera
Silvana Buljan
Profesora  Customer Experiencie
UNIVERSIDAD DE MONDRAGÓN

#
co

n
g

re
so

A
P

D
m

kt


Gabriela Orille
Co-CEO de Myinvestor 
Global Innovation Officer
ANDBANK

Jon Ruiz
Socio Director 
CERVEZAS LA SALVE

Lucas Aisa
Fundador
CECONBE MARKETING SERVICES

11:30h	 Café Networking

#
co

n
g

re
so

A
P

D
m

kt


Bloque 2:
El CMO en la era digital

12:00h	 Mesa Debate: 
El nuevo rol del director de Marketing y Ventas

	 El nuevo director de Marketing y Ventas es el encargado de crear expe-
riencias de marca cada vez más poderosas y significativas. De construir 
interfaces que permitan relaciones más relevantes con los usuarios. Y, 
lo más importante, de integrarlos con sistemas de extracción de datos 
que permitan la evolución y el crecimiento del modelo de negocio.  

	 Para desarrollar sus estrategias, estos perfiles gozarán de un marco 
flexible y autoexigente que les permitirá crear vínculos estables con el 
cliente y trabajar bajo un enfoque ágil y de experimentación continua 
(ciclos iterativos de contraste). Los nuevos roles apuntan al desarro-
llo de competencias verticales (de alta especialización) y horizontales 
(competencias medulares como la gestión del cambio, gestión de co-
nocimiento, diseño de soluciones complejas…).

Modera e introduce
Rocío Abella
Socia
DELOITTE DIGITAL

Carmen López-Suevos
Directora de Experiencia de Cliente 
VODAFONE

Alberto Fernández
Director General 
ANNIE BONNIE

Javier Calera
Director de Negocio de Abside 
GRUPO DOMINION
 
Antonio Budia
Director de Operaciones y Marketing
MICROSOFT IBÉRICA

12:50h	 Conversaciones sobre Ventas y Marketing B2B: El caso HILTI

	 El Marketing sigue siendo el área con mayor margen de mejora en secto-
res como el industrial. Un gap que supone una gran oportunidad de nego-
cio y un salto competitivo para empresas tradicionalmente alejadas de la 
vanguardia. Las razones de este distanciamiento son muchas, pero quizás 
una de las más significativas reside en las sutiles diferencias que se dan a 
la hora de desplegar las estrategias de Marketing en un entorno industrial.

#
co

n
g

re
so

A
P

D
m

kt


	 Cambia la adquisición de tráfico, la maduración y cualificación de 
leads, la definición del ROI, la automatización de procesos o la necesi-
dad de una mayor sincronización de tareas con la fuerza comercial. Por 
eso, conocer las claves de este peculiar ecosistema es vital a la hora de 
construir estrategias verdaderamente efectivas.  

Oscar Torres
Director del Programa B2B Management
ESADE EXECUTIVE EDUCATION

Ernesto Ubieto
Director de Marketing España 
HILTI

13:20h	 Cierre de la sesión de mañana

13:30h	 Aperitivo-Networking

14:00h	 Almuerzo

#
co

n
g

re
so

A
P

D
m

kt


15:30h	 Inicio de la sesión de tarde. Monólogo express 

Bloque 3: 
Nuevos modelos Go To Market

15:45h	 Conversaciones: 
Nuevos Modelos Go To Market (I). Big Data & Neuromarketing

	 La analítica ha sustituido a la intuición y la experiencia previa como 
guía en la toma de decisiones. La forma con que una marca se posicio-
na en un mercado está íntimamente relacionada con su capacidad de 
análisis.

	 Las marcas que quieran competir en los nuevos ecosistemas digitales 
deben disponer de una estrategia del dato que se pregunte constan-
temente por la calidad y la funcionalidad de los datos que se extraen 
y procesan. Las compañías están condenadas a convertirse en compa-
ñías de software. Y eso pasa por digitalizar los elementos diferenciado-
res de la marca y saber comercializarlos a través de los nuevos canales 
y plataformas.

Modera 
Carles Ransanz
Vicepresidente de Ventas 
SAGE IBERIA

Alex Rayón
Profesor 
DEUSTO BUSINESS SCHOOL

Carlos Cuffí
Director 
H-FARM BCN

Juan Graña
Experto en Neuromarketing. Fundador y CEO  
NEUROLOGYCA

16:15h	 Best Practices, nuevas líneas de explotación de datos  

Carolina Bouvard
Directora de Planificación de Negocio
TELEFÓNICA

Álvaro José Zevallos 
Promotor y Director de Desarrollo de Negocio y Ventas
NEM SOLUTIONS

#
co

n
g

re
so

A
P

D
m

kt


16:45h	 Conversaciones: 
Nuevos Modelos ‘Go To Market’ (II). Cuando mi cliente es una 
máquina: cómo abordar los nuevos entornos digitales 

	 El imparable avance de la automatización y de la inteligencia artificial 
va a tener un efecto determinante en las estrategias de Marketing. 
Las compañías deberán asimilar la llegada de “interfaces zero”, donde 
las actividades clave del proceso de decisión y compra podrían llegar 
a realizarse incluso entre agentes virtuales. Convertir a los clientes en 
embajadores de la marca requerirá de experiencias inmersivas, ricas y 
conectadas que hagan que sus necesidades e intereses se cumplan al 
máximo. Los responsables de marketing afrontan el reto de construir 
estrategias personalizadas combinando conocimiento, análisis y las he-
rramientas que la tecnología pone a su alcance.

Íñigo Aguirre
Profesor de Marketing de Voz
ESIC-ICEMD

Rosa García
Miembro de los Consejos de Administración
MAPFRE-TUBACEX-SENER 
Consejera
APD

#
co

n
g

re
so

A
P

D
m

kt


Bloque 4: 
Marketing y deporte: sentimientos, valores y pertenencia 

17:15h	 Mesa de Clausura  
El caso Athletic Club 

	 Modera
David del Campo
Director Marketing Corporativo Empresa
GRUPO EUSKALTEL

Aitor Elizegi
Presidente
ATHLETIC CLUB

Nika Cuenca García
Director de Comunicación
ATHLETIC CLUB

17:45h	 Monólogo de cierre

18:00h	 Txakoli-Networking

#
co

n
g

re
so

A
P

D
m

kt


Fernando Querejeta
Presidente Zona Norte
APD

Nació en San Sebastián en 1943, está casado y tiene 4 hijos.  Es In-
geniero Industrial, por la Escuela Técnica Superior de Ingenieros In-
dustriales de Bilbao.  Posee el diploma PDG del Instituto de Estudios 
Superiores de la Empresa (IESE).

Toda su carrera profesional se ha desarrollado en IDOM, desde su incor-
poración en el año 1966, habiendo desempeñado trabajos de creciente 
responsabilidad. Ha sido Director de Proyectos de numerosas implantacio-
nes Industriales y Civiles, y Consultor en una amplia variedad de Estudios y 
Diagnósticos Empresariales y Sectoriales.  Ha ocupado los cargos de Direc-
tor Técnico, Director de la oficina de Bilbao, Director General y Presidente.

Ha sido miembro de varios Consejos de Administración de impor-
tantes empresas del sector a nivel estatal.

En 2009 fue galardonado por la Federación Iberoamericana de In-
geniería Mecánica como Personaje Ilustre de la Ingeniería Mecánica 
Española 2008.

Premio a la trayectoria profesional otorgado por Bizkaired, miem-
bro de la Fundación Novia Salcedo, Fundación Urbegi y Junta Directi-
va de Innobasque y Bilbao Metrópoli-30.

Actualmente es Presidente de la Junta de Socios y Consejero de 
IDOM, Presidente en APD Zona Norte y Presidente de la Fundación 
Escuela Superior de Ingenieros Industriales de Bilbao.

Gotzone Sagardui
Primera Teniente Alcalde
Concejala Coordinadora de Alcaldía
AYUNTAMIENTO DE BILBAO

Nacida en Bilbao (15-03-1966), casada y con tres hijos, es Licenciada en 
Medicina por la UPV, Técnica superior en Prevención en Riesgos Labo-
rales por la Universidad Francisco de Vitoria, Máster en Gestión por la 
Universidad de Alcalá de Henares, Diplomada en Teología.

También tiene formación en Gestión de Personal, Administración, 
Políticas de Igualdad, Contabilidad, Calidad, Gestión Universitaria…

Ha sido Parlamentaria del grupo EAJ/PNV desde el 4 de octubre de 
2016, Administradora del Campus de Bizkaia de la UPV/EHU, Directora 
de Activación Laboral de Lanbide…

Idiomas: euskera, inglés; alemán avanzado y estudios de francés.
Es socia compromisaria del Athletic Club, aficionada a la música.

Aitor Urzelai
Director de Emprendimiento, Innovación 
y Sociedad de la Información
GOBIERNO VASCO

Licenciado en Ciencias Empresariales y Doctorado en Economía y 
Dirección de Empresas. En sus inicios fue profesor e investigador de 
Logística en LADE y Programa MBA en la Facultad de Ciencias Em-
presariales de Mondragon Unibertsitatea, más adelante desempeñó 
el cargo de director del departamento de Estrategia, Organización y 
Empredizaje, además de miembro del Consejo de Dirección en la mis-
ma facultad; de 2009 a 2012 ostentó el cargo de director general en 
MIK, Mondragon Innovation & Knowledge. Actualmente (2013), Urzelai 
ocupa el cargo de director de Emprendimiento, Innovación y Socie-
dad de la Información en Gobierno Vasco.

P
on

en
te

s


Ainara Basurko
Diputada de Promoción Económica
DIPUTACIÓN FORAL DE BIZKAIA

Licenciada en Derecho, especialidad jurídico-económico en la Univer-
sidad de Deusto (1995), MBA en gestión y administración de empresas 
en la Universidad de Deusto (1997) y experta en competitividad em-
presarial y desarrollo regional.

Su andadura profesional se inició como consultora en el área de 
estrategia de LKS Consultores (1997-2002).

Su trayectoria desde entonces ha estado muy ligada a la competi-
tividad comarcal y el desarrollo empresarial, actividades que ha desa-
rrollado sobre el terreno.  Así, entre los años 2004 y 2015 ha sido geren-
te de la Agencia de Desarrollo Comarcal de Lea Artibai, centrada en 
el desarrollo económico comarcal. Y desde 2002 hasta 2015 directora 
de la Fundación Azaro cuya misión es la de contribuir a la competiti-
vidad de La Comarca de Lea Artibai, a través del apoyo a la creación 
de empresas innovadoras y/o de base tecnológica en el entorno y a 
los procesos de innovación y diversificación de empresas existentes.

En 2015 asume la Dirección General de Beaz, sociedad foral de la Di-
putación Foral de Bizkaia cuya misión es impulsar el emprendimiento 
y la competitividad del tejido empresarial del territorio.

También ha sido profesora de la Facultad de Humanidades Empre-
sa de la universidad de Deusto (2007-2012).

Alejandro Campoy
Principal International Experience Lead
MICROSOFT CORPORATION

En sus propias palabras “Mi pasión es encontrar la mejor manera de 
mezclar el talento humano y la tecnología, es un lienzo enorme”. Du-
rante los últimos 15 años ha ocupado distintos puestos de responsa-
bilidad en Microsoft desarrollando la estrategia para  www.office.com 
y www.windows.com en múltiples regiones. Actualmente dirige  el 
equipo de desarrollo de Cortana para: Reino Unido, Francia, Italia, Ale-
mania, España, Japón, México, Brasil, Australia, China, Canadá e India. 

Durante su dilatada carrera profesional ha desarrollado su expe-
riencia en 3 líneas de trabajo: Marketing, Desarrollo de Negocio y Ven-
tas. Campoy ha trabajado en gran diversidad de  áreas de IT desde 
Inteligencia Artificial, soluciones back-end, portales front-end, service 
providers o contenidos entre otras.

P
on

en
te

s


Pablo Foncillas
Profesor
INSTITUTO DE EMPRESA

Licenciado en derecho y MBA del IESE Business School compagina su 
actividad directiva junto con la académica y de consultoría en empre-
sas de varios países de sectores diversos. Ha ayudado a desarrollar la 
comercialización de más de 175 marcas en más de 25 países.  

Actualmente parte de su trabajo está relacionada con el entorno di-
gital especializándose en las áreas de comunicación comercial, inno-
vación en procesos comerciales, desarrollo de marcas fuertes y venta 
en entornos de gran consumo y empresas de servicios.

Autor de los libros Winners, el método para ganar clientes en la era 
de Amazon (Penguin Random House Grupo Editorial, 2019) y Sin mie-
do al cambio (EUNSA, 2016); y co-autor de El supermercado (Editorial 
Thomson Reuters Aranzdi, 2019) y Moda en el entorno digital (EUNSA, 
2015). 

Ha impartido clases en España, Europa y Latinoamérica y es po-
nente habitual en consejos de administración y comités de dirección 
abordando temáticas alrededor del comercio electrónico, omnicana-
lidad, redes sociales, marketing digital, tendencias, ventas, route to 
market, comunicación comercial y marketing en general.

Ha ganado varios premios EFI y ha sido miembro del jurado de los 
Premios Eficacia en el 2006, También ha sido jurado en el festival de 
El Sol, el certamen creativo y de innovación más relevante de España 
y Latinoamérica. 

Silvana Buljan
Profesora  Customer Experiencie
UNIVERSIDAD DE MONDRAGÓN

Fundadora y CEO de Buljan&Partners, es reconocida internacional-
mente como experta en Customer Centricity Management, Experien-
cia de Cliente, Experiencia de Empleado, CRM, liderazgo, gestión del 
talento y cambios organizacionales orientados al cliente.

Desde 1998 ha estado involucrada en proyectos de estrategia de 
cliente para marcas líderes de automoción, transporte aéreo, salud, 
fabricación industrial, servicios financieros y proveedores de software. 
Profesora, conferenciante, mentora, coach, consultora y formadora, 
¡es el faro de guía del equipo Buljan&Partners!” 

Gabriela Orille
Co-CEO de Myinvestor
Global Innovation Officer
ANDBANK

Gabriela Orille (Oviedo, 1978) es Co-CEO de MyInvestor y Global Inno-
vation Officer de Andbank. Ha pasado la mitad de su vida ligada al 
sector financiero como responsable de Intermediación de Renta Va-
riable, Desarrollo de Negocio y Actividad Comercial. Imparte clases de 
Disrupción Financiera y Nuevos Modelos de Negocio en IE, AFI y Unir, 
y su presencia es habitual en medios. Ha sido becada por la Funda-
ción Rafael del Pino para asistir al curso Frontiers of Innovation del MIT 
y posteriormente cursó en Harvard el programa Global Leadership.  

P
on

en
te

s


Jon Ruiz
Socio Director 
CERVEZAS LA SALVE

Promotor y director de La Salve Bilbao. Ha desarrollado parte de su 
trayectoria profesional en el Grupo Eroski asumiendo distintas funcio-
nes dentro de los departamentos de compras y marketing. 

MBA Marketing Digital e Interactivo, por IIRSpain, Madrid. Máster 
en Dirección de Marketing, por la Universidad del País Vasco-Euskal 
Herriko Univertsitatea. Diplomado en Ciencias Empresariales, espe-
cialidad Contable, por la Universidad del País Vasco (UPV-EHU).

Lucas Aisa
Fundador
CeConBe Marketing Services

CEO de CeConBe, consultora especializada en Marketing, Comunica-
ción Digital y Experiencia de cliente, que fundó en 2006, tras más de 
10 años trabajando por cuenta ajena en empresas como Chocolates 
Lacasa (Director de Marketing Canal Impulso), Electrolux (Trade Mar-
keting Manager de AEG) o Monsanto (Territory Manager). Su principal 
foco en la actualidad es conseguir (re)conectar a las marcas con sus 
clientes desarrollando proyectos tanto para grandes empresas como 
Ternasco de Aragón, Grupo Aramón, Iberdrola Clientes o la Fundación 
Ibercaja como para proyectos unipersonales, startups y pymes como 
VOGA estilistas, Cuéntica o La Mar de Cookies,

En internet es más conocido por su nick, (@CalvoConBarba) y pu-
blica con regularidad contenido propio tanto en sus redes sociales 
(FB,TW,IG) como en su blog (CalvoConBarba.com), premiado en varias 
ocasiones en los premios blogosfera (2º mejor blog de Marketing de 
España en 2015, mejor blog Marketing de España en 2017, y nueva-
mente 2º mejor blog de Marketing de España en 2019). Recientemen-
te (Junio 2019) ha sido incluido en el ranking de los 50 profesionales 
más destacados (en España) en el sector de la comunicación.  

Rocío Abella
Socia
DELOITTE DIGITAL

Rocío es socia de Deloitte Digital desde 2018. A lo largo de su trayec-
toria profesional ha participado y coordinado proyectos de marketing, 
ventas y digital, diseño de sistemática comercial, programas de fide-
lización con cliente, due dilligence comerciales y estrategia digital. 
Actualmente participa en el desarrollo del sector Turismo, Consumo y 
Retail de Deloitte en España.

Carmen López-Suevos
Directora de Experiencia de Cliente 
VODAFONE

Licenciada en Ciencias Físicas por la Universidad Complutense y MBA 
por el Instituto de Empresa.

Ha desarrollado su carrera profesional en Consultoría en diferentes 
países europeos. Posteriormente en áreas de marketing, estrategia y 
operaciones en R  y Yoigo. 

Desde 2016 es Directora de Experiencia de  Clientes de Vodafone 
y anteriormente ha sido Directora de Gestión de Clientes en España 
y de Global Customer Management de la Corporación en Inglaterra. 

P
on

en
te

s


Alberto Fernández
Director General 
ANNIE BONNIE

Licenciado en Periodismo por la Universidad Complutense de Madrid. 
Experto, desde hace más de 15 años, en auditoria y asesoría para em-
presas y directivos en estrategias digitales de comunicación, marke-
ting y ventas. En 2011 lanzó la agencia de estrategia digital y comu-
nicación corporativa Annie Bonnie, uno de los nuevos e inesperados 
players del sector en el panorama español. La agencia tiene actual-
mente operaciones en Europa, Medio Oriente y África.

Javier Calera
Director de Negocio de Abside 
GRUPO DOMINION

Director de Negocio en Abside (Grupo Dominion) e Ingeniero Infor-
mático por la Universidad de Deusto.

Después de acabar los estudios y pasar por un par de multinacio-
nales, una alemana (Siemens_Nixdorf) y otra americana (Hewlett Pac-
kard) me lancé a lo que ha sido el motor de mi vida profesional : El 
emprendizaje

He participado en la creación de varios proyectos empresariales, 
siempre con base tecnológica, ligados a los sistemas de información, 
la comunicación audiovisual y el marketing digital.

Actualmente, estoy a cargo del negocio en Abside que es la marca 
con la que el Grupo Dominion está presente en el sector de las so-
luciones para el sector financiero. Dentro de mis responsabilidades 
están la creación de la propuesta de valor, el marketing, las ventas y la 
gestión de las distintas áreas de negocio. 

Antonio Budia
Director de Operaciones y Marketing
MICROSOFT IBÉRICA

Antonio Budia dirige el equipo de Operaciones y Marketing, con el ob-
jetivo de potenciar y avanzar en proyectos estratégicos e innovadores 
alrededor de cuatro áreas de soluciones -Modernización del Puesto 
de Trabajo; Aplicaciones de Negocio; Infraestructura y Aplicaciones 
Cloud; y Datos e Inteligencia Artificial- que dan respuesta a las necesi-
dades de transformación digital de las organizaciones.

Con más de 18 años de experiencia en el sector de las Tecnologías 
de la Información, el directivo ha desarrollado gran parte de su sólida 
trayectoria profesional en Microsoft, donde ha ocupado diversos car-
gos de responsabilidad en las áreas de Ventas, Marketing y Partners, 
tanto en España como en el ámbito internacional.

Antonio Budia es Ingeniero en Informática por la Universidad Pon-
tificia de Comillas – ICAI, Licenciado en Marketing por ICADE y cuenta 
con un executive degree en Estrategia de Marketing Empresarial por 
la Kellogg School of Management de Chicago.

P
on

en
te

s


Oscar Torres
Director del Programa B2B Management
ESADE EXECUTIVE EDUCATION

Profesor del Executive MBA de ESADE Business School y del EMBA 
en SAIF (Shanghai Advanced Institute of Finance), Senior Director 
WW Partner Development en Dassault Systemes. (CAC40 SE DSY PA-
RIS), Presidente de AEMAVE-B2B (Asociación Española de Marketing 
y Ventas B2B), y Fundador de JustB2B, Grupo de Consultoría en el 
entorno B2B. Es Ingeniero Industrial, educado como directivo en las 
principales escuelas de negocio de Europa, USA y Asia. Torres ha de-
sarrollado un profundo conocimiento sobre procesos de gestión del 
cambio en la transformación de compañías B2B para el desarrollo de 
un negocio mejor y más predecible.

Ernesto Ubieto
Director de Marketing España 
HILTI

Más de 7 años de experiencia profesional en equipos de marketing 
y ventas de empresas multinacionales del sector de la construcción, 
industria y energía. Ingeniero Químico por la Universidad Politécnica 
de Madrid y Executive MBA en ESADE.

Carles Ransanz
Vicepresidente de Ventas 
SAGE IBERIA

Licenciado en Administración y Dirección de Empresas por la Univer-
sidad Oberta de Cataluña, Carles Ransanz se unió a Sage en 2006 para 
liderar diferentes áreas relacionadas con la estrategia comercial, las 
ventas y el canal de distribución. En 2015, Carles se hizo cargo del seg-
mento de mercado empresarial para España. 

Desde 2017 también dirige la Unidad de Negocio de NCA.

Alex Rayón
Profesor 
DEUSTO BUSINESS SCHOOL

Profesor del área de transformación digital y Big Data Analytics en la 
Universidad de Deusto. Apasionado por la última revolución tecnoló-
gica de propósito general (la era digital) y su aplicación en negocios, 
es actualmente Vicerrector de Relaciones Internacionales de la Uni-
versidad de Deusto y director de Deusto BigData. Es Doctor en Infor-
mática y Telecomunicaciones. Es colaborador habitual en varios me-
dios de comunicación, así como en su propio blog www.alexrayon.es

P
on

en
te

s


Carlos Cuffí
Director 
H-FARM BCN

Carlos Cuffí es ingeniero superior en Telecomunicaciones por la Uni-
versidad Politécnica de Cataluña y MBA Full-time por ESADE.

Ha desarrollado parte de su trayectoria profesional en consultorías 
de negocio especializadas en estrategia, gestión, finanzas, e innova-
ción en empresas como everis, Accenture y Deloitte.

Carlos fue el Director de Transformación Digital de Mobile World 
Capital, y asumió la dirección del proyecto 5GBarcelona, para conver-
tir la ciudad en un hub de innovación en tecnología 5G. Además, fue 
el responsable del Observatorio Nacional 5G en colaboración con Red.
es y la Secretaría de Estado para el Avance Digital.

Actualmente es consultor senior experto en transformación digi-
tal, innovación y negocios digitales, y Director en H-FARM Barcelona. 
También participa como ponente en programas ejecutivos sobre es-
trategia y digitalización.

Juan Graña
Experto en Neuromarketing. Fundador y CEO  
NEUROLOGYCA

Con más de 20 años de experiencia en el  mundo del marketing como 
directivo de diferentes empresas multinacionales. Ha trabajado con 
marcas de prestigio como: Cepsa, Jaguar, Air France, Varilux, Nikon 
Lenses, Financial Times, Longman, Penguin Books, entre otras.

Experto en creatividad aplicada al Marketing Lateral y Neuromar-
keting. Fundador Neurologyca, una de las empresas dedicadas al 
neuromaketing más innovadoras que existen actualmente. También 
fundador de Uno Consulting Corporate, empresa de servicios de mar-
keting estratégico.

Es prestigioso formador, destacando particularmente en conteni-
dos que analizan y explican el comportamiento del consumidor y las 
técnicas para innovar y ser creativos de un entorno de alta competi-
tividad.

Carolina Bouvard
Directora de Planificación de Negocio
TELEFÓNICA

Ejecutiva en Tecnologías Digitales y Transformación, actualmente 
ocupa la Dirección de Planificación de Negocio en la organización de 
Estrategia en Telefónica España. 

Con amplia experiencia en el sector, ha desarrollado distintas res-
ponsabilidades en Telefónica en las áreas de Arquitectura y Transfor-
mación Digital, Business Intelligence y Big Data, Desarrollo de Servi-
cios y Operaciones de Red.

Es Ingeniera de Telecomunicación por la Universidad de Vigo, 
Máster en el Negocio de las Telecomunicaciones por la Universidad 
Politécnica de Cataluña y Máster en Dirección de Sistemas de Infor-
mación y Comunicaciones por la Universidad Politécnica de Madrid.

P
on

en
te

s


Álvaro José Zevallos 
Promotor y Director de Desarrollo de Negocio y Ventas
NEM SOLUTIONS

Ingeniero Industrial (TECNUN).
Director de Desarrollo de Negocio y Ventas de NEM Solutions, em-

presa a la que se incorporó en el momento de su creación. Ha centra-
do su experiencia en la captación y fidelización de clientes a través de 
relaciones rentables, recurrentes, escalables y predecibles en entor-
nos tecnológicos.

Emprendedor y experto en el diseño y venta consultiva de solucio-
nes digitales para la industria.

Inventor del modelo de negocio disruptivo “Success As A Service.” 
para transformar el Dato en Éxito.

Profesor de la universidad de Deusto en: Máster Industria 4.0 y Más-
ter en Competitividad e Innovación. 

Promotor y coordinador general del Máster Ventas, Clientes y Digi-
talización de la universidad de Mondragón, donde además colabora 
como profesor en el MBA Executive GECEM y en el Curso experto en 
servitización.

Íñigo Aguirre
Profesor de Marketing de Voz
ESIC-ICEMD

Periodista y Master en Dirección de Marketing por ESIC. Inició su tra-
yectoria como copy en agencias como Wunderman, Grey y Ogilvy. En 
2003 se incorpora a Ibercaja, y en 2010 pasa a liderar la unidad de Mar-
keting de su Fundación. Desde 2019 es jefe territorial de Fundación 
Ibercaja en Madrid.

En 2018 impulsa la primera comunidad española centrada exclu-
sivamente en Voice Assistants (Meetup Voice Interfaces Madrid) y 
comienza a desarrollar proyectos de consultoría y apps de voz para 
Amazon Alexa y Google Assistant, tarea que compagina con la docen-
cia sobre Voice Marketing en ESIC, ICEMD y Digital Innovation Center.

Rosa García
Miembro de los Consejos de Administración
MAPFRE-TUBACEX-SENER 
Consejera
APD

Licenciada en Matemáticas, atesora más de 30 años de experiencia 
internacional en los sectores de las Tecnologías de la Información, la 
Energía, las Infraestructuras y la Industria.  
Desarrolló la mayor parte de su carrera en Microsoft tanto en España 
como en la matriz en USA en puestos tales como Directora de Estrate-
gia Mundial, Directora General Mundial de Ventas y Marketing a Part-
ners. Presidenta ejecutiva de la compañía en España o Vicepresidenta 
de Consumo para Europa. 

Desde 2011 hasta 2018 fue la Presidenta ejecutiva de Siemens en 
España.

Con más de 10 años de experiencia como miembro del Consejo de 
Administración de empresas del IBEX en estos momentos es miem-
bro del Consejo de Mapfre, Tubacex y de Sener. Así mismo, es Conse-
jera de APD, entidad con la que colabora regularmente, 

P
on

en
te

s


David del Campo
Director Marketing Corporativo Empresa
GRUPO EUSKALTEL

Con una trayectoria de 20 años en el sector de las Telecomunicacio-
nes, David del Campo actualmente lidera el Marketing Corporativo de 
Empresa del Grupo Euskaltel. Es Ingeniero Superior de Telecomuni-
caciones por la Universidad del País Vasco y MBA Executive y Mar-
keting por ESIC. En su trayectoria profesional anterior ha trabajado 
en Labein (Grupo Tecnalia) y 17 años en Vodafone España, donde ha 
desempeñado puestos de responsabilidad en las áreas de Tecnología, 
IT y Ventas Empresa.

En la actualidad, desde el equipo que dirige David, lideran la es-
tratégia, comunicación y oferta de la propuesta de productos empre-
sa con una orientación clara hacia soluciones que facilitan la Trans-
formación Digital de sus clientes - Internet of Things (IoT), Servicios 
Cloud, Ciberseguridad y Soluciones de Negocio. 

Aitor Elizegi
Presidente
ATHLETIC CLUB

Tras más de treinta años de experiencia en el asesoramiento y dirección 
de proyectos vinculados al mundo de la restauración, a la gestión de 
espacios, al comercio y a la I+D en la pequeña y mediana empresa del 
sector servicios, desde el 27 de diciembre de 2018 es el presidente del 
Athletic Club, equipo del que ha sido aficionado durante toda su vida. 

Asimismo, fue presidente de Bilbao Dendak, la plataforma para la 
promoción comercial y turística de Bilbao, desde marzo de 2017 hasta 
que asumió su cargo en el club bilbaíno.  

Nika Cuenca García
Director de Comunicación
ATHLETIC CLUB

Licenciado en Ciencias de la Información por la UPV. Tiene una dila-
tada experiencia en medios de comunicación: La Voz de Galicia, El 
Correo, La Vanguardia, Mundo Deportivo y AS. Antes de embarcar-
se en la dirección de Comunicación del Athletic Club, trabajaba en 
el gabinete de prensa de la Real Federación Española de Fútbol, en 
Las Rozas.

Comenzó a cubrir la información del Athletic Club en 1992, en su 
etapa de redactor en El Correo, de donde se desligó para dirigir el pro-
yecto de ediciones en Euskadi que abrió Mundo Deportivo a finales 
del siglo pasado. Ha sido redactor jefe de MD y AS.

En el Athletic Club, comanda un departamento en el que tiene a su 
cargo a diferentes profesionales en las jefaturas de prensa de los dos 
primeros equipos de Lezama, en el departamento Audiovisual y Re-
des Sociales, Publicaciones (revista, boletines de partidos y memoria), 
Fundación y Fotografía.   

P
on

en
te

s


Dani Delacámara
Presentador y dinamizador

Empezó su carrera en el programa de Telemadrid El friki en 1994. Un 
año más tarde, hizo el salto a la televisión nacional presentando el pro-
grama musical de Telecinco Karaoke.

En 1997, colaboró en el programa presentado por Francis Lorenzo 
Efecto F. Siguiendo con un ritmo imparable, presentó el magazine 
Qué punto y, posteriormente, Maldita la horajunto a Máximo Pradera.

Su trayectoria dio un giro y se centró, sobre todo, en actuaciones 
sobre los escenarios como monologuista e imitador. Pero siguió tra-
bajando en televisión colaborando en programas. 

Después de realizar giras por toda España con El Club de la Come-
dia y Paramount Comedy, estrenó su espectáculo en solitario Dios es 
una Mujer.

También ha trabajado en radio en el programa Protagonitas de Luis 
del Olmo.

Dani Delacámara ha ganado diversos premios como el Antena de 
Oro y el Micrófono de Oro.

P
on

en
te

s


Fecha: 
14 de noviembre de 2019

Lugar: 
Bilbao Exhibition Centre (BEC)
Ronda de Azkue, 1,  
48902, Ansio-Barakaldo (Bilbao)

Acceso Parking: 
Entrada C-color azul 

Horario:
Acreditaciones: 8:30h. 
 
Congreso: de 9:00h a 18:00h. 
Auditorio Planta 4

Almuerzo: 14.30h.
Almuerzo y zona Networking 
Planta 3 Luxua

Teléfono de información: 
94 423 22 50 / 91 523 79 00

Cuotas de inscripción:
• Los Socios Protectores de APD podrán 
disponer de diez plazas para la Jornada, sin 
abonar cuota alguna.

• Los Socios Globales de APD podrán 
disponer de cuatro plazas para la Jornada 
sin abonar cuota alguna.

• Los Socios Individuales de APD podrán 
asistir a la Jornada sin abonar cuota alguna.

Precio Almuerzo para Socios de APD:
50 € por persona (I.V.A. incluido)

• No socios: Jornada + Almuerzo 
1.500 € (I.V.A. incluido)

Jornada:
4 CONGRESO NACIONAL 
DE MARKETING Y VENTAS 
El nuevo ecosistema del Marketing

Información:
94 423 22 50

Inscripciones:
www.apd.es

Las personas inscritas consienten tácitamente, 
salvo contestación escrita en contrario, el 
tratamiento automatizado de los datos remitidos 
a la Asociación para el Progreso de la Dirección. De 
igual modo autorizan el tratamiento de cualquier 
otro dato que durante su relación con la asociación 
sea puesto de manifiesto, todos ellos necesarios 
para la inscripción de los servicios pactados, así 
como para futuros servicios que pudieran ser de 
su interés. Se informa a los afectados del derecho 
de acceder, rectificar y, en su caso, cancelar los 
datos personales que se incluirán en el fichero 
automatizado mediante petición escrita a la 
Asociación para el Progreso de la Dirección.

4 CONGRESO NACIONAL
DE MARKETING Y VENTAS

H
oj

a 
d

e 
In

fo
rm

ac
io

n
es

 P
rá

ct
ic

as


Patrocinadores Institucionales

4 CONGRESO NACIONAL
DE MARKETING Y VENTAS

Bilbao, 14.11.19

Bilbao Exhibition Centre (BEC)
#congresoAPDmkt

Patrocinadores

Colaboradores

EKONOMIAREN GARAPEN
ETA AZPIEGITURA SAILA

DEPARTAMENTO DE DESARROLLO
ECONÓMICO E INFRAESTRUCTURAS


