

IX FORO INTERNACIONAL DE EMPRESAS DE GESTIÓN DE INFORMACIÓN

APARTA LA FECHA

20-22 Octubre 2019 | Panamá, PA.

**ALIANZAS,
PRIMERA CLASE**

Cómo crecer entre países Iberoamericanos

JW MARRIOTT PANAMÁ

FORO INTERNACIONAL DE EMPRESAS DE GESTIÓN DE INFORMACIÓN

El Foro Internacional de Empresas de Gestión de Información, FIEGI, representa a las empresas internacionales dedicadas a la gestión de información, en su necesidad de agruparse y ser representados por una asociación seria, sólida, con el firme objetivo de obtener y brindar beneficios tangibles a sus miembros y sus clientes. Con presencia en más de 25 países tiene el propósito principal de generar mayores utilidades a sus asociados.

Es por esto que uno de los beneficios de formar parte de esta asociación es su foro internacional, que durante nueve años se ha venido realizando en diferentes países. Donde nuestros participantes no solo tienen la oportunidad de actualizarse y empaparse de nuevos conocimientos que les ayudan a tener una mejor respuesta al cambio, sino que también tienen oportunidad de intercambiar experiencias y opiniones con las empresas más importantes de cada país, ayudando a crecer su red de contactos, pues este evento está orientado a propietarios y directivos de las empresas.

En un mundo de constante cambio, donde sólo sobreviven los más fuertes, una herramienta primordial para lograr alcanzar el éxito son las alianzas, pues como bien sabemos "la unión hace la fuerza."

Por ello, este año decidimos hacer de este nuestro tema principal para así poder compartir con nuestros asistentes procesos, tácticas y estrategias para lograr una alianza exitosa, aprendiendo mediante testimonios reales.

AGENDA

Sábado 19 de Octubre [costo extra] 📺

Domingo 20 de Octubre [costo extra] 📺

\$50 USD Green Fee
\$45 USD Renta Equipo

10 am - 12.00 pm Club de Golf "El Tucán"

\$89 USD +Traslado

9 am - 14.00 pm Isla de Taboga en Catamarán

6 pm Cocktail de Bienvenida: Restaurante Barcelona en JW Marriot

Lunes 21 de Octubre

8.15	8.45	Registro	
8.45	9.00	APERTURA	
9.00	10.15	Gerard Bernal BALIO	BlockChain en Tiempos de Gestión Información
10.15	11.30	Coffee Break ☺	
10.30	11.45	Alejandro Sánchez HANDSCHOOL	App Móviles, el Universo Aliado
11.45	13.00	David Kennedy Santiago Fuentes DELTA INSURANCE FIRST	Cyber Security... Eres mucho más vulnerable de lo que piensas
13.00	14.30	Comida	
14.30	16.30	Miguel Pla MIGUEL PLA CONSULTORES	Liderazgo y los procesos de cambio en la cultura organizacional
16.30	16.45	Coffee Break ☺	
16.45	18.45	Miguel Pla MIGUEL PLA CONSULTORES	Liderazgo y los procesos de cambio en la cultura organizacional

Martes 22 de Octubre

8.15	8.30	Apertura	
8.30	10.15	Jordan Peace Ross Engelman y Ramón Mellado	Fusiones y Adquisiciones: O compras o te vendes
10.15	10.30	Coffee Break ☺	
10.30	13.00	Marisa Martínez HUETE & CO. / LÍDERES Y DIGITALES	De buenas empresas de servicios a mejores empresas de experiencias
13.00	14.30	Comida	
14.30	16.30	Anamae Ford ANAMAE FORD CONSULTORÍA	Redes, fortalezas compartidas
16.30	16.45	Coffee Break ☺	
16.45	18.45	Cierre IX Foro	Cierre FIEGI

Miércoles 24 de Octubre

10 am Salida del Hotel - 12.00 pm Regreso al Hotel Visita Instalaciones Access

PONENTES

✦ GERARD BERNAL

 España

CONFERENCIA: LA GESTIÓN DOCUMENTAL EN TIEMPOS DE BLOCKCHAIN

La era digital ha traído consigo innovaciones tecnológicas disruptivas. Optimizando los modelos de negocio tradicionales y creando nuevos. El ejemplo perfecto de esta nueva etapa es la tecnología Blockchain y sus múltiples aplicaciones de negocio.

Actual CEO de Balio, una Fintech con sede en Barcelona.

Ha estado los últimos años involucrado con varias organizaciones, entre ellas la UNCTAD de Naciones Unidas y con empresas privadas como Blockchain Business Developer y Business Angel de Startups.

Es experto en el área económica y legal de empresas en el sector digital, con experiencia en aplicaciones de Blockchain en procesos de digitalización, desde PYMES a empresas del S&P Global100. Destaca por sus continuas ponencias entre Europa y Latinoamérica en temas de innovación, además de su afición como piloto privado.

BALIO

✦ ALEJANDRO SÁNCHEZ

 México

CONFERENCIA: APP MÓVILES, EL UNIVERSO ALIADO

Cada vez más escuelas utilizan aplicaciones móviles y otros dispositivos para comunicarse con los padres. El cuaderno de comunicaciones quedó obsoleto frente al avance de la tecnología, debido a la creciente demanda de las familias que quieren mayor información y ante la desidia de otros que no se involucran con la educación de sus hijos. Las app son gestionadas por las escuelas y son descargadas por alumnos y su familia para enterarse de las asistencias, planes de estudio, próximos exámenes, notas, sanciones, comunicaciones, entre otros aspectos de la vida académica de los estudiantes.

Pero este tipo de app no solo se pueden utilizar para las escuelas, también podemos incorporar algo muy similar en nuestras empresas, en las que podamos ver en tiempo real no solo la información de nuestros

productos o servicios, sino que también la de cada uno de nuestros empleados. Haciendo mucho más fácil, precisa y exitosa nuestra gestión.

Cuenta con 15 años de experiencia en empresas internacionales enfocadas a la Tecnología, Manufactura y Servicios, en diferentes áreas de liderazgo y management. Se ha desempeñado en manejo de proyectos de alto impacto, arranque de operaciones de nuevos negocios, introducción de nuevos productos e implementación de nuevos modelos de negocio. Su involucramiento en el proceso de desarrollo de apps inicia con Handschool, la cual ha logrado ser una solución a un problema actual en las Escuelas. Cuenta con un MBA de doble titulación por University of South Carolina e Instituto Tecnológico de Estudios Superiores de Monterrey (ITESM), es Ingeniero Industrial por el ITESM y obtuvo una certificación Green Belt durante su labor en Bank of America.

HANDSCHOOL

✦ DAVID KENNEDY

 México

CONFERENCIA: CYBER SECURITY... ERES MUCHO MÁS VULNERABLE DE LO QUE PIENSAS (CON SANTIAGO FUENTES)

En el conectado entorno de hoy en día, la seguridad cibernética se ha convertido en una preocupación común. Sin embargo, los analistas temen que en muchos sectores industriales, algunas de las empresas no estén tomando en serio su responsabilidad. Frecuentemente, las empresas no entienden los

riesgos de privacidad de datos y cibernéticos en su organización hasta que sucede una situación de este tipo. Cualquier empresa podría verse afectada por incumplimiento relacionado con el manejo de la información sensible de sus clientes y empleados. Incluso, el extravío de un equipo portátil, si no se gestiona adecuadamente, puede convertirse en un desastre en las relaciones públicas de la empresa, destruyendo no sólo marca, sino también sus finanzas. Como líderes regionales en seguros cibernéticos,

DELTA INSURANCE FIRST
venture entre Highland
House USA y Delta Protect

PONENTES

✦ **DAVID KENNEDY (cont.)**

Highland House y Delta Protect entienden el negocio de la protección. A través de nuestra experiencia y capacidades en todo el mundo, junto con la experiencia en México en seguros y gestión de riesgos, trabajamos para ayudar a las empresas en su crecimiento de manera confiable.

David Kennedy, egresado de la Universidad Anáhuac de la carrera de Medicina en 1981, ejerció durante 4 años la carrera como cirujano. Se incorporó como cabeza de una de las asociaciones de redes medicas en México de mayor relevancia y es ahí donde empieza su carrera en el rubro asegurador. Fundador de Highland House, tiene más de 30 años de experiencia

en productos de seguros especializados y de nicho. Con una red de más de 80 agentes en todo Latinoamérica enfocados a productos como Crisis Management, Directors and Officers, Fine Arts, etc. Ha generado alianzas con las principales aseguradoras mundiales tales como Hiscox, AIG, AXA XL y Chubb. En Sociedad con Fritz Barjon (autoridad mundial en suscripción de productos de Cyber y Crisis Management) se crea la estrategia comercial que actualmente es la más novedosa para lograr una concientización en el mercado a cerca de los riesgos cibernéticos que se viven actualmente.

✦ **SANTIAGO FUENTES**

 México

CONFERENCIA: CYBER SECURITY... ERES MUCHO MÁS VULNERABLE DE LO QUE PIENSAS (CON DAVID KENNEDY)

Es muy apasionado por la implementación de tecnologías innovadoras en industrias tradicionales y vanguardistas. Siempre imagina el futuro para liderar la innovación y el cambio. Devoto por la promoción de un crecimiento económico favorable al medio ambiente. Entusiasta por las Fintech & Blockchain. Cuenta con experiencia en análisis urbano utilizando IA, renderización 3D y mapeo a través de Drones, Santiago ha tomado la iniciativa en múltiples programas de innovación y emprendimiento.

✦ **MIGUEL ÁNGEL PLA**

 México

CONFERENCIA: LIDERAZGO Y LOS PROCESOS DE CAMBIO EN LA CULTURA ORGANIZACIONAL

La dinámica humana es la influencia más poderosa en la eficacia personal y de equipo y sin embargo es constantemente inadvertida y pasada por alto, la mayoría de los esfuerzos de cambio en las organizaciones están orientados a los recursos o a los resultados.

El éxito en la actualidad exige que los equipos trabajen en niveles cada vez más superiores. Maximizar los recursos no es suficiente. Las empresas exigen que la gente haga más con menos, lo que significa que la sinergia del equipo es imprescindible. Sin la calidad del trabajo en equipo, las empresas sufren las consecuencias de la historia y los modelos arraigados que impiden la verdadera colaboración y el consenso.

El enfoque de la conferencia-taller "Liderazgo y los Procesos de Cambio en la Cultura Organizacional" ofrece un sistema estructurado para la comprensión y

la evaluación de esta zona intangible del comportamiento personal y del equipo.

Cuando las personas aceptan el cambio con franqueza y transparencia se convierten en una fuerza positiva para la solución de conflictos y motivan el crecimiento de la organización. Cuando los equipos aprenden cómo construir confianza mutua y respeto, los resultados son profundos: una mayor moral y entusiasmo, creatividad e innovación y el aumento de la productividad.

Miguel Ángel Pla, Presidente, CEO y Consultor Máster de Miguel Pla Consultores cuenta con más de 38 años de experiencia en la planeación, administración y desarrollo del talento humano. Visionario, estratega y experto en procesos de cambio y desarrollo organizacional, desarrollo de culturas de clase mundial y en la formación, integración, desarrollo y dirección de equipos de trabajo de alto desempeño.

MIGUEL PLA
CONSULTORES

PONENTES

❖ **MIGUEL PLA (cont.)**

Ha ocupado puestos a nivel gerencial y directivo en empresas nacionales y transnacionales como Vitro, Alfa, Protexa y Sheraton Corporation. Certificado por Grid International como instructor y consultor Máster y representante de Grid International para México y América Latina desde hace más de 30 años. Reconocido en México y Latinoamérica como uno de los mejores consultores, coaches y desarrollador del talento humano.

Más de treinta y ocho años de experiencia en la planeación, administración y desarrollo de Recursos Humanos, ocupando puestos a nivel gerencial y directivo en empresas Transnacionales, como Vitro, Alfa, Protexa y Sheraton Corporation.

Licenciado en Psicología con Maestría en Psicoterapia Cognitivo Conductual, Racional Confrontativa, Teoterapia e hipnosis clínica por parte de la Universidad de la Habana, Cuba. Experto en Desarrollo Humano, Coach ejecutivo personal y de equipos certificado por Coach Ville en Barcelona, España.

35 años como especialista en el desarrollo de Líderes, Equipos de Alto Desempeño, Procesos de Cambio Organizacional y Desarrollo de culturas de Clase Mundial.

Conferencista Internacional en temas de Liderazgo, Desarrollo Organizacional, Inteligencia Emocional, Coaching, Talent Management, Change Management.

Certificado por Grid International como instructor y consultor Máster desde hace más de 30 años.

Ex catedrático del Instituto Tecnológico y de Estudios Superiores de Monterrey y de la Universidad Regiomontana, en las áreas de Psicología, Comunicación y Desarrollo Organizacional.

Socio fundador y Presidente de MIGUEL PLA CONSULTORES, SION Organization Development Consulting, ESTRATEGIA Consulting Group, y Axis Instituto de Liderazgo y Cultura Organizacional.

Reconocido en México y Latinoamérica como uno de los mejores Consultores, Coaches, Motivadores y Desarrolladores de Talento Humano.

Ha participado en Congresos como Expomanagement en México (WOBI), Argentina y España al lado de consultores como Stephen Covey, Jack Welch, Daniel Goleman, Patricia Alburdene, Peter Senge, y muchos más.

❖ **ROSS ENGELMAN**

CONFERENCIA: FUSIONES Y ADQUISICIONES, O TE COMPRAS O TE VENDES (CON JORDAN PEACE Y RAMÓN MELLADO)

Testimonio de caso real de una empresa de Gestión de Información desde el punto de vista de las tres partes que intervienen: Comprador, Representante de la parte compradora y empresa en cuestión. Ofreciendo la oportunidad de entender los objetivos de cada uno de los participantes.

Engelman ha acumulado una vasta experiencia a lo largo de más de 25 años en la creación de negocios de gestión de documentos desde el inicio hasta la inclusión pública y más allá. Habiendo ocupado varios cargos de Presidente de división y ejecutivo senior en compañías líderes en la industria, tiene experiencia internacional de primera mano en las áreas más funcionales de la empresa en una amplia gama de sectores de la industria, incluyendo Gestión de registros, Impresión y cumplimiento de documentos, Imágenes de documentos y Externalización de Procesos de Negocio.

Como socio fundador de K-2 Partners, Engelman ha aprovechado su amplia experiencia en adquisiciones, así como su conocimiento de la industria y los negocios para estructurar acuerdos y soluciones creativas para nuestros clientes, al tiempo que logra valoraciones excepcionales en el proceso.

K-2 PARTNERS

PONENTES

✦ ROSS ENGELMAN (cont.)

En su extensa carrera corporativa, Engelman a menudo cumplió múltiples funciones al mismo tiempo y, aparte de las funciones tradicionales de gestión de pérdidas y ganancias, tiene muchos otros logros en su haber, como la expansión geográfica, la implementación / desarrollo de nuevas líneas de negocios y la implementación de tecnología.

Como presidente de Iron Mountain Latinoamérica, fue responsable del éxito actual de la compañía en esta región, habiéndolo llevado desde el inicio hasta el líder del mercado, ofreciendo una gama completa de líneas de servicio. Engelman construyó el negocio a través de una mezcla de crecimiento orgánico, asociaciones estratégicas de empresas conjuntas y fusiones y adquisiciones.

Cuando fue nombrado presidente de Iron Mountain Fulfillment Services, desarrolló el negocio mucho más allá de su alcance original al transformarlo de un negocio de cumplimiento de garantías físicas a un líder reconocido a nivel nacional en flujo de trabajo, impresión y distribución de documentos físicos / digitales. Como parte de este proceso, Engelman duplicó el tamaño del negocio.

Antes de su fusión con Iron Mountain, Engelman ocupó los cargos de vicepresidente con Pierce Leahy, primero como vicepresidente de tecnología de la información y luego como vicepresidente de las regiones del sur de EE. UU. Y las regiones internacionales. Desarrolló los planes estratégicos de la compañía para operaciones, productos, mercados y tecnología. También desarrolló e implementó los sistemas operativos centrales que continúan dirigiendo la compañía combinada hasta el día de hoy y luego dirigió los programas de conversión a los sistemas centrales para todas las ubicaciones y adquisiciones. Además, formó parte del equipo ejecutivo principal de la compañía, que hizo que la empresa pasara de ser una empresa regional de gestión de registros de 40 millones de dólares a ser un proveedor global de servicios de gestión de documentos que cotiza en bolsa (NYSE) y, finalmente, trabajó en la venta de la empresa a Iron Mountain.

Engelman tiene una licenciatura en ciencias económicas de la Wharton School de la Universidad de Pennsylvania.

✦ JORDAN PEACE

EU

CONFERENCIA: FUSIONES Y ADQUISICIONES, O TE COMPRAS O TE VENDES (CON ROSS ENGELMAN Y RAMÓN MELLADO)

Testimonio de caso real de una empresa de Gestión de Información desde el punto de vista de las tres partes que intervienen: Comprador, Representante de la parte compradora y empresa en cuestión. Ofreciendo la oportunidad de entender los objetivos de cada uno de los participantes.

Jordan Peace es el Vicepresidente de Desarrollo Corporativo de Acces Information Protected, la compañía privada más grande en la industria de administración de información, con más de 70 ubicaciones en Norte, Centro y Sud América, además del Caribe.

Como Vicepresidente, el Sr. Peace dirige todas las fusiones y adquisiciones con otras empresas, y ayuda al presidente de la compañía a impulsar los ingresos generales ampliando la capacidad de alcance de Access.

Con presencia en el mercado global, el Sr. Peace ha concluido más de 80 adquisiciones con el equipo de Access desde su unio en el 2014.

Antes de Access, el Sr. Peace trabajó para una firma boutique de banca de inversión en Knoxville, Tennessee, y centró su trabajo de asesoría en la industria de la trituración y el almacenamiento de documentos. Es licenciado en Administración de Empresas y Emprendimiento por la Universidad de Tennessee, Knoxville.

ACCESS

PONENTES

+ RAMÓN MELLADO

 Puerto Rico

CONFERENCIA: FUSIONES Y ADQUISICIONES, O TE COMPRAS O TE VENDES (CON JORDAN PEACE Y ROSS ENGELMAN)

Testimonio de caso real de una empresa de Gestión de Información desde el punto de vista de las tres partes que intervienen: Comprador, Representante de la parte compradora y empresa en cuestión. Ofreciendo la oportunidad de entender los objetivos de cada uno de los participantes.

Fundador de Electra Corporation, una empresa con 20 años de experiencia custodiando millones de expedientes en Puerto Rico y República Dominicana bajo las mejores prácticas y estándares internacionales. ELECTRA, es una empresa que se ha destacado por casi dos décadas ofreciendo servicios completos para el almacenaje de documentos, manejo de información, digitalización y destrucción certificada en Puerto Rico y ahora en República Dominicana.

Cuenta con un MBA de la Universidad de California Berkley - Walter Haas y un BS, en Ingeniería Eléctrica por MIT.

ELECTRA
CORPORATION

+ MARISA MARTÍNEZ

 España

CONFERENCIA: DE BUENAS EMPRESAS DE SERVICIOS A MEJORES EMPRESAS DE EXPERIENCIAS

Competir en servicios siempre ha sido complicado: alto componente humano, dificultad para medir el desempeño, complejidad para argumentar los precios... A pesar de lo cual, la competencia no ha dejado de crecer y nos ha obligado a perfeccionar nuestro funcionamiento, intentando controlar los costes y procurando no fallar al cliente.

Pero con los cambios tecnológicos que afectan no sólo a las empresas sino también al comportamiento del cliente, dar un buen servicio es necesario, pero puede no ser suficiente. Tener clientes satisfechos es necesario, pero buscamos algo más. Lo que queremos son clientes leales, que se encuentren encantados con nosotros y con los que podamos crecer.

La generación de las experiencias adecuadas tiene que ver con poner al cliente en el centro y puede ser una gran palanca para ayudarnos en este cambio de paradigma. Pero, ¿cómo pasar de servicio a experiencia? ¿cuáles son las implicaciones de este cambio en la compañía? ¿qué parte del camino llevo recorrido? ¿es esto para mí?

A estas y otras preguntas trataremos de dar respuesta en la conferencia. Les espero.

Marisa Martínez es socia de Líderes y Digitales, una asesoría estratégica y de operaciones que pretende ayudar a personas y empresas a actualizar su actividad y modelo de negocio a un entorno cambiante.

En concreto, Marisa desarrolla su actividad de asesoría en el ámbito de la gestión del cambio en las organizaciones especialmente en la mejora de la experiencia y competitividad.

Empezó su andadura profesional trabajando dentro del sector de la ingeniería civil para Dragados, Eptisa y Cemosa, donde fue directora de Operaciones. En 2004 se incorporó a San Telmo Business School (España) siendo responsable del departamento de Formación. Además ha liderado diversos programas internos y proyectos especiales de carácter internacional para empresas como Enel, DIA o Carrefour. También ha sido responsable de la Cátedra de Mejora Continua.

Forma parte del Claustro de San Telmo Business School dentro del área de Operaciones y Servicios (España) y del Claustro de la Universidad de Navarra (España) para sus programas ejecutivos. También colabora con IPADE (México), la Escuela de Organización Industrial (España) y Esesa (España).

Actualmente divide su tiempo entre la asesoría a empresas y la docencia. Es Consejera externa de varias empresas de sectores como ingeniería, distribución o moda. Es Miembro asociado en Huete & Co.

Es Ingeniero de Caminos por la Universidad de Granada, Executive MBA por el Instituto Internacional San Telmo y Diplomada en Transformación Digital por la EOI.

MARISA MARTÍNEZ

PONENTES

✦ ANAMAE FORD

 Panamá

CONFERENCIA: REDES, FORTALEZAS COMPARTIDAS

Lo que buscamos es resaltar la importancia de la colaboración y el apalancamiento, sabiendo que cada quién tiene fortalezas distintas que complementan sus debilidades; que llegamos más lejos cuando trabajamos en colaboración y cooperación.

Teniendo como actividad principal un ejercicio por mesa donde queremos resaltar la importancia del trabajo en equipo, que luego requerirá de la colaboración entre mesas.

Es una Mentora de Procesos y Resultados, que ayuda a las mujeres emprendedoras para iniciar negocios, aumentar las ventas, mejorar los procesos, hacer crecer las empresas, entre otros. Su especialidad es alentar a las mujeres empresarias a seguir sus sueños mientras trabajamos como Mentora y Gerente de Proyecto. Certificada como Green Belt en la metodología Lean Six Sigma, Anamae se graduó de Administración de Empresas con énfasis en mercadeo y finanzas. También tiene una maestría en finanzas y una maestría en marketing. Antes de lanzar su propio negocio de consultoría, funcionó como gerente de proyectos tanto para HSBC Panamá como para Grupo Hagus.

ANAMAE FORD

ORGANIZADORES

Daniel Mora

 México

Nacido en México el 30 de Mayo de 1979, es socio operador de ON SITE DESTRUCTION MEXICO, empresa líder en destrucción en sitio en México desde 2006. Ha participado en la AMEGA desde el 2013, y actualmente es presidente de la misma por tercer año consecutivo. Miembro activo de la NAID, con experiencia en negocios ambientales ha incursionado en transformación de aceite a Biodiesel así como manejo integral de residuos y desechos post industriales. On Site forma parte de un grupo de empresas mexicanas donde se encuentran participando en los giros de paquetería y logística, transformación de plásticos y manejo de residuos. Emprendedor por naturaleza ha incursionado en el negocio del retail y de suplementos alimenticios, siempre con la visión de buscar nuevos mercados y establecer alianzas estratégicas.

Lula Salazar ha sido emprendedora en diferentes líneas de negocio como la industria de la construcción y plásticos reforzados. Desde hace 18 años, constituyó la empresa con la marca registrada "pay per box" ofreciendo los servicios de Guarda, Custodia y Administración de Archivos Inactivos. A través de los años, la empresa ha ampliado sus servicios siendo especialista en archivos activos, servicios integrales de archivo y digitalizando y optimizando procesos de gestión documental dentro de las empresas. Buscando calidad, ha logrado diversas certificaciones. Actualmente cuenta con 8 Centros de Información Documental.

Lula Salazar

 México

José Luis Reguera Rodríguez

 México

Nacido en la Ciudad de México en 1959, en una familia de 5 integrantes con papá y mamá, estudió su educación básica en los colegios Maristas, la Ingeniería en la Universidad de los Jesuitas y realizó estudios de posgrado en el ITAM. Su desempeño profesional inicia desde los 11 años vendiendo múltiples artículos como tarjetas de navidad, papelería y seguros, hasta lograr formar sus propias empresas en 1985. Actualmente su empresa es Paperless y a sido miembro de asociaciones como AMEGA y FIEGI. Su pasión es ser tenista de corazón y le gusta viajar con sus hijos y Fátima.

ORGANIZADORES

IX FORO INTERNACIONAL DE EMPRESAS DE GESTIÓN DE INFORMACIÓN

Viviana Chang

 Ecuador

Magíster en Administración de empresas y Finanzas internacionales, incursionó en el negocio de Logística a muy temprana edad y es gerente de CentralFile S.A. desde el 2006 consolidándose dentro del top 3 de empresas de gestión documental en Ecuador.

Es Auditor certificado ISO 9001-2015 y consultora de procesos en empresas familiares. Ha colaborado en el desarrollo de aplicativos exitosos para la administración electrónica de documentos.

Con un diplomado en Gerencia estratégica de Mercadeo, dicta talleres enfocados en el área de MRK digital.

Nació el 2 de febrero de 1994 en la ciudad de Durango, Dgo. México, donde vivió y creció hasta sus 16 años cuando se fue a estudiar a un internado en Suiza. Regresó y se mudó a la ciudad de Guadalajara México, para realizar sus estudios de la Licenciatura en Administración y Estrategía de Negocios, en el Instituto de Estudios Superiores de Monterrey (ITESM) y al finalizar se fue a la ciudad de Nueva York para continuar con su preparación. Actualmente es gerente de FIEGI y esta encargada de todo lo referente a la gestión, organización y administración de dicha asociación, cree firmemente en ella y comparte los valores que la construyen.

Alejandra Lechuga

 México

HOTEL SEDE | JW MARRIOTT PANAMÁ

JW MARRIOTT PANAMÁ

Situado a orillas de Punta Pacífica, nuestro hotel de gran altura cuenta con una ubicación incomparable y está rodeado de diversos negocios, además de tiendas y opciones de entretenimiento en el distrito financiero. Después de un emocionante día en la ciudad, disfrute de la comodidad de nuestras amplias habitaciones con bañeras profundas, ropa de cama de lujo y una decoración opulenta inspirada en la resplandeciente costa.

IX FORO INTERNACIONAL DE EMPRESAS DE GESTIÓN DE INFORMACIÓN

1 INSCRÍBETE AL FORO

Para inscribirse favor de mandar correo a:

✉ <https://fiegi.org/foro-2019/>

o llamar al +52 1 3338 151712

Política de Cancelación: Cualquier cancelación debe ser por escrito. Las cancelaciones recibidas antes del 20 de Septiembre del 2019 causarán un cargo de 100 USD. No se realizarán devoluciones por cancelaciones recibidas después del 20 de Septiembre del 2019. El FIEGI se reserva el derecho de sustituir conferencistas, cancelar o reprogramar sesiones a causa de inscripción insuficiente u otras circunstancias imprevistas. Si fuese necesario cancelar el foro en su totalidad, las personas inscritas recibirán un crédito por el 100% de su pago o la devolución del mismo.

2 RESERVA TU HOTEL

Desayunos incluidos, Cuota por Persona Extra \$25 USD más impuestos, Política de Cancelación 48 horas antes de su llegada.

JW Marriott Panama

Calle Punta Colon, Punta Pacifica, Corregimiento de San Francisco Panama City, Panama 0833-00118

10.4 Miles to PAC airport 4.2 98 Reviews

- Business center
- Certified meeting planner
- Family travel
- Fitness center
- Free high-speed internet
- High-speed internet at a price
- Marriott-certified wedding planner
- Meeting event space

Book by: **09/19/19**

Rate available: 10/17/2019 to 10/25/2019

From **150** USD/night

Dates

Thu, Oct 17, ... - Fri, Oct 25, ...

Rooms & Guests

1 Room : 1 Adult

RESERVA HOTEL

LISTO! TE ESPERAMOS!

NUESTROS PATROCINADORES

