
OMExpo Madrid 2012

8

Sala accenture - miércoles 21 de marzo

10.00 - 10.20
¿Por qué lo llaman crisis cuando pueden decir oportunidad?
Óscar Alonso Arribas, Socio Fundador y Director
Comercial de T2O media
Las dificultades llegan para desafiarnos. Lo que muchos se empeñan

en catalogar como crisis puede ser una oportunidad fantástica para crecer per-
sonal y profesionalmente. Éste es el momento ideal para atrevernos a hacer lo
que no hemos tenido el valor de hacer hasta ahora; para innovar, crear, explorar
con más entusiasmo, tenacidad y valentía, abriendo nuevos horizontes y ca-
minos. En marketing online las posibilidades de éxito son múltiples y hay que
aprovecharlas ahora.

10.40 - 11.00
Blogueros y marcas. El valor de la opinión
Gonzalo Ibáñez, CEO, Kanlli
Muchos blogueros se han convertido en indiscutibles líderes de opi-
nión, algo que afecta directamente a las marcas. Se plantea así un reto

para las empresas, que deben ser capaces de conocer qué esperan de ellas sus
prescriptores para encontrar el mejor modo de acercarse a ellos y comunicarles
los beneficios de sus productos o servicios con el objetivo de que se hagan eco.
En “Blogueros y marcas. El valor de la opinión” se analiza su comportamiento,
motivaciones y preferencias y se incluyen testimonios de reconocidas figuras
de la blogosfera.

11.20 - 11.40
¿Cómo aumentar tus ventas y tu tráfico en internet?
Maria-Julia Soto Somoza, Country Manager Spain,
Effiliation
¡El webmarketing permite hoy en día de responder a sus necesidades

de visibilidad, de adquisición, aumento de las ventas, etc. ¡Pero es un mundo
complejo! ¿ Cuáles son los diferentes canales de adquisición web, cual es el
presupuesto adecuado para cada canal, cómo analizar el rendimiento de la in-
versión y cómo encontrar al buen partner? ¡ Durante esta conferencia vamos
a ayudarte a ver más claramente y tomar las decisiones correctas basadas en
TUS necesidades!

12.00 - 12.20
Del Lead a la Venta
Héctor Martínez Pastor, Country Manager Spain, Portu-
gal & LATAM, eGENTIC GmbH
Del Lead a la Venta: conseguir consumidores potenciales es uno de los

trabajos más importantes en Marketing directo. Los anunciantes ponen mucho
empeño en conseguir leads de calidad a buen precio y con un volumen constan-
te que les permita crecer y dimensionar su negocio, pero qué sucede después.
En esta presentación analizaremos la necesidad de diseñar una estrategia que
vaya desde el lead a la venta, centrándonos en productos y servicios vendidos a
través de newsletter y de call center.

12.40 - 13.00
Beyond Performance
Raúl Montalvo, Director General, Dialogo Media
La generación de leads y base de datos, se ha convertido en algo más
que un recurso para el crecimiento y aumento del volumen de negocio

de las compañías y las marcas. Dialogo Media, como red internacional de publi-
caciones verticales está especializada en la optimización y generación leads y
bases de datos, en torno a contenido útiles y prácticos, creando comunidades
de compradores online homogéneas y microsegmentadas. Además, el asesora-
miento a los anunciantes para que se relacionen con los potenciales comprado-
res, fomentando la interacción y la acción, es un aspecto diferenciador y clave
para la consecución del éxito. El principal objetivo en Dialogo Media es generar
las oportunidades para que las marcas conecten con las comunidades interesa-
das en adquirir sus productos y servicios.

13.20 - 13.40
Fidelidad en el mundo digital. El enfoque simple y renta-
ble
Javier Pérez Moiño, Responsable de Accenture In-
teractive

Sylvain Weill, Gerente de Accenture Interactive
Aunque el mundo digital es cada vez más complejo, la esencia del marketing
y de las acciones comerciales son las mismas: Llegar al consumidor, captar su
atención y fidelizarlo. El objetivo final puede ser mejorar la imagen de marca,
que el consumidor adquiera on-line un producto, que se “enganche” a nuestros
servicios y transacciones…

15.00 - 15.20
Creación y seguimiento de campañas orientadas a captación y
venta online
Verónica del Pozo Rodríguez, Account Manager, Afilead
La reciente explosión del comercio electrónico en España nos ofrece

gran cantidad de nuevas oportunidades a todas las partes implicadas en la ca-
dena de marketing, desde los soportes, hasta las tiendas online. Analizaremos
los procesos a seguir para conseguir una campaña de éxito, que atraiga nuevos
afiliados y a sus usuarios, para generar registros y ventas. Con especial enfoque
en el comercio electrónico, se detallarán los aspectos más importantes para
lograr nuestros objetivos de conversión manteniendo los costes controlados.
Además analizaremos los últimos modelos de promoción y remuneración que
están ayudando al gran crecimiento reciente del sector.

15.40 - 16.00
Emailing y E-comercio: Mejorar la experiencia y el conocimiento
cliente, el ROI online gracias al Email Marketing
Anne-Sophie Mullier, CEO, Cabestan Spain
Anne-Sophie Mullier, Directora General de Cabestan, explicará como

optimizar la experiencia cliente online y maximizar los ratios en E-Commerce
sacándo provecho de las tecnologías disponibles. Presentará casos concretos
de estrategias y tácticas eficaces para maximizar el conocimiento cliente, re-
tener y provocar compras. Dará consejos para ayudar a las empresas a imple-
mentar buenas prácticas para mejorar sus campañas de email marketing , en las
que es importante mejorar, renovarse, saber adaptarse y respetar unas reglas
fundamentales.

16.20 - 16.40
Nuevas tendencias del Mobile Marketing que ayudan a mejorar la
performance de las campañas
Héctor Alejandro Vera Filippi, Country Manager C2B Spain,
NetAffiliation

El Mobile Marketing tiene un auge creciente debido a su versatilidad y la proxi-
midad con el usuario final. La tendencia mundial apunta a la identificación e in-
dividiualización de los potenciales clientes para darles el mensaje indicado en el
momento indicado y en el lugar indicado, a fin estimular la acción que buscamos
en Ellos. Las nuevas tecnologías permiten integrar el conocimiento histórico
del comportamiento de las personas así como sus ubicaciones precisas o sus
desplazamientos. No basta con estar cerca del cliente, es necesario compren-
derlos para no invadirlos ni saturarlos y así optimizar el e-ROI de las campañas
de Marketing.

17.40 - 18.00
Sólo para adultos
Jesús Marqueta, Sales, Marketing & Technology Managing
Director, Meydis!
Seas puramente online o multicanal…. ¿Cuánto valen tus clientes a lo

largo de todo su ciclo de vida? ¿En cuántos clientes inviertes para captarles y
finalmente acaban por no ser rentables? ¿Qué grado de riesgo tienes con tus
clientes platino?
Los presupuestos de marketing de empresas on y off-line tienen generosas do-
taciones dedicadas a la captación, pero cuando se trata de desarrollar y fideli-
zar clientes dichas inversiones se reducen drásticamente.
El marketing cliente multicanal es para firmas que quieren desarrollar y obte-
ner la máxima rentabilidad de sus clientes actuales y que saben que generar
un euro adicional de ventas de un cliente actual es una fracción del coste de
captar uno nuevo…si se dispone del conocimiento de cliente, la tecnología y la
metodología de marketing adecuada.

18.20 - 18.40
Radio Online - La cuarta Generación de la Estrategia Digital
Elisa Escobedo, CEO, Audioemotion Media SL
La Radio ha pasado por un proceso histórico que la ha llevado a dar
respuesta a las necesidades de adaptación a las demandas de usua-

rios y simultáneamente a los objetivos publicitarios de tal modo en el que se
constituye como un medio imprescindible en el entorno de la inversión digital
actual. Sus 15 millones de usuarios únicos, y su estrecha relación con e-oyen-
te permite al entorno publicitario no sólo comunicar con sistemas eficaces y
formatos creativos, sino además unos ratios de resultados y efectividad muy
considerables. En esta ponencia haremos un viaje a través de la historia de la
radio, analizaremos la radio del siglo XXI, observaremos casos de éxito, y ob-
tendremos herramientas de planificación y análisis de este, el medio de mayor
crecimiento en la red.

Programa de conferencias

Sala patrocinada por

9

OMExpo Madrid 2012

Sala accenture - jueves 22 de marzo

10.00 - 10.20
OnLine Video Content is the King!
Òscar Ayala, Co Fundador, Take-Ad-Way.com
Cómo desplegar campañas de Vídeo Marketing Online. Diferencias
entre Spot y Vídeo Contenido. Ejemplos y tipos de Vídeo Contenido

OnLine. Vídeo Contenidos vs. Sistemas CPC, CPM. El Vídeo Marketing en los
procesos de compra on line. Vídeo Marketing OnLine vs. SEO. El vídeo en las
redes sociales. Costes de producción de Vídeo OnLine. Estadísticas de creci-
miento del Vídeo OnLine.

10.40 - 11.00
GMC - MailTecK presentan un caso de éxito
Javier Moreno, Commercial Director & Deputy General
Manager en MailTeck Group
El consumidor lo tiene claro: quiere a las empresas disponibles allí

donde las necesita. Tiene altas expectativas y poca paciencia. Por tanto, es im-
portante que los consumidores cuenten con diversas opciones que cubran sus
necesidades a la hora de ser contactados por su Marca. El uso de múltiples ca-
nales de interacción entre la Marca y los consumidores es un factor decisivo a
la hora de ganar cuota de mercado.
La multicanalidad no sólo mejora las ventas y la competitividad, sino que ade-
más, permite llegar a nuevos mercados y consumidores y mantener con ellos
una comunicación más personalizada. De esta manera las Marcas añaden ca-
nales cuyas características de venta se adapten mejor a las peticiones y hábi-
tos de compra de los consumidores. Para desarrollar una gestión comercial de
éxito resulta crucial una perfecta integración y coordinación entre canales. Hay
que conocer cuáles son los canales más adecuados y dirigir al consumidor hacia
ellos. ‘Cuantos más mejor’ no funciona, no da resultados positivos.
En esta ponencia, GMC y MailTecK abordan un caso de éxito para mostrar
cómo la combinación de la comunicación on/off-line nos puede ayudar a lograr
mejores resultados y una mayor vinculación de los consumidores con nuestra
marca, estando presente donde la comunicación es más eficaz y rentable para
las dos partes.

11.20 - 11.40
Email marketing 1 to 1: ContactLab para Imaginarium
Arianna Galante, Director of Agency Dept.,
ContactLab
Cristina Hauke, Responsable Marketing Relacio-

nal, Imaginarium
Un caso real para ilustrar las mejores prácticas del email marketing pertinente y
eficaz: el mensaje adecuado, a la persona adecuada, en el momento adecuado, a
través de las campañas de Bienvenida y de Cumpleaños de Imaginarium.

12.00 - 12.20
m-commerce: what strategy?
David Samson, International Account Manager, Backelite
- Prosodie
The presentation will detail various strategies m-commerce leaders

map out today: benchmark, market analysis and recommandations.

12.40 - 13.00
Social Shopping, una de las mayores tendencias del 2012: Cómo
sacar partido y crear confianza de la generación de contenido úni-
co de los consumidores en plataformas de compras y opiniones
para contribuir al éxito de tu empresa

Anne Samak de la Cerda, CFO,
LeGuide.com Group (Mercamania - dooyoo)
El comportamiento de los consumidores en las compras online cambia constan-
temente nuestra forma de hacer negocios. ¿Qué significa esto para los anun-
ciantes y comerciantes hoy en día? ¿Cómo pueden los anunciantes optimizar su
presencia de marca con la ayuda de opiniones de los consumidores y comenta-
rios? Lo que los online retailers y las empresas necesitan para sacar ventaja de
la generación del contenido único de los consumidores. Genera la confianza que
las plataformas de opiniones de compras ofrecen porque esto dejará una huella
positiva que contribuirá al éxito de tu empresa.

13.20 - 13.40
Social Search: La influencia de los indicadores sociales en la visibi-
lidad de las búsquedas
Manuel Jurado Gras, Managing Director,
LBi/bigmouthmedia

Nuestras búsquedas cada vez son más personalizadas, mostrándonos además
de los resultados orgánicos, los resultados relevantes para nuestro círculo so-
cial. La influencia del Social Media en el Search es ya un hecho patente en los
resultados de los buscadores. La convergencia entre SEO y Social Media es algo
irrefutable.

15.00 - 15.20
Las Guías de compras: Grandes aliadas en el negocio del
E-Commerce
Anne Samak de la Cerda, Directora Financiera,
LeGuide.com Group (Mercamania - dooyoo)

Las guías de compras europeas del grupo LeGuide.com siguen siendo las gran-
des aliadas a la hora de aportar notoriedad y mejorar el desarrollo de los co-
mercios online, además de facilitar las compras a los internautas gracias a unas
condiciones inmejorables. El grupo LeGuide.com presentará sus portales, su
estrategia multimarca y cuales son los sitios que hacen la diferencia para las
tiendas online.

15.40 - 16.00
La importancia de la creatividad y el marketing de
contenidos
Jaime Sanmartín, CEO, adtriboo.com
Eduardo Berástegui, Socio de Comunicare,

Consultoría Estratégica de Marketing Online, adtriboo.com
Cada vez es más importante que la estrategia de marketing digital de cada em-
presa sea adecuada y creativa, pare destacar de la competencia, que cada vez
es mayor. Comunicare y adtriboo explicarán cómo poder diferenciarse y tener
éxito en nuestra estrategia a costes razonables.

16.20 - 16.40
Adiós Google Adwords, Hola Marketing de Contenidos
Román García Sánchez, CEO, Searchmedia
Las campañas de pago por clic seguirán teniendo un gran protagonis-
mo en las estrategias de marketing digital, pero cada día más, los pre-

supuestos se balancean en favor de acciones más orgánicas como el Marketing
de Contenidos, que son las que garantizan, a medio y largo plazo, la visibilidad
y el reconocimiento en Internet de las empresas, de sus productos y sus servi-
cios.

17.00 - 17.20
Cómo monetizar pequeñas bases de datos
Jorge Vidal Aquilué, Account Manager,
Marketing Adjal
Adrián Villellas Moreno, Project Manager,

Marketing Adjal
Cada vez con más frecuencia start-ups y empresas consolidadas trabajan en
crear importantes bases de datos de clientes para poder ofrecer productos
más relevantes a sus clientes, aunque a menudo se olvida el potencial de explo-
tación que pueden tener esas bases de datos a través del email marketing.
En la ponencia se presentará una solución de marketing dirigido a la rentabili-
zación de bases de datos sin necesidad de arriesgar ni en los costes de la herra-
mienta ni en los costes del envío.

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

10

Sala On Twice - miércoles 21 de marzo

Presentador de la sala
David Bravo
Socio Director de Estrategia y News business Ontwice

10.20 - 10.40 Email Marketing
Ya es hora de mejorar el e-mail marketing
Ignacio Ayerbe García, Head of Business Development,
eCircle Spain S.L.U.
¿Hacia dónde se dirige el e-mail marketing y cuáles son los retos que

ha de superar para ser efectivo? En esta presentación se hará mención a las
tecnologías más avanzadas que están utilizando las grandes empresas gracias
a eCircle para gestionar el e-mail marketing incluyendo, entre otras, la gestión
de datos en la nube, la integración con sistemas móviles y redes sociales y las
capacidades de personalización dinámica de los mensajes. También se analiza-
rán casos específicos con mejores prácticas en la industria y cómo es posible
mejorar los ratios en su estrategia de e-mail.

11.40 - 12.00
Email marketing, Facebook y Mobile marketing: Optimización de
estrategia de marketing digital multicanal
Henri-Noël Bouvet, CEO, Permission Lead
Como la utilización en conjunto de estos tres canales, permite de-

sarrollar estrategias eficaces para la captación de bases de datos de calidad y
brand awareness.

11.00 - 11.20
Más allá del pre-roll. Nuevos formatos en video instream
Sonia Fernández, Senior Vice President Vindico
El video es el medio más potente para que las marcas comuniquen su
mensaje online. Las marcas buscan captar la atención del usuario y

darles oportunidades para interactuar. El video online es cada vez más un medio
con entidad propia, no sólo una extensión de la publicidad en TV. Los formatos
creativos dentro del video están evolucionando para adecuarse a esta realidad.
Social docks, ad selectors, multi layers, branded canvas. Son solo algunos de los
formatos que los clientes empezarán a demandar cada vez con más fuerza. Te
contamos cómo estar preparado para innovar en video online.

12:20 - 12.40
Online Advertising & Performance
Valentín Ornia González, Head Advertiser Sales Espa-
ña, Portugal & Latam, Zanox
Como parte integral del marketing online generador de :nuevos clien-

tes, ventas adicionales ,reducción de costes de adquisición y fidelización.

13.00 - 13.20
Patrocinios y Corregistros
José María Martínez, General Manager,
Webpilots España S.L
Debido a la continua transformación que está sufriendo el mercado,

debemos replantear la opción de los ya conocidos “Patrocinios y Corregistros”.
Hablaremos de cómo sacarle mayor partido al Patrocinio y al Corregistro, tanto
desde el punto de vista de cliente, como de la empresa. Puntos claves, plantea-
miento de estrategia y herramientas.

16.00 - 16.20
Maximize Your Lead Generation Results
Megan Conahan, VP of Advertising Sales, Direct
Agents
Lead generation is a great way for advertisers to increase sales and

build a database. In this session, advertisers in the financial services, and ecom-
merce sector will learn about the importance of a strategy and test plan for lead
generation campaigns and the impact of conversion funnel testing and multiva-
riate testing. In addition, attendees will learn some key tips on how to develop
and scale lead generation campaigns in order to maximize results.

16.40 - 17:00
RTB shortens the customer journey
Mendel Senf, CEO, YD Madrid
Change in the buying habits of consumers has great impact on the
online shopping landscape. The online marketer wants insights. E-

commerce and online marketing are still two different worlds. It is possible to
merge the two worlds. By integrating with existing systems and data sources
of the advertiser YD can use audience- and re-targeting through RTB to reach
out to specific consumers. This way the ROI of the budget is increased conside-
rably. It enables advertisers to respond more efficiently and flexibly to changes
in consumer buying behavior. Mendel Senf explains how insights in conversion
attribution suddenly get a different value when direct action can be taken with
proper targeting and bidding techniques.

17.20 - 17.40
Tendencias Globales: Una Vision Interna
Javier Morales, Marketing Consultant, Epsilon
Epsilon, Nº1 Mundial de proveedores de Email en base a permisos,
presenta las últimas estadísticas de email y tendencias en un comple-

to estudio de Benchmarking por industrias y geografia (Europa, Norte América
y Asia del Pacífico).

13.40 - 14.00
De Cazadores y Granjeros : cómo sacar el máximo partido de las
estrategias de Captación y Fidelización gracias a la Automatiza-
ción de Marketing
Toni Parada, Business Development Manager,

Selligent
Cómo sacar el máximo partido de las estrategias de Captación y Fidelización,
aprovechando los pilares ofrecidos por Selligent: la Personalización, la Automa-
tización y la capacidad Multicanal. Ofrecemos una estrategia de Comunicación
coherente y continuada que acompaña al lead en su proceso hasta cliente y con-
sigue una fidelización y compromiso máximo.
En muchas organizaciones hay una gran separación entre los departamentos de
Captación y Fidelización. Existe una gran falta de coherencia que el consumidor
percibe y que incide directamente en la degradación de la imagen de marca.
En un sistema multicanal, dónde el objetivo final es la conversión, sea ésta la que
sea, ¿no estamos hablando del mismo concepto? ¿es tan diferente una campaña
que empieza en el e-mail y acaba en una landing page, que una campaña que
empieza en una landing page y utiliza el e-mail para “rematar” la adquisición del
lead? ¿Las herramientas de las que disponíamos provocaban esta brecha?
Selligent Interactive Marketing permite aunar ambos mundos, integrando dife-
rentes canales, ciclo de vida de los contactos y consiguiendo a la vez, informa-
ción de alto valor añadido de los consumidores a los que nos dirigimos.

15.20 - 15.40
¿Dónde están sus clientes? Encuéntrelos, apúntelos y conviértalos
con la geolocalización de IP
Stephen Gardner, Director europeo meridional del
desarrollo de negocios, Digital Element

Cómo la geolocalización de IP puede ayudar a su negocio digital. ¿Cómo pue-
de identificar la ubicación geográfica e informaciones sobre la conexión de sus
clientes? ¿Cómo utilizar esta información para aumentar 7 veces tus conversio-
nes y 300% la tasa de click-through?
La geolocalización de IP permite controlar la distribución del contenido online,
asegurando que las leyes y normativas que regulan la gestión de los derechos
geográficos sean respetados. Marcas internacionales que usan nuestra tecno-
logía: DoubleClick, Advertising.com, Atlas, Adconion, AdTech, YOC, Right Me-
dia, Specific Media, Casale Media, Tribal Fusion, Facebook, Microsoft, Yahoo!,
Apple, Google, Hulu, Tudou.com, Disney, CNN.com, ABC.com, CBS Interactive,
ESPN, AOL, TimeWarner, CinemaNow, We7, The Guardian, New York Times,
Washington Post, eBay/PayPal, Omniture, WebTrends, Visual Sciences, aQuan-
tive, Audience Science, Nielsen/Netratings, GSI Commerce, Nokia, Sony y mu-
chos más.

Sala patrocinada por

11

OMExpo Madrid 2012

Sala On Twice - jueves 22 de marzo

Presentador de la sala
Luis Vegas
Socio Director de operaciones e I+D

10.20 - 10.40
Social Analytics
Juan Manuel Elices, Senior Online Analyst, MVConsultoría
Cómo aunar la medición cuantitativa del marketing en medios socia-
les con esfuerzos de potenciación de marca, adquisición, conversión

y fidelización. Metodología y herramientas que no estaban a tu alcance hace
6 meses.

11.00 - 11.20
Grow Your Business with Coregistration
Carlos Oleaga, Business Development Manager, Intela
The session is all about how to build a permission data base of poten-
tial customers using coregistration which will allow you to acquire

more customers.

11.40 - 12.00
VODAFONE & Tradedoubler Business Case
Juan Fernando Sevillano, Country Manager Iberia & La-
tam, Tradedoubler
Vodafone y Tradeoubler se unen en esta ponencia, para compartir

con la Industria los beneficios de la Afiliación como solución de Performance
a largo plazo, tras más de 4 años de colaboración, nos gustaría escenificar los
pasos necesarios y fundamentales para la correcta evolución de un programa
de Afiliación. Contaremos con la presencia de un expert@ de ambas empresas
para contestar cualquier duda que pueda surgir.

12.20 - 12.40
Intelligent Performance – or How Big is Data
Christian René Hauth, Director of Business Development
and Strategy, Affilinet
Performance Marketing used to be a black box. This fact explicitly ne-

glects a key value add that networks can offer to their customers: Transparen-
cy and Intelligence! Key Questions providers of advertising services need to
ask themselves: How can we best deliver value to our customers by providing
the data and analysis that really drives our customers’ ROI? What is the value
add of data? And whom are we competing against in the future regarding inte-
lligence and transparency? The answer isn’t necessarily straight forward, as it
involves a deep understanding of clients’ needs, expectations, capabilities and
resources. Intelligent performance is rotating around one focal point: Relevan-
ce, while the above mentioned limitations provide the gravitational forces. This
session is shedding light on the future of the performance industry in a more
transparent and intelligent world. Putting recent developments into perspecti-
ve and sketching a potential scenario for efficient and intelligent online perfor-
mance marketing in 2015.

13.40 - 14.00
La compra de espacio publicitario digital impresión a im-
presión
Edward Montes, CEO, Adnetik
Pedro Robert, Managing Director Spain, Adnetik

Gracias a la tecnología existente actualmente y a la flexibilidad del mercado pu-
blicitario online, podemos comprar cada impacto publicitario individualmente,
lo que nos permite mayor capacidad de segmentación, mejorando así los resul-
tados de las campañas. Hablaremos del crecimiento de la compra de espacio
publicitario en tiempo real y de lo que esto aporta a los anunciantes.

15.20 - 15.40
Product Feed: llevamos su long tail a un nivel superior
Stanislas Di Vittorio, Fundador & CEO de eSearchVision
El SEM es el canal publicitario online con el ROI más óptimo, pero es
muy complicado de manejar a causa de su granularidad. Especialmen-

te en campañas de e-tailers que contienen millones de palabras claves. A me-
dida que los CPCs de las palabras genéricas han subido rápidamente, crece la
necesidad de optimizar la long tail, la cual ofrece un volumen de conversiones
con un ROI elevado.
eSearchVision ha desarrollado una tecnología especializada para optimizar ra-
dicalmente la gestión de la long tail. El Product Feed importa automáticamente
las bases de datos con lo que construye y mantiene campañas óptimas. Los re-
sultados: una long tail más extensa, publicidades más pertinentes y siempre up-
to-date (incluyendo precios exactos), un mejor Quality Score y la desactivación
de palabras claves de productos out-of-stock.
El impacto económico: más volumen de clics, mejor tasa de conversión y un
ROI superior. Con el Product Feed de eSearchVision, no tiene que elegir entre
un ROI alto o campañas fáciles de manejar. eSearchVision es líder europeo en
software y servicios de agencia SEM con presencia en 5 países europeos y en
los EE.UU.

16.00 - 16.20
Audiencias y Clientes. La vision de un medio de comunicación
Carlos Relloso, Director de Marketing Digital y Desarro-
llo de Audiencias, PRISA Digital
Los medios de comunicación están experimentando un acelerado pro-

ceso de transformación. Esto puede ser analizado desde distintas perspectivas
pero durante esta ponencia desvelaremos las claves de cómo deben convivir los
tradicionales modelos de relación con audiencias a un paso mucho más avanza-
do de relación con clientes más inteligentes.

16.40 - 17.00
Marketing online y marketing de contenidos
Asier Ibarrondo, Director de Marketing online y Conteni-
dos, CONMUNICA MEDIATRADER
Casos de éxito de Image Group y Conmunica. Claves para que las em-

presas logren sus objetivos a través del marketing de contenidos y el Inboud.

Sala patrocinada por

13.00 - 13.20
Tres claves para el éxito: Sorprende, Engancha y Vende (Creativi-
dad + Social + Performance)
Manuel Mercader, Socio fundador y Director de de-
sarrollo de negocio, Ontwice

El triunfo de las campañas digitales reside en una adecuada integración de es-
tas tres especialidades. Desde nuestra experiencia y con casos reales, explica-
remos el recorrido que transcurre desde el desarrollo del concepto creativo,
pasando por la estimulación del comportamiento en el consumidor, para final-
mente conseguir el objetivo de conversión.

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

12

Sala Vodafone - miércoles 21 de marzo

10.15 - 10.45 Keynote de apertura del congreso
Where do we want to go? Way down to SOLOMO!
Joost van Nispen, Fundador y Presidente de ICEMD,
Profesor de ESIC Business & Marketing School
Cómo integrar SOLOMO en nuestras estrategias de Marketing y no

morir en el intento.
Tiene ecos de KOKOMO, la fabulosa canción de los Beach Boys, pero parece
que todo el mundo este año se haya puesto como reto avanzar hacia SOLOMO.
Este término, inventado por Matt Cutts de Google, se refiere al marketing a la
vez Social, Local y Móvil, SOLOMO. Un año más Joost van Nispen, Presidente
y CEO de ICEMD-ESIC inaugura OMEXPO 2012 con una nueva ponencia a la
vez práctica e iconoclasta. Qué hacer para tener éxito, qué evitar para no fra-
casar, y cómo re-enfocar la empresa para que esté capacitada para las nuevas
formas del marketing en tiempo real. Joost contestará a estas y otras preguntas
para que nos podamos beneficiar de un marketing crecientemente social, local
y móvil.

11.00 - 11.30
B.E.S.A.M.E
Mónica Deza, Vicepresidente de Innovación de Mc-
Cann Worldgroup
Cómo elevar el concepto del marketing al nivel de los valores: de la

“buena marca” a la “marca buena”. Tecnologías persuasivas: Del Social Media al
Social Emotion

11.45 - 12.15
Los nuevos players de la publicidad digital
Yago Castillo, Director General de Antevenio Rich &
Reach
En un momento histórico en que la televisión sufre, por primera vez, la

caída de la inversión publicitaria, los nuevos players (Apple Tv, Google Tv, etc...)
son tendencia. Los Ad-Exchanges y el Retargeting han irrumpido también en el
escenario de la publicidad digital. ¿Cuáles son las claves para mantener el lide-
razgo?

12.30 - 13.00
Cómo llegar a ser una de las mejores páginas en facebook en solo
8 meses
Beatriz Navarro, Directora de Marketing de
Starbucks

Starbucks explica como consiguio pasar de 2300 fans a 200.000 sin tener gran-
des presupuestos, sino a través de contenido interesante, juegos, invitaciones
a eventos únicos, etc creando engagement con sus fans, y llegando a ser una de
las páginas líderes en España.

13.15 - 13.45
El Social Media ha muerto
Gaby Castellanos, CEO de Sr. Burns
¡Viva el consumidor! El marketing, la publicidad y las rrpp agonizan
drásticamente. El usuario revive y lidera la comunicación.

Tú, tu marca, tu empresa, ¿Están preparados para este cambio?

15.00 - 15.30
Joyas de la Creatividad Digital Española
Ezequiel Triviño, Presidente, Club de Creativos
Antes se decía que la buena creatividad hacía que un anuncio hiciera
el trabajo de 10. En los entornos digitales puede hacer el trabajo de

1000. Presentamos algunos casos de lo más destacado de la creatividad digital
e integrada española, sacada de las campañas y piezas presentadas a los últimos
Anuarios del c de c.

15.45 - 16.15
Creatividad en comunicación digital o cómo implicar al
espectador
Ezequiel Ruiz Linares, Director creativo,
Sra. Rushmore madrid

Constantemente se está hablando de la enorme capacidad que ofrece el en-
torno digital para implicar al usuario-espectador en una campaña. Últimamente
potenciar el “engagement” se está convirtiendo en uno de los principales obje-
tivos para un creativo que se enfrenta a un brief. La consolidación de las Redes
Sociales como soportes de las campañas no hace sino acentuar aún más esta
tendencia. Los caminos para lograr esta implicación son muchos y heterogé-
neos, y cada vez se hace más difícil involucrar al espectador. Es aquí donde la
creatividad cobra un papel fundamental.

16.30 - 17.00
Integración de los departamentos de la empresa en la estrategia
de medios sociales
Javier Barrio, Responsable de Marketing Online de
Doblecero - El Corte Inglés

La conferencia tratará acerca de como integrar en una estrategia de medios
sociales los diferentes departamentos de una empresa implicados, desde mar-
keting, comunicación, estudios de mercado, relaciones públicas y atención al
cliente, desde la planificación de recursos, acciones, medición, etc.En este sen-
tido hay que definir roles y herramientas de trabajo con las que se va a contar
para la correcta gestión de los procesos internos y externos (subcontratados).

17.15 - 17.45
CPM, CTR, SEO, SMO, SOLOMO, OMG, CTM, LOL, WTF, FTW,
BBQ!
Leo Prieto, CEO, Betazeta Networks
Desde el CPM hasta el BBQ. La combinación explosiva para una cam-

paña exitosa, consiste de una mezcla precisa de múltiples ingredientes (nuevos
y viejos) en sus dosis justas.
Creando nuestra propia comunidad de 8 millones de personas aprendimos que
funciona, que no sirve... y que habíamos olvidado. Lo hemos aplicado en campa-
ñas con nuestros clientes y los resultados hablan por si solos. ¿Quieres conocer
la receta?

18.00 - 19.00 Mesa Redonda
Pasado, presente y futuro de
Google Analytics
Moderador: Guillermo Vi-
laroig, presidente de

SEMPO España
Jaume Clotet, Director The Watt project
Pere Rovira, Country Manager Spain de Grupo Elisa
Interactiva
Sergio Maldonado, socio director de MV Consultoria
Enric Quintero, Director at METRIPLICA
En la mesa redonda hablaremos sobre los inicios de la analítica web y sobre la
impresionante e imparable evolución de Google Analytics. Pero sobre todo ha-
blaremos de cómo sacarle todoel partido a la herramienta, haciendo simpole l.
Todo esto desde el punto de vista de los consultores autorizados por Google
en España.

Presentador de la sala
Maribel García Martínez
Directora de Cuentas Mobile Marketing & Advertising

Sala patrocinada por

13

OMExpo Madrid 2012

Sala Vodafone - jueves 22 de marzo

10.00 - 10.30 Marketing Móvil
¿Cómo puede un negocio online aprovecharse del marketing mó-
vil?
Tom Horsey, senior partner y co-fundador del Grupo
Crazy4media

Los mejores consejos y trucos para incorporar el marketing móvil a un negocio
online, sea para una tienda, una red publicitaria, un periódico online, una red
social, o hasta un blog personal. Se describirá los casos de éxito más destacados
del momento con el objetivo de explicar cómo sacar la máxima rentabilidad uti-
lizando herramientas de marketing móvil.

10.45 - 11.15 Marketing Móvil
Marketing Móvil 360º: La creatividad en las APPS
es fundamental para tener audiencia Valor del
Contenido=Audiencia Potencial
Carmen Beamonte, Directora Cuentas de Vo-

dafone 360 & Mobile App Projects,
Paco Ruiz Nicoli, Ceo, Wantham
Proyectos de Marketing Móvil “out of the box”. Análisis de las oportunidades
de los dispositivos móviles para ejecutar campañas integrales de comunicación
y marketing, donde se combinan acciones on portal, off portal, SMS, clubes de
fidelización, etc.

11.30 - 12.00
Mesa Redonda
¿Cómo integramos el
Mobile Marketing en la
estrategia de nuestras

marcas?
ModeraDOR: Cristina Recuero, presidenta MMA & Head of
Mobile Marketing Vivaki
Diana García, Directora Estratégica y Cuentas, Mobext
Jesús Aldana, CEO&Founder, Smarty Content
Agustín Carbajo, Director de Comunicación, KSchool
Charly Rodriguez, Technology & Innovation Manager
Razorfish
Maribel Garcia, Directora de cuentas de Vodafone mobile
solutions

12.15 - 12.45 Marketing Móvil
¡Todo el Rich Media en tu mano!
Paul Childs, Chief Marketing Officer de Adfonic
Por fin los terminales móviles pueden ofrecer todo lo que puedas ima-
ginar en formatos publicitarios. Y con una penetración de target cada

vez mayor gracias al avance imparable de tabletas y smartphones. Interactuar,
jugar, ver vídeos, darte de alta, suscribirte, y saber más acerca de un producto o
marca, todo desde el soporte en que estás navegando o desde la aplicación con
la que estás disfrutando.

13.00 - 13.30 Marketing Móvil
La publicidad móvil y las nuevas formas de consumir TV
Jorge Conde, ResponSable móvil MTV España y
Portugal
Victoria de Bango, Operaciones Viyoi.TV

Los hábitos de consumo de TV han cambiado sustancialmente, abriéndose un
panorama en el que los smartphones y los tablets están ocupando un papel cla-
ve. Estos dispositivos no solo permiten ya acceder al propio contenido televisi-
vo con una gran calidad, sino que ya casi no se percibe el hecho de consumir TV
sin utilizar el móvil para interactuar con el show en tiempo real o para comentar
y unirse a la conversación en redes sobre dicho contenido. Esta nueva realidad
abre una clara oportunidad para nuevos modelos publicitarios que han llegado
para quedarse.

13.30 - 14.00
Convergencia entre la publicidad digital y el comercio electrónico
Chechu Lasheras, Regional Manager, zanox Iberia &
LATAM
En momentos de incertidumbre económica y de crecimiento del

ecommerce, el marketing de resultados cobra mayor importancia dentro de las
estrategias de medios online. Este modelo ofrece la solución a empresas online
y anunciantes más tradicionales para llegar a sus usuarios. Y es que la afiliación
ya no es un mero medio para generar ventas, si no una forma de cerrar el círculo
entre el mundo online y el offline, llevar al usuario desde una página web a la
tienda física o a formar parte de su plan de fidelización.

15.00 - 15.45
Vision of Lea-
ders: ¿Qué se
divisa en el
horizonte del

sector mediático y publicitario español?
Moderador: Juan Ramón Plana, Director General de AEA, Aso-
ciación Española de Anunciantes
Fernando Carrión, Director de planificación y estrategia,
Yahoo
Ramón Alonso Aranegui, Director de ‘Kiosko y más’
Pilar de Miguel, Socia responsable, Accenture Interactive
Pablo Peñalba Zurita, Sales Managing Director, Vodafone
Red publicitaria móvil
Joost van Nispen, Fundador y Presidente de ICEMD, Profesor
de ESIC Business & Marketing School
Juan Figuerola-Ferretti Garrigues / Gerente de proyectos de
estrategia digital Vocento
Las necesidades del consumidor han cambiado, el panorama mediático está
cada vez más fragmentado y en consecuencia el consumo de medios ha experi-
mentado también un giro de 360º. Estos cambios colocan al sector de la publici-
dad y de la comunicación ante numerosos desafíos. En los 15 años que lleva en
funcionamiento la World Wide Web, no ha habido nunca tantas innovaciones
como en 2011. ¿Los valores del pasado son útiles en el futuro? ¿Dónde está el
futuro? ¿Cómo se preparan para la nueva era mediática los medios clásicos?

16.00 - 16.45
¿La Publicidad online funciona? y ¿Cómo conseguir más con me-
nos?
Luis Javier Ruiz, Director de Contenidos y Gestión de
Campañas, Banco Popular. ponente invitado por

Nivoria
La Publicidad tiene futuro y bien orientada apoya de forma relevante los obje-
tivos. Aparte del evidente crecimiento del marketing online dentro del mix de
medios de los anunciantes por su mayor penetración, aún hay muchas oportu-
nidades para mejorar los resultados de comunicación y ventas fijados si combi-
namos de forma eficiente los diferentes medios y canales.
Internet a pesar de su enorme potencial no ha de caer en la tentación de caminar
solo, se hace más grande en combinación con otros medios tradicionales a los
que multiplica y de los que a su vez recoge parte de los impactos generados.
Un entorno tan cambiante como el actual en lo que a hábitos y tendencias de los
consumidores se refiere es una excelente oportunidad de diferenciación para
aquellos anunciantes y agencias que se anticipen a dichas tendencias. Para ello
es necesario tener interiorizada la importancia del análisis, mejora y seguimien-
to de las campañas de marketing.

17.00 - 17.45
Mesa Redonda
Anuncios
Gestión de campañas
crossmedia: ¿Cambio o

enriquecimiento del modelo de agencia?
Moderador: David Torrejón, Director editorial y socio de
Publicaciones Profesionales
Elena Alti, Directora de marketing de Banesto
Pablo Muñoz, Director general de DraftFCB España
Félix Muñoz Lázaro, ex director de comunicación integrada
de Coca-Cola
Javier Suso, Director general de Shackleton Madrid
Mario Sánchez del Real, Director de estrategia y
creatividad digital de Arena Media

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

14

Sala Elogia - miércoles 21 de marzo

Presentador de la sala
Joan Miró
Country Manager Spain

10.30 - 11.10
Innovación y tecnología: cómo construir los productos publicita-
rios del futuro
Zen Liu, Ad Tech Manager EMEA, Yahoo!
¿Cómo se construyen los espacios publicitarios online? ¿Cómo se de-

cide qué formato es el idóneo? ¿Cómo asegurarse de que son impactantes y no
intrusivos? Si quieres conocer estos procesos desde dentro y todas las noveda-
des que acercarán tu marca a las consumidores, ésta es tu conferencia.

11.15 - 11.45
Stories from the Frontline of Consumerism
Matt Gierhart, Head of Social, Ogilvy Action
Brands have always told stories around their products. As consumers
are becoming more empowered they creating their own positioning

and stories about the products they love and hate. This speech takes a look
at what happens to a brand when consumers are left to their own devices. By
looking at consumers and the stories they create independent of marketing
activities we can identify some key behaviour traits to what activates people’s
experience of a brand.

12.00 - 12.30
A few misconceptions about privacy
Alain Levy, Presidente Director General de Weborama
An explanation of privacy in today´s modern society

12.45 - 13.15
The huge potential for affiliate marketing in Spain
Urban Gillström, President and CEO Tradedoubler
Tough economic times bring challenges for many businesses, but for
affiliate they bring many opportunities. The affiliate model lends itself

to meeting the needs of increasingly price conscious consumers. Technological
developments both around the area of online and mobile communications mean
that the affiliate model will come into its own in this challenging environment.

13.30 - 14.00
How To Translate Coolhunting And Innovation Into Digital
Strategies
Carl Rohde, CEO, Science of the Time
In his lecture Rohde will explain the methodologies of Trendwatching

& Coolhunting - and will show how the results of Trendwatching and Coolhun-
ting provided compoanies, brands, cities and government with a solid platform
of Validated Mentality Trends to improve and empower their Innovation Strate-
gies. Rohde will focus on two trend areas: The Rise of the Urban Nomads (and
what this means for mobile digital strategies). Leading trenddevelopments in
the Virtual World.

15.45 - 16.45
Keynote 45 min. : Using Social Media to Have SEO Success: How
to leverage the opportunities in social media for higher rankings
in search results.
15 min. : Preguntas y Respuestas

Rand Fishkin, CEO & Co-Founder SEOmoz

17.00 - 17.30
Digital Kills the Advertising Creative Star
Paco Conde, Director Creativo, Ogilvy Rio de Janeiro
Cómo la era digital, las redes sociales y la tecnología liberó y acabó con
las barreras y las limitaciones que tenían los creativos publicitarios.

Ahora hay una nueva clase de creativos “libres” que pueden aplicar su talento
más libremente en las diferentes áreas del marketing y la comunicación.

17.45 - 18.15
Las reglas de la comunicación cambian, ¿Cómo llegamos al
consumidor?
Rafael Martinez de Lucas, Head of Interection MEC
es obvio que estamos ante un cambio en la forma de comunicación y

de consumo de medios, liderado por las nuevas tecnologías y los componentes
sociales. Esto implica que las marcas tienen que adelantarse a este nuevo en-
torno para llegar de forma apropiada a los consumidores y poder transmitir sus
valores. La agencia tiene un rol vital a la hora de ayudar a las marcas no solo a
liderar esos entornos tan cambiantes, sino a crear los suyos propios.

Sala patrocinada por

15

OMExpo Madrid 2012

10.00 - 10.45
Mesa redonda: BRANDED CONTENT Y LAS PRODUCTORAS 3.0
moderador: Jesús García, Director, Interactiva
Pablo Muñoz, Director general, Draft España
Iñigo Chavarri, Director, Chinatowm
José Mateo, Director, Papanatos
Carlos Ortet, Director, Zoppa
Gonzalo Pastor, Director de cuentas, Bice.com

Sala Elogia - jueves 22 de marzo

Presentador de la sala
Susana Megía
Account Manager Elogia Madrid

11.00 - 11.30
Russia – yet other digital landscape
Boris Omelnitskiy, President at IAB Russia
Russian digital ad market overview: infrastructure, key players, num-
bers, audience and money. Features and differences on search and

social landscapes. IAB standards for developing video and mobile ad market in
Russia. How to get Russian customers online.

11.45 - 12.15
Google’s vision for video story
Jerome Grateau, Director, SEEMEA, Google - Southern
Europe
As online video consumption increases, so to do the opportunities for

online advertising and promotion. Today video advertising monetisation is more
than just serving simple pre-roll ads, now it has become a source for powerful
user engagement through social and mobile platforms.
And its no longer a story around simple impressions, but around user choice and
the opportunities to work with publishers to deliver a better user experience
for all.

13.15 - 14.00
Women’s Leadership round
table - presentada por adigital

El liderazgo de la mujer en empresas de tecnología
ModeraDOR: Elena Gomez del Pozuelo, Presidenta Adigital y
CEO de Womenalia
Carina Szpilka - CEO de ING Direct España
Joana Sánchez - Presidenta y Fundadora de Incipy
María Gómez del Pozuelo - CEO de Womenalia
Irene Cano - Sales Director de Facebook
El papel de la mujer en Internet ha sido una pieza fundamental para el creci-
miento del sector online, liderando en muchos casos las compras online, el uso
de las redes sociales y de la tecnología móvil. Las empresas de tecnología poco
a poco están reaccionando a este fenómeno y dando la responsabilidad en sus
puestos directivos a mujeres. En esta mesa redonda se presentan algunas de las
profesionales más relevantes del sector que están liderando este cambio.

15.00 - 15.45 mesa redonda
Internet TV
ModeraDOR: Daniel Casal, Director Ge-
neral de ARROBA y Vocal del Capítulo
Español de la IAA

Jorge Juan Gallego, Responsable de comunicación de Sony
para España y Portugal
Javier Sanchez, Fundador de ADNstream y Smart TV Premium
Partner para LG España

16.00 - 16.45
CEO-Media-Talk: un viaje
dialéctico sobre hacia
dónde van las agencias
de medios

ModeraDOR: Javier Piedrahita, marketingdirecto.com
Gerardo Mariñas, CEO España de MediaCom
Celia Caño, Directora General de Equmedia XL
JAVIER NAVARRO, REGIONAL MANAGER HAVAS DIGITAL IBERIA
ANA GONZÁLEZ, UM SPAIN MANAGING DIRECTOR
Ha llegado el momento de que las agencias de medios reflexionen sobre cómo
están desarrollando las estrategias de medios de sus clientes. La selección de
los soportes publicitarios idóneos debe ser una tarea intelectual, emocional y
altamente satisfactoria. Además, el sector ha de vivir una de sus transforma-
ciones más importantes para adaptarse a la nueva realidad digital, así como a
las demandas de los consumidores. Esta mesa redonda abordará en un debate
abierto con los consejeros delegados de las principales agencias de medios en
España este y otros temas, tales como la inversión en programación de calidad,
la pérdida de confianza de los anunciantes en sus planificadores, del papel de las
agencias en la pluralidad mediática y sus nuevos modelos de negocio.

17.00 - 18.00
Relación Anunciante-Agencia.
Claves para Triunfar en un En-
torno Digital Hiperfragmenta-
do
PresentaDOR y modera-

DOR: Patricia Chávez, Directora de Consultoría de Grupo
Consultores
Carlos Gómez Gonzáles, CCO en Netthink Isobar
Fernando Lázaro, Director General Creativo de BTOB
Salva Carrillo, CEO Mobile Dreams Factory
Jordi Pont, Director General, Double You
Un entorno de aparente desconcierto por parte del anunciante, para desarro-
llar sus estrategias digitales y su implementación, convive con la proliferación
de especialistas en estas áreas. Se desvelarán las claves de lo que interesa al
anunciante y cómo los colaboradores que trabajan en el entorno digital pueden
trasladar valor para alcanzar sus objetivos de nuevo negocio.

12.30 – 13.00
Unleash your digital marketing potential with the Adobe Digital
Marketing Suite
Sebastien De Cock, Enterprise Partner Solution
Architect Adobe

This session is for all online marketers and e-commerce managers: Reducing
time-to-market for digital marketers, Bridging the gaps between marketing and
IT, How executing and monitoring multichannel campaigns, Boost conversions
through personalization and targeting, Getting the right insight to optimize
marketing spend attributions.

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

16

Sala ICEX - miércoles 21 de marzo

10.00 - 10.20
Email marketing, centro de la estrategia multicanal
Miguel Poyatos Perez, Director de Operaciones, Expe-
rian Marketing Services
El email marketing tiene un rol clave para integrar los diferentes me-

dios de comunicación digital dentro de una estrategia global. ¿Cómo integrar las
redes sociales a través de nuestras campañas de email marketing y viceversa?.
¿Cómo influyen los nuevos dispositivos móviles y cómo podemos integrarlos
dentro de nuestra estrategia de contacto con los clientes? ¿Cómo acertar en el
canal teniendo en cuenta las preferencias de nuestros usuarios y las posibilida-
des que ofrecen las nuevas tecnologías?

10.40 - 11.00
Next Generation Customer Journey: Cómo convertir usuarios en
clientes
Ignacio Arenillas de Chaves, Dirección General,
Quisma España

Conversión de usuarios en clientes a lo largo del Customer Journey: QUISMA
ayuda a los clientes a hablar con sus potenciales compradores en el lugar co-
rrecto, con el mensaje adecuado, en el momento oportuno a través de Search
Engine Advertising (SEA), Search Engine Optimization (SEO), Affiliate Marke-
ting, Performance Display Advertising, Conversion Optimization y Marketing
Intelligence (Sales Modelling). La tecnología para el análisis del Customer Jour-
ney tiene como objetivo seguir todos los puntos de contacto (touchpoints) que
se han generado a través de la publicidad, lo que permite establecer relaciones
de eficacia entre los canales y los diferentes puntos de contacto (sinergia o ca-
nibalización), y que permite una correcta optimización.

11.20 - 11.40
Mobile Email Marketing: ¿Cuantos Clientes estás perdiendo?
Raúl Abad, Responsable de Marketing Online, AdSalsa
Diversos estudios indican que más de un 25% de los email ya son
abiertos en dispositivos móviles. Y lo más interesante, es que esa cifra

no va a dejar de subir en los próximos años. La explosión en el uso de los Smar-
tphones y Tablets convierten a estos dispositivos en un target fundamental a la
hora de realizar campañas de email marketing.
La tendencia de interactuar con las campañas vía móvil no deja de crecer y no
podemos dejar pasar esta oportunidad. El formato, contenido, diseño y landing
page serán la clave para el éxito en nuestras campañas mobile. Con Raul Abad
veremos cómo optimizar la experiencia en el canal Mobile y maximizar los ra-
tios de conversión. Presentará casos prácticos, tácticas eficaces y consejos para
ayudar a las empresas a implementar su estrategia de Mobile Email Marketing.

12.00 - 12.20
Digitalizarse o Morir
Rafael Casado Arias, Regional Chief Digital Officer
PaginasAmarillas.es, Yell Publicidad
Internet ha cambiado a las empresas. Las Pymes se enfrentan a todo

un universo de posibilidades - Adwords, e-commerce, marketing móvil, etc. – y
tienen que saber elegir su mejor opción. No todas las empresas necesitan el
mismo nivel de digitalización, pero ningún negocio pude sobrevivir de espaldas
a esta realidad. ¿Por qué no te lo debes perder? Sabemos que cada día recibes
1.000 invitaciones a eventos, charlas, cursos…y que no tienes tiempo para nin-
gún contenido superfluo; pero nosotros sabemos lo que necesitas, llevamos
mucho tiempo a tu lado y conocemos las necesidades reales de tu negocio. No
vamos a prometerte fórmulas mágicas, porque no existen, pero sí sabemos qué
herramientas darte para posicionarte frente a tu competencia, para ofrecer un
valor añadido, para manejarte en los nuevos entornos o para poder operar en
diferentes mercados. No te quedes con la duda, ven a vernos y no te defrauda-
remos. Será tu tiempo mejor invertido.

12.40 - 13.20
Máxima conversión. Creando landings y páginas de pro-
ducto eficaces
Antonio Mas, Director General, ideup!
Rafa Mérida, Director de Producto y Experien-

cia de Usuario, ideup!
Realizamos multitud de acciones para captar tráfico pero olvidamos muy a
menudo obsesionaros por elevar al máximo la conversión del tráfico. En esta
conferencia analizaremos técnicas que nos ayudan a diseñar landings y pági-
nas de producto eficaces optimizando inversión y disparando nuestros ratios
de conversión.

15.00 - 15.20
Marketing de Afiliación – Su fuerza comercial multicanal
Monica Alvarez Féola, Business Developer España /
Brasil, Public-Idées
La Afiliación es uno de los pocos canales de comunicación en el que

los presupuestos siguen siendo estables o incluso en alza. La afiliación es un
canal flexible que se adapta a las nuevas prácticas de marketing en internet, y
evoluciona con el usuario. Descubra la fuerza comercial que un programa de
afiliación puede representar para un e-comerciante. Comercios de todo tipo,
Agencia de viajes, Marcas de automóvil, Sites de ventas colectivas. ¿Cuáles son
las claves de éxito de un programa de afiliación? ¿Cuáles son las nuevas prácti-
cas de marketing por internet que pueden formar parte de una estrategia de
afiliación? ¿Cómo poner en evidencia sus productos en mercados extremada-
mente competitivo? ¿Cómo sacar lo mejor de su red comercial virtual?

15.40 - 16.00
Cómo vender más en los mercados electrónicos
Inés Ramirez Nicolas, Analista de eMarket Services,
Instituto Español de Comercio Exterior (ICEX)

Los mercados electrónicos presentan para las empresas un escaparate en el
que mostrarse al mundo y conseguir nuevos proveedores, compradores y ma-
yores ventas.
En esta ponencia el proyecto eMarket Services, perteneciente al Instituto Es-
pañol de Comercio Exterior (ICEX), aportará a las empresas, con la ayuda de
las opiniones e ideas de los propios gestores de los mercados electrónicos, una
serie de consejos para hacer que las empresas saquen todo el jugo a su pre-
sencia en sus plataformas. Cómo dar de alta de manera efectiva los datos de
la empresa y de sus productos, la forma en que se deben escribir los textos, la
importancia del material gráfico o cómo generar confianza en el comprador son
algunos de los temas que se tratarán en esta ponencia para ayudar a las pymes
a vender más a través de los mercados electrónicos.

16.20 - 16.40
Micro Pagos Web & Mobile & Internet + Ingresos
Jordi Sans Otero, Director Expansión, Monsan
Mi ponencia quiere detallar los nuevos modelos de micro pagos en
España que permiten generar una nueva y fácil forma de procedi-

miento de cobros para la empresa. En Europa su penetración ha sido total y
en España el crecimiento es exponencial desde su llegada. Monsan compañía
especializada en servicios de valor añadido ha creado una nueva plataforma de
micro pagos que permite detectar la herramienta que realiza la petición para así
mostrarle el modelo de pago que mejor se adapta.

17.40 - 18.00
BBDD on + off: cómo predecir el comportamiento del consumi-
dor
Daniel Ruiz Nodar, Director de Business Insights,
DataCentric

Es evidente que el disponer de un conocimiento lo más exhaustivo posible de
nuestro cliente es un requerimiento que siempre nos ha interesado; a este de-
seo, ahora debemos sumarle la variable tiempo (real –time) así como el conjugar
fuentes de información off-line y on-line.
Internet nos ofrece inmensas posibilidades, pero por sí solas no resuelven nues-
tras necesidades. La conjunción de información de diversas fuentes de origen,
su tratamiento posterior y su puesta en valor, y principalmente, la extracción
sosegada y objetiva de insights, nos deben llevar a cumplir nuestros objetivos:
obtener pautas de cómo mi cliente se va a comportar ante un escenario
con determinados estímulos exteriores.

17.00 - 17.20
Un nuevo entorno, un nuevo consumidor
Ana García Blanco, Directora de Insights & Analytics,
Initiative España
Estamos afrontando un tiempo de cambios vertiginosos; una profun-

da crisis económica que está cambiando nuestros hábitos de consumo, y una
revolución tecnológica.
Si para todos nosotros estas circunstancias están teniendo un impacto signifi-
cativo, hay un grupo de consumidores que lo está viviendo de una forma mu-
cho más radical. Una nueva generación de jóvenes que van a marcar la pauta
de cómo y qué se va a consumir en el futuro. Es una generación que se tiene
que reinventar, y por eso en Initiative la hemos denominado Reset Generation.
El objetivo de nuestra ponencia es contar cómo son, qué les preocupa, y sobre
todo, qué tienen que hacer las marcas para conectar con ellos.

Sala patrocinada por

17

OMExpo Madrid 2012

Sala ICEX - jueves 22 de marzo

10.40 - 11.00
Boosting brand engagement via innovative advertising campaigns
in social, online and mobile games
Laura Jassoy, Director of Advertiser Relations,
SponsorPay

Social and online games have become a mass phenomenon with many hundreds
of millions of players worldwide. Most interestingly, this explosive growth has
come from a new breed of gamers – studies reveal the average social gamer is
a 40-year-old woman with moderately high income. These new online enter-
tainment channels present a variety of options for brand advertisers, including
in-game display ads, interactive videos and branded virtual goods. The talk will
discuss strategies for brand engagement in online games including the fast-
growing realm of social video advertising and innovative engagement marke-
ting campaigns.

11.20 - 11.40
Conferencia sobre el Retargeting Dinámico
Armando Pastor, Business Developer Spain, Next
Performance
El retargeting dinámico: ¿Cómo logra anunciar la publicidad idónea, al internau-
ta idóneo, en el momento idóneo? Fundamentos y función del retargeting como
impulsor complementario a los canales clásicos. Puntos clave para desplegar y
optimizar una campaña de retargeting:
• Enfoque sobre la tecnología puntera de optimización desarrollada por Nex-
tperformance.
• Selección de redes y Real Time Bidding. Análisis de 3 casos de éxito que mues-
tran el aumento de la pertinencia, de la eficacia y del ROI de este tipo de campa-
ñas con generación de tráfico y un aumento muy considerable de las ventas.

12.00 - 12.20
El beneficio del cambio, caso de éxito: Perfume´s Club
Miriam Reyes Priego, Sales Manager SG Spain,
Sender Global
Sender Global hablará de los beneficios que supone realizar un cam-

bio. Uno de los pasos dentro del ciclo de desarrollo de una empresa online es la
Selección de la Plataforma de eMarketing, teniendo en cuenta la técnica, la in-
vestigación, los aspectos económicos, sociales y los beneficios futuros. Aunque
cada vez existe una mayor diversidad de ESP, en realidad que estamos buscan-
do: ¿ marca, calidad o precio? Contaremos con la presencia de Perfume´s Club,
caso de éxito en un cambio a mejor.

12.40 - 13.00
Behavioral Targeting. Del dato, al valor
Abelardo Ibañez, Southern European Manager,
Weborama
Conoce el Audience Driven Advertising. El beneficio que aporta a

agencias, anunciantes y soportes y el pa pel fundamental que ocupará en el
mercado publicitario online en un futuro muy cercano.

13.20 - 13.40
CRH: cómo evitar la imposición de sanciones
Ángeles Martínez, Privacy and Compliance,
DataCentric
Muchas de las sanciones impuestas por la Agencia Española de Pro-

tección de Datos se deben a una mala gestión de los derechos de las personas.
La normativa sobre protección de datos impone una serie de obligaciones a to-
das las empresas que traten datos de carácter personal, que debes conocer e
implantar en tu organización.
Descubre cómo atender de forma diligente y eficaz los derechos ARCO recogi-
dos en la normativa sobre protección de datos.

15.40 - 16.00
Pon una agencia en tu vida.10 razones para tener una agencia on-
line
Mariano Bañón, Director General, Reprise Media
En un entorno digital apasionantemente cambiante y lleno de oportu-

nidades, las agencias online son un partner de negocio esencial para capturar
todas estas oportunidades.
En esta ponencia contaremos las 10 razones principales para tener una agen-
cia, desmontando mitos, mostrando con claridad el modelo de negocio y las ca-
racterísticas de la relación cliente – agencia.

15.00 - 15.20
El Economista: Un caso de éxito, el email marketing y el
periodismo
María Teresa Moreira, Country Manager de Es-
paña y Portugal, Emailvision

Gonzalo Fernández, Jefe de Marketing, El Economista
En esta ocasión, el equipo de Emailvision presentará un caso de éxito junto con
“El Economista”, uno de los principales diarios económicos en España, donde
mostrarán los motivos por los que eligieron el emailing y los beneficios que ob-
tuvieron con esta herramienta.

16.20 - 16.40
La Publicidad en Facebook para usuarios avanzados
Roald C. Schoenmakers, Consejero Delegado, Súmate
Mejores prácticas y ejemplos en la gestión de grandes campañas mi-
cro-segmentadas, orientado a resultados medibles.

10.00 - 10.20
El Marketing Display crea trafico y hace vender
Grégory Gazagne, Director General Francia, Europa
del Sur y LATAM, Criteo
El marketing display no está muerto: sigue siendo un modo indispen-

sable de imponer un mensaje y de crear tráfico en una web:
- Panorama de la publicidad display ¿Cuáles son las tendencias actuales del dis-
play?
- ¿El search marketing ha alcanzado sus límites?
- Funcionamiento tecnológico del display de resultados: creación de mensajes
publicitarios, data targeting, Real-time bidding
- ¿Cómo maximizar el resultado de una campaña display con un objetivo de ge-
neración de tráfico y de ventas?

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

18

Sala 24/7 Real Media - miércoles 21 de marzo

Presentador de la sala
Alfredo Herrera
Director Comercial de 24/7 Real Media

10.00 - 10.20
10 puntos para saber si contratas publicidad online a buen precio
Carlos Bravo Sánchez, CEO, Coguan
El descuento obtenido en una campaña no es un buen indicador para
averiguar si lo que se está contratando es un buen precio. Los precios

listas de algunos sitios web existen únicamente para poder dar “descuentos” a
los anunciantes del 90% y de esa manera acercarse a un precio más realista.
Existen 10 factores clave a la hora de contratar publicidad de display en ban-
ners y vídeo que se presentan en esta ponencia.

10.40 - 11.00
Nutrideas: Inspiración para el crecimiento de las marcas de con-
sumo en 2012
Gustavo Entrala, CEO, 101
Siete tendencias para convertir a los consumidores en entusiastas de

nuestra marca.

11.15 - 12.00
¿Cómo utilizar el Customer Intelligence para impulsar tu
estrategia de Emarketing?
Stefano Luceri, Consultor Presales, Southern
Europe, Emailvision

María Teresa Moreira, Country Manager España y Portugal,
Emailvision
El emailing se ha convertido en una herramienta de publicidad muy fuerte e
importante en nuestros días, pero a recientes fechas se ha detectado la impor-
tancia de no mandar email masivos por su baja tasa de apertura e impacto, por
lo que la segmentación basada en comportamiento previo de compra, etc se ha
convertido en la pieza clave para hacer un buen uso de esta herramienta. Con
esta conferencia aprenderás qué es el Customer Intelligence y como ha veni-
do a revolucionar al mercado; aprenderás sus múltiples beneficios, dentro de
los que destacan una correcta segmentación, explorar los datos de tus clientes
de una manera adecuada, aprenderás cómo te puede ayudar a incrementar tus
ventas y mejorar tu estrategia de marketing.

12.20 - 12.40
Eficiencia y rentabilidad del esfuerzo comercial y publicitario en
internet
David Sánchez Rodríguez, Director de Media Analytics
& Social Media, Nielsen

La eficacia de las acciones comerciales y publicitarias se mide, principalmente
desde dos puntos de vista: el retorno de la inversión o rentabilidad y la compa-
ración con el entorno competitivo o eficiencia. Internet permite conocer qué
rentables son estas acciones mediante el efecto en el comportamiento de los
individuos, a través de la compra online o incluso offline y del cambio de per-
cepción reflejado a través de los medios sociales y la determinación, por tanto,
del retorno de la inversión del coste de estas acciones. Lo mejor de todo es que,
además, la investigación en internet te dará la clave para conocer cuán eficien-
tes son tus acciones respecto a tu posicionamiento en el mercado y tus compe-
tidores.

13.40 - 14.00
Retos y oportunidades del marketing de afiliación en España y La-
tinoamérica
José Luis Valdivielso, CEO Matomy Latam
Durante la ponencia se hará un repaso al panorama actual del merca-

do y los retos a los que se enfrenta el marketing de afiliación en 2012 tanto en
España como en América Latina, región con una gran crecimiento económico
y donde está poco desarrollada esta disciplina. Dentro de este análisis se pro-
pondrán fórmulas para mejorar el funcionamiento y mejorar la relación entre
anunciantes, plataforma de afiliación y los propios afiliados desgranando las
oportunidades existentes para los anunciantes Españoles que comienzan su
andadura por Latinoamérica.

15.20 - 15.40
¿Quién controla mi audiencia?
David Caballero, Country Director for Spain and
Portugal, Acceleration eMarketing Ltd.
Acceleration destacará en la ponencia las necesidades de los medios

por proteger, utilizar y analizar los datos de sus páginas webs, cómo gestionar-
los de manera controlada y eficiente para obtener el máximo rendimiento opti-
mizando y monetizando sus audiencias. A día de hoy, los datos recogidos acerca
de los usuarios son el activo más importante de nuestras campañas online.

16.00 - 16.20
Los Tipos De Campañas Más Rentables Del Momento. Aprendiza-
je y Posibles Aplicaciones
Tom Horsey, senior partner y co-fundador del Grupo
Crazy4media

El marketing interactivo sigue ofreciendo muchas opciones novedosas en una
continua evolución gracias a que no dejan de salir al mercado nuevos dispositi-
vos, tecnologías y soluciones de cobro, cada uno abriendo nuevas oportunida-
des de negocio. Haremos un recorrido por algunos de las campañas más renta-
bles del momento para dar a conocer las diferentes posibilidades, y los distintos
ámbitos, en los que determinados tipos de campañas publicitarias pueden ha-
cer que se optimice la rentabilidad de nuestros negocios.
Hablaremos de algunos ejemplos de promoción online; de distintos sistemas de
cobro; de la publicidad en vídeo; del filón que todavía se puede explotar con las
aplicaciones móviles y su publicidad; y de cómo, mediante el arbitraje publicita-
rio, podemos maximizar la rentabilidad de nuestros contenidos y servicios.

17.20 - 17.40
El móvil se come al online
Gonzalo Guzmán Oliete, Marketing & Media Manager,
YOC
Distintos estudios y previsiones señalan que en 2015 la navegación

móvil habrá superado el acceso vía ordenador. Los motivos son dos. Por un lado,
cada vez hay una mejor usabilidad y experiencia de usuario con los tablets y
móviles inteligentes, que, a su vez, provoca una mayor fidelización, mayor con-
sumo y, en definitiva, mayores posibilidades de mejorar el ratio de ingreso por
usuario. En segundo lugar, están apareciendo muchos servicios de valor añadi-
do basados en el contenido audiovisual, geolocalización y realidad aumentada.
Vemos, pues, que Internet móvil está creciendo a una velocidad vertiginosa, y
muy pronto su uso va a ser mayor que el de la navegación convencional a través
de ordenadores fijos. Ahora sólo cabe hacerse una pregunta: ¿acabarán los dis-
positivos móviles con el internet tradicional tal como se conoce hasta ahora?

18.00 - 18.20
Retargeting / Inteligencia Colectiva
Suanyel Jiminian, International Affiliate Director,
VEOXA
Rentabilice al máximo su tráfico en línea. Estudio de comportamiento

y retargeting gracias a nuestra tecnología de inteligencia colectiva.

16.40 - 17.00

Lutz Emmerich, Country Manager de Spotify España

13.00 - 13.20
Optimización de Acciones Cross Channel
Pedro J. Abad, Managing Director, iBrands Medios
Interactivos
El objetivo de esta presentación es analizar los diferentes comporta-

mientos que tienen nuestros usuarios en Email Mkt, Social Media y Mobile, así
como la optimización de las acciones cruzadas entre ellos.

Sala patrocinada por

19

OMExpo Madrid 2012

Sala 24/7 Real Media - jueves 22 de marzo

Presentador de la sala
Alfredo Herrera
Director Comercial de 24/7 Real Media

10.20 - 10.40
Video Branded Content; Diferencias entre publicar, emitir, distri-
buir y viralizar
Alejandra Pascual, Country Manager Spain, Goviral
Con la explosión del consumo de vídeo online de los últimos años

nos encontramos ante una magnífica herramienta de Marketing Digital, pero
muchos profesionales se pierden entre las diferentes tipologías de vídeo y sus
aplicaciones. Muchas marcas producen o disponen de ese material audiovisual
pero no saben qué hacer con él o cómo conseguir lo que quieren.
Las marcas y anunciantes en general deben distinguir entre las diferentes po-
sibilidades según los objetivos concretos que se definan con cada vídeo y con
cada estrategia.
Además de proyectar una imagen y potenciar el branding de la marca, a través
del vídeo podemos conseguir -con la tecnología adecuada- la interacción de los
usuarios, no solo visualizar sino compartir, comentar, puntuar, etc…lo que se
traduce en un beneficio clarísimo para las marcas que quieren conseguir ese
valorado “engagement” con los usuarios.

11.00 - 11.20
Tendencias de la publicidad Vídeo – Oportunidades para
los soportes online
Gorka Zarauz, European Sales Engineer,
24/7 Real Media

Alfredo Herrera, Director Comercial, 24/7 Real Media
Durante el pasado 2011, la publicidad de vídeo in stream en el mercado espa-
ñol multiplicó su inversión por dos hasta acercarse a los 25 millones de euros.
Este crecimiento es directamente proporcional al incremento del consumo de
contenidos audiovisuales en Internet: en España, los internautas dedican como
media un cuarto de su tiempo de navegación al visionado de vídeos. Esta ten-
dencia ofrece mayores oportunidades de nuevos ingresos publicitarios para los
soportes. En esta conferencia los soportes y redes publicitarias van a descubrir
las principales tendencias de la publicidad vídeo, así como a monetizar, medir
y distribuir publicidad vídeo a través de las diferentes plataformas (Internet,
eTablets, Móvil, IPad).

11.40 - 12.25
…pero ¿en qué dices que os habéis gastado mi presupuesto?
Miguel Clavero, Managing Director, Nivoria
Lo dice un refrán muy antiguo: “la necesidad obliga”. La situación eco-
nómica actual reclama un redoble de los esfuerzos en los planes de

marketing para lograr el mejor ROI en las acciones.
Es necesario que los equipos de marketing y producto de cada uno de los clien-
tes trabajen, cooperen, supervisen y exijan el máximo a sus proveedores.
En definitiva, es la hora de trabajar juntos por un objetivo común, lograr sacar
hacia adelante la cuenta de resultados de cualquier compañía.
Aún son pocos los que se atreven a mirar el enorme potencial que ofrece inter-
net frente al resto de medios. Son éstos los que lograrán adaptarse a las opcio-
nes que las estrategias digitales son capaces de ofrecer.
Producto, análisis, estrategia, desarrollo tecnológico, adaptaciones creativas
específicas, selección de mix de medios para cada uno de los canales, advisoring,
seguimiento de Kpi’s fijados, analítica, optimización, data mining, CRM, y un lar-
go etcetera de valores se resumen en dos principales: Conocimiento del canal e
Implicación de todas las partes.

13.00 - 13.20
Tendencias digitales en España 2012
Jaime Agulló, General Manager, comScore Spain
Siga a Jaime Agulló, General Manager comScore Iberia, el 22 de mar-
zo, en su revisión de los puntos claves del mundo digital, 2012: el futu-

ro digital en España, examinando cómo evolucionan las principales tendencias
en medios sociales, búsquedas, video online, publicidad digital, móvil o e-com-
merce que definen la situación actual y la evolución de este año.

13.40 - 14.00
E-reputación. El usuario, el núcleo de nuestra estrategia
Eric Peyrelongue, Managing Director,
Relevant Traffic
Hoy, cualquier empresa debería tener una presencia activa en In-

ternet. Las posibilidades de este canal ofrecen un sinfín de alternativas para
potenciar resultados, mejorar la accesibilidad, detectar nuevas necesidades y
maximizar la capacidad de respuesta. Pero la naturaleza de esta potente herra-
mienta muestra un doble filo: El usuario. Negar que el internauta tiene cada vez
más influencia es totalmente ilusorio. El usuario/internauta marca las tenden-
cias! Para él todo está al alcance de un clic y hace imprescindible controlar y
medir los efectos de toda información que pueda impactar de cualquier modo
una presencia en internet. El entorno del marketing online está ya asentado,
tanto a nivel global como local. Esto implica que proliferen los competidores
en cada vertical, contribuyendo a que el usuario busque, compare, y sin querer
hacer analogías obvias, compre (o se inscriba, descargue, comente, cualquier
acción esperada por él). Es más, ahora es consciente del peso que su opinión
puede tener en la Red, y de cómo puede afectar a la imagen de una empresa.
Hoy en día junto a la visibilidad, la “clicabilidad” y la “convertibilidad” de un sitio
web aparece más obvio la necesidad integrar la eReputación, o P.R. 2.0, como
complemento a las estrategias de marketing online.

16.00 - 16.20
The Post PC era, para marketeers
Rubén Aparicio Hernández, CEO, Mubiquo
Los cambios tecnológicos que han convertido los teléfonos móviles
en smartphones, transforman profundamente las posibilidades de co-

municación y negocio entre las marcas y sus clientes, llevándolas a cualquier
momento y lugar. En MUBIQUO creemos que no se puede tratar este nuevo
medio de la misma forma que los demás.
Requiere una estrategia e implementación específicas. En MUBIQUO estamos
especializados en la estrategia, producción y promoción de aplicaciones de
comunicación, ofreciendo a nuestros clientes un servicio integral en cuanto a
aplicaciones mobile. MUBIQUO tiene actualmente oficinas en Europa, Estados
Unidos y América Latina, ofreciendo servicio a marcas de notoriedad global.
Marcas como SHELL, NESTLÉ, PLANETA DeAGOSTINI, TOUS, BANCO SA-
BADELL, ZARA, CODORNIU, LOEWE entre otras, han confiado en MUBIQUO
su presencia en el canal mobile. Si eres un brand owner o agencia te interesará
ver alguno de nuestros casos sobre branded apps.

16.40 - 17.00
VENDER SIN CABLES
Marín Exequiel Zulliger, Presidente - Socio fundador
Vadovice Interactiva S.L.
La experiencia realizada por Vadovice Interactiva en sus redes ha de-

mostrado una forma innovadora e inexplotada hasta ahora de márketing elec-
trónico.

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

OMExpo Madrid 2012

Sala Afirma - miércoles 21 de marzo

Presentador de la sala
Sebastián Escudero
Consultor Sénior de Marketing, AFIRMAGROUP

11.50 - 12.20
Principales soluciones a la hora de iniciar un negocio por
internet
Javier GonzÁlez Espadas, socio y responsable
oficina Madrid, Irwin Mitchell abogados

Gustavo Calzado, ASOCIADO, Irwin Mitchell abogados
Desde Irwin Mitchell realizaremos un enfoque eminentemente práctico de
cómo anticiparnos a las necesidades habituales que todo negocio, y en especial
uno enfocado en las nuevas tecnologías, pueda tener. A través de casos reales
que el despacho ha podido ir gestionando en estos primeros cien años de vida,
presentaremos las soluciones que pudieran aplicarse a:
(i) Las necesidades que pueden surgir de los acuerdos realizados entre los
miembros del equipo, haciendo especial hincapié en la transmisión de partici-
paciones, las clausulas tag along, la propiedad del software o la posibilidad de
patentar la idea.
(ii) Las necesidades que pueden surgir de las relaciones con los inversores, fi-
nanciadores y acreedores, en especial, los efectos de los avales y garantías, la
responsabilidad de la empresa, socios y/o administradores y los nuevos delitos
societarios a evitar.
(iii) Las necesidades que pueden surgir con clientes y terceros, como pueden
ser los plagios de ideas, el “robo” de clientes, la competencia desleal y la aplica-
ción de la Legislación de Protección de Datos y de Servicios de la Sociedad de
la Información.

11.10 - 11.40
Cómo negociar una ronda de financiación en una start-up

Sergio Antón, Socio, Gómez Acebo & Pombo

Sala patrocinada por

14.30 - 17.00
Presentación general (8 min) de 10 empresas seleccionadas

17.45 - 18.00
Ceremonia de premios del concurso de start-ups y entrega de cheque de
30.000 € al ganador

12.30 - 13.00
El Ecosistema financiero para las start ups Internet y sus fuentes
de financiación
Constantino Gomez Lavin, Socio
ARCANO VALORES AV, SAU

18.00 - 19.00
Cocktail (SALA VIP) Jurado , Finalista y Sponsors

OMExpo en el Móvil

Puedes consultar la lista de expositores y seguir la agenda de ponencias.

Con tu smartphone y acceso a Internet, también puedes acceder a
estos contenidos desde http://m.omexpo.com/

Acceso sólo para el jurado y los finalistas

21

OMExpo Madrid 2012

Sala Afirma - jueves 22 de marzo

Presentador de la sala
Sebastián Escudero
Consultor Sénior de Marketing, AFIRMAGROUP

10.30 - 10.50
Tu negocio exige Fibra
David Romero Gonzalez, Director Marketing Pymes,
Ono
Los autónomos y las pequeñas y medianas empresas necesitan ahora

más que nunca apostar por la productividad y competitividad. Para ello han de
dotarse de las modernas y efectivas plataformas tecnológicas. Ono , con su red
de más de 45.000 km de fibra óptica, ofrece conexiones a Internet y servicios
de valor añadido que ayudan a las pequeñas empresas y autónomos a hacer más
sencillos y rentables sus negocios.

11.00 - 11.20
7 claves para incrementar la efectividad de las campañas online
Julieta Rodríguez Vedoya, Product Manager,
e-planning
En un ecosistema de soportes online diversificados y de usuarios cada

vez menos reactivo a la publicidad es imprescindible llegar con una propuesta
disruptiva que trascienda las barreras de atención de los cibernautas. La tecno-
logía de adserver es una herramienta clave para incrementar el CTR y la tasa de
conversión de las acciones online. Las soluciones de e-planning permiten inte-
grar durante la vida de la campaña diversidad de estrategias y recursos como
behavioral targeting, mobile advertising, social media, rich media, retargeting,
database marketing y optimización inteligente. Las mediciones del adserver en
tiempo real acompañarán a los decisores durante todo el transcurso de la cam-
paña, dotándolos de información precisa para direccionar el curso de las accio-
nes hacia los mejores resultados. La nueva versión de e-planning conjuga en una
interfaz, todas las herramientas para el éxito de las campañas online.

11.30 - 11.50
Un eMail marketing con mucho futuro
Mónica Pérez Mateo, Account Manager, Schober PDM
Iberia
….¡Vienen pisando fuerte las redes sociales! Pero también nos van a

ayudar a que el email marketing perdure en las estrategias de marketing on line
de cualquier anunciante que se precie, ya que son complementarios. El email
marketing siempre se ha adaptado a todos los terrenos: el paso del tiempo y la
multicanalidad lo han consolidado, y aquí seguimos…

12.00 - 12.20
Aprende a vender más sin bajar los precios (gracias a internet)
Luis Monge Malo, Co-fundador y director comercial,
Clever Consulting
Descubre los 9 trucos más utilizados por las nuevas empresas de éxito

en Estados Unidos Aprende 10 pasos probados que las agencias de publicidad
utilizan para convencer al consumidor ¿Por qué hay gente con pocos recursos
dispuesta a pagar 500€ por un iPad o un iPhone mientras a ti te regatean los
precios?
¿Te gustaría conocer qué error hizo que una empresa de Arizona agotara su
stock en un solo fin de semana?
¿Sabías que esos aburridos anuncios de detergentes son los que más venden?
¿Conoces la estrategia que consiguió que las perlas negras pasarán de ser un
producto fracasado a convertirse en una de las joyas más cotizadas?
Parece lógico pensar que una bajada de precio aumentará las ventas. Al fin y al
cabo la demanda es proporcional al precio… ¿o no?
Antes de bajar el precio asegúrate que has intentado todas las estrategias que
hacen que tu marca y tus productos resulten más atractivos y persuasivos.
Después de hacerlo quizás ya no necesites bajar el precio, o al menos no tanto.
¡Incluso puede que tu negocio sea más rentable con precios más altos!
En esta charla te contaré cuales son esas estrategias para que las puedas utili-
zar en tu negocio inmediatamente.

12.30 - 12.50
Twitter profesional en 4 pasos
Pedro Rojas, Director de Social Media, Inesdi
Los 4 elementos fundamentales que permiten mejorar el uso de twit-
ter con fines profesionales. Una visión práctica sobre el complejo arte

del microblogging en la era del Social Media.

15.00 - 15.20
How does Customer Intention impacts your online sales?
André Amorim, Business Developer EU, AdClick
How to create a powerful database with customers who are interes-
ted in our products and causes? Our R&D department arrived to the

conclusion that the most efficient lead generation solutions are (1) segmented
by verticals, which means that consumers go to our sites or microsites, because
they are concerned with a subject or they want something specific, which also
means all leads need to be (2) non incentivized, eg, people are genuine when
they leave their contact on landing pages or portals always in a (3) Optin mode.
These three characteristics result on AdClick’s clients sales success!
AdClick is a Performance’s Digital Marketing Company specialized in Lead
Generation. Our mission is to generate business for our clients through digital
marketing solutions in a results oriented basis. Our values are, (1) sustainability
- we work for performance; (2) creativeness - we have to make the difference
in the internet environment; (3) relevance - we must grab consumer interest to
satisfy our clients; and, (4) passion - we have passion for conversions.

13.00 - 13.20
Marketing Automation: la clave para generar más oportunidades
a menor coste
Yolanda Rodríguez, Socio-Director de afirmaGroup
Es imprescindible generar más oportunidades de venta pero también

acortar el tiempo de preventa, además de hacerlo con los mismos recursos o
menos. ¿Cómo lograrlo? Implementando una estrategia de automatización en la
maquinaria de marketing que nos permita:
Información sobre los resultados de campañas / Capacidad de reacción y toma
de decisiones / Interacción con el consumidor-visitante / Cualificación de opor-
tunidades de venta / Gestión del tiempo de preventa

13.30 - 14.00
Estrategias de performance marketing mediante Real Time
Bidding (RTB)
Fernando del Rey de Valdenebro, Managing Director
Dq&a Media Group Spain

En los últimos años la compra de medios onlne ha sufrido una revolución, ya no
solo se impacta a usuarios online que visitan un determinado site en función
de su temática o bajo datos de panelistas si no que la tecnología está haciendo
posible que un anunciante pueda impactar a su target de una manera selectiva
y comprando exclusivamente aquellos impactos que le puedan aportar mayor
ROI. Este avance tecnológico esta facilitando una nueva estrategia de compra
de medios, compatible en el 100% de los casos con la compra de medios online
tradicional. En Dq&a media group contamos con esta nueva filosofía de compra
de medios para que tu estrategia online sea óptima.

Sala patrocinada por

OMExpo en el Móvil

Puedes consultar la lista de expositores y seguir la agenda de ponencias.

Con tu smartphone y acceso a Internet, también puedes acceder a
estos contenidos desde http://m.omexpo.com/

OMExpo Madrid 2012

22

15.30 - 15.50
Gobierno Abierto y Nuevas Tecnologías. El cambio ha llegado a la
política
Guzmán M. Garmendia Pérez, Director General de Go-
bierno Abierto y Nuevas Tecnologías, Gobierno de

Navarra
El Gobierno Abierto, también conocido como Open Government en el mundo
anglosajón, es la forma necesaria de gobernar, situando al ciudadano en el centro
de la toma de decisión. La popularización de las redes sociales y la irrupción de
los dispositivos móviles en la vida cotidiana, hace imprescindible que los gobier-
nos se adapten a la realidad de hoy situándose ahí donde están los ciudadanos.
El Gobierno de Navarra, a través de su Dirección General de Gobierno Abierto
y Nuevas Tecnologías, está utilizando todos estos canales para contrastar con
los máximos implicados la acción de gobierno, abriéndose a la consulta en redes
sociales y foros presenciales, comprometiéndose, como así está siendo deman-
dado, con la creación de riqueza liberando datos (Open Data), apostando por el
software libre, conversando de forma fluida y trabajando por romper la barrera
que se separa la administración del contribuyente, como por ejemplo, con inno-
vadoras aplicaciones móviles en las que cualquier usuario que se encuentre en
territorio navarro puede denunciar una incidencia. Basándose en las directrices
ya marcadas por gobiernos como el de Nueva York, Boston o Philadelphia, están
elaborando la ‘Hoja de Ruta del Gobierno Abierto de Navarra’, un documento
vivo con las aportaciones que han ido recopilando de los ciudadanos que han
intervenido en los foros presenciales, redes sociales, teléfono o email. Un docu-
mento colaborativo, que resumen más de 1.200 propuestas, que serán la guía
de acción del Gobierno Abierto en Navarra.

16.00 - 16.20
Tabletas y Smartphones: Los nuevos usos de la realidad Aumenta-
da en móviles
Gaspard Chevallier, Director de ventas de la red de
partners EMEA y LATAM, Total Immersion

Con el despliegue a gran escala de tabletas y smartphones, la realidad aumenta-
da se impone como una tecnología establecida para los probadores virtuales, el
comercio digital y las acciones de Marketing digital. Con más de 1200 proyectos
realizados en 2 años cuyo 70% con una dimensión móvil, Total Immersion, líder
mundial en Realidad Aumentada, presentará en esta Conferencia los factores
clave para el éxito de la utilización de esta tecnología en aplicaciones móviles.
Presentaremos a través de demostraciones en vivo y casos prácticos, las cam-
pañas más impactantes de 2011. Por otra parte, compartiremos nuestra visión
para 2012 con nuevos usos como el probador virtual y el “user generated con-
tent”. La sesión terminará por una sesión de preguntas y respuestas.

16.30 - 16.50
Optimización de resultados en campañas móviles: más allá del
premium display
Noelia Amoedo Casqueiro, CEO, MediaSmart Mobile
La publicidad en el móvil ha ido siempre unos pasos por detrás de la

publicidad en el PC porque, a pesar de sus muchas y obvias ventajas, la comple-
jidad del ecosistema móvil ha puesto freno a muchos de los avances que se han
producido en internet.
En esta ponencia describiremos cual es la situación del mercado de publicidad
en el móvil en España, centrándonos específicamente en display, y describire-
mos la oportunidad que se abre para la publicidad display non-premium, área
en la que se centra el negocio de MediaSmart.

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

23

OMExpo Madrid 2012

Seminarios MMA - miércoles 21 de marzo

11.15 - 11:45
El móvil, la era de las nuevas audiencias
Ruth Bareño, General manager madvertise España
El nuevo medio como parte del cambio en los hábitos de los consumi-
dores en su tiempo libre. La movilidad es clave en la creación de nue-

vas audiencias. Invertir en el móvil se hace necesario para llegar a determinados
targets publicitarios.

11.45 - 12.15
VIYOI.TV: ¡Tu anuncio en sus manos!
Javier Correro, CCO Froggie
En “Tu anuncio en sus manos” conversaremos sobre cómo puede una
marca colocar su spot publicitario en el móvil del usuario en vídeo bajo

demanda, en directo o en broadcasting y los formatos que puede utilizar según
el objetivo de su campaña.

12.30 - 13.00
La evolución de las apps móviles y su integración con la tv inte-
ractiva
Javier Foncillas, CEO de Pocket Widget
La convergencia del móvil con la tv y su uso ésta de tal manera que

facilita nuevos modelos de negocio para anunciantes y broadcasters.

13.15 - 13.45
Perdiendo el miedo al Mobile Marketing
Borja Beneyto - Director Liquid Thread (Starcom Me-
diaVest Group)
Repaso del histórico y la situación actual del Mobile MKT en España.

Evolución de la disciplina en las agencias de medios. El momento es ahora.

13.45 - 14.15
Estrategias para la monetización de Apps
Antonio Rumeu, Director General de Malcom
Hoy en día, para convertir una app en negocio, no basta con centrarse
en el desarrollo. Primero hay invertir en marketing y comunicación

para el lanzamiento. Además, una vez las aplicaciones móviles se publican, el
“juego” no ha hecho más que empezar.
El usuario final tiende a usar una app durante poco tiempo después de su des-
carga (según datos de mercado, el mes siguiente a la descarga los usuarios úni-
cos caen más de un 60%), para luego irla olvidando progresivamente hasta que
termina borrándola del dispositivo
Así, las nuevas plataformas móviles no sólo consisten en “estar” en el móvil, tam-
bién hay que mantenerse y saber sacar todo el jugo a las apps
La ponencia se centrará en las diferentes técnicas de monetización de apps de
cara a maximizar su potencial: apps de pago precio, publicidad, venta cruzada,
notificaciones push, in-apps, subscripciones, etc.

14.30 - 15.00
¿Es rentable el mobile Marketing?
David Hueso Gutiérrez, Director de Marketing de
Qustodian
El uso normalizado de Internet móvil, ha provocado un cambio en el

consumo de medios. Además la inmediatez del medio y las posibilidades crea-
tivas han creado un nuevo vínculo entre usuarios y marcas. Pero ¿Es rentable
realizar campañas en el canal móvil?

15.15 - 15.45
Redes sociales, ¿Enemigo o aliado de la empresa?
Rubén Cid Peláez, Responsable soluciones
CRM SAP Iberia
Muchos se cuestionan o al menos se preguntan por el ROI (Return On

Investment) de las redes sociales en las empresas. En esta ponencia trataremos
2 tipos de ROI (Return On Investment & Return On Ignoring) de las redes socia-
les y cómo realizar gracias a ellas un marketing más personalizado y preciso.

16.00 - 16.30
Cómo crecen los negocios con los códigos QR
Sergio Fernández de Tejada, responsable de desarro-
llo de negocio de Scanbuy España
Los códigos QR no sólo son un puente entre el mundo físico y el digital,

sino que permiten aportar soluciones de negocio inteligentes en los terminales
móviles de los usuarios, tales como: soluciones de trazabilidad, pagos, cupones...
Todo tan sólo a un escaneo.

16.45 - 17.15
El amor entre la TV y el medio móvil
Álvaro del Castillo, fundador y CEO de
TAPTAP Networks
Hablando de nuevas tendencias en el consumo de medios, estamos

viviendo la irrupción del medio móvil en el día a día de cada uno de nosotros. La
fragmentación de audiencia consecuente de este fenómeno, complica la labor
de comunicación y marketing de las marcas. Aumenta la importancia de las si-
nergias entre los medios y de las capacidades de segmentación en cada campa-
ña. Un caso de claro éxito es la recién premiada unión de TV con móvil a través
de la popular aplicación Shazam en los anuncios de Old Navy en USA.
La unión de ambos medios consigue alcanzar el objetivo de branding de la cam-
paña y al mismo tiempo permite la venta directa desde el spot de TV.

17.30 - 18.00
El futuro de las TVs a través del mobile
Javier Sánchez, Director general de Mobi Targets
Cómo las televisiones autonómicas están adaptando sus contenidos a
los dispositivos smartphone y tabletas. Fórmulas para generar nuevos

ingresos. Público premium y su comportamiento.

11.00 - 11.15
Presentación MMA
Cristina Recuero, presidenta de MMA Spain

Sala patrocinada por

OMExpo Madrid 2012

24

Seminarios MMA - jueves 22 de marzo

11.00 - 11.30
Marketing online: mobile
marketing
Juanjo López, CEO de
Royal comunicación

Juanjo Polo, responsable sem de Royal Comunicación
Fran Vazquez, responsable de redes sociales de
Royal Comunicación
Carlos PÉrez, responsable de e-commerce en
Royal Comunicación
Durante esta ponencia se hablará de la importancia del mobile marketing en
una estrategia de marketing online. El comercio electrónico móvil. Seo apps. Y
casos reales.

11.45 - 12.15
Conectando con el consumidor móvil
Teba Lorenzo, directora de Ventas de Yahoo! España
¿Cómo está cambiando nuestra vida cotidiana la introducción de dis-
positivos móviles? ¿Cómo y dónde consumimos Internet? ¿Qué con-

tenidos? Y, ¿cómo pueden aprovechar las marcas estos nuevos recursos para
acercarse al consumidor? No nos engañemos, no existen fórmulas mágicas,
pero desde Yahoo! podemos darte una muy buena aproximación de las tenden-
cias y soluciones disponibles en el mercado. ¡No te pierdas en el camino hacia la
estrategia multipantalla!

12.30 - 13.00
Integrado, aún mejor
Sascha Kraft, Director de Desarrollo Digital
Shackleton
Muestra ejemplos de cómo el uso creativo de las posibilidades del

Móbile Marketing y su integración en campañas y procesos “tradicionales” pue-
de aportar un valor importante.

13.15 - 13.45
El ABC para crear iPhone & iPad apps
Mizti Torres, Lunave
¿Cuáles son los pasos básicos y fundamentales que debe seguir un in-
dividuo y/o una empresa para el desarrollo de un APP?

14.00 - 14.30
Campañas Cross Media - La publicidad Móvil dentro de la estrate-
gia publicitaria
Marian Burgos, Gerente de Publicidad Interactiva
2006

Exposición de un caso práctico sobre una campaña publicitaria, donde la publi-
cidad móvil formó parte de ella, así como el uso de medios publicitarios digitales
para la difusión de productos móviles.

14.45 - 15.15
Aplicaciones Móviles: Diferenciación de las marcas a través de la
Innovación
Sergio Llorens, Director General Gigigo
Con más de 300.000 aplicaciones móviles disponibles para las dife-

rentes plataformas móviles y todas las marcas con un objetivo de diferenciarse,
es la hora de convertirse en objeto de deseo por parte de los consumidores en
entornos móviles. La clave es la innovación, sorprendiendo a los usuarios con
nuevas herramientas como la realidad aumentada, el reconocimiento de imá-
genes que nos permitan establecer vínculos emocionales entre la marca y el
consumidor.

15.15 - 15.45
Cómo Promocionar Apps
Ramiro Sirvent, Mobile Director Hi Media &
Responsable de la Comisión MMA sobre APPS Móviles
Case Study: App de “El Libro blanco de Apps” La gran mayoría de las

aplicaciones que salen a la luz en nuestros días no logran conectar con los usua-
rios para los que realmente fueron diseñadas. En esta ponencia, esencialmente
práctica, se nos mostrará cómo promocionar una aplicación de una manera óp-
tima a través de las pistas que nos dejó la promoción de la app creada para la
difusión de “El libro blanco de Apps”.

16.00 - 16.30
Medición de Audiencias de Móvil
Victor Molero, Director del Observatorio de Prácti-
cas de Marketing de la Universidad Complutense
Se hablará de por qué son necesarios los sistemas de medición de au-

diencias móviles, qué alternativas existen, cuáles son las últimas soluciones en
este campo.

16.45 - 17.15
Soluciones de Realidad Aumentada para marketing on-line, E-
Commerce y M-Commerce
Fátima Acién Martínez, socia co-fundadora y CEO Arpa
Solutions

La empresa Arpa Solutions, con más de 6 años de experiencia en el desarrollo
de soluciones, productos y proyectos de Realidad Aumentada, más de 250 pro-
yectos realizados en áreas como museos, marketing, publicidad, e-commerce
o fabricación industrial, y con una amplia red de partners a nivel internacional,
propietaria de una plataforma software patentada de Realidad Aumentada,
DARAM, es una empresa pionera a nivel mundial en el desarrollo y comerciali-
zación de soluciones Realidad Aumentada. En esta charla, la empresa realizará
un recorrido por el valor añadido que aportan estas soluciones para los merca-
dos de e-commerce, m-commerce, marketing on-line y marketing móvil.

17.30 - 18.00
Monetización de aplicaciones móviles
Juan María Sánchez, Co-founder & CEO, Mobaloo
Cómo sacar el máximo rendimiento a tu aplicación monetizándola con
publicidad. Existen varias opciones disponibles en el mercado pero ex-

plicaremos cómo optimizarlas para que obtengas los mejores ingresos.

Sala patrocinada por

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

25

OMExpo Madrid 2012

Seminarios OMExpo - miércoles 21 de marzo

10.00 - 10.45
Novedades en torno a la regulación de la publicidad en Internet: en
especial, la publicidad comportamental
Charo Fernando Magarzo, Subdirectora General de
AUTOCONTROL Profesora Titular Interina de Derecho

Mercantil UCM
La publicidad en Internet está sometida a restricciones derivadas de distintas
normas. Su conocimiento es imprescindible para todos aquellos que desarro-
llan esa actividad publicitaria en el ámbito digital. En la presente ponencia se
darán a conocer los aspectos esenciales de esta normativa legal y deontológica,
con especial atención a la regulación de la publicidad comportamental, tema de
máxima actualidad.

11.00 - 11:15
NetRadar: claves para potenciar el recuerdo publicitario
en Internet
Pilar Merchante, Directora de Investigación,
ZenithOptimedia

Philipp Fürst, Director General Barcelona, ZenithOptimedia
Associació empresarial de publicitat

12.00 - 12.45
Branding y apps en Spotify
Manuel Puig y Katia Yakovleva, Key Account Ma-
nagers en Spotify España
En los últimos 3 años, en los que Spotify lleva operando en

España, hemos recorrido un gran camino con muchos cambios y mejoras. A día
de hoy contamos con más de 10 millones de usuarios activos en los 12 países
dónde tenemos presencia, hemos hecho una integración con Facebook y nos
hemos convertido en una plataforma, permitiendo que terceros desarrollen in-
novadoras e interactivas aplicaciones basadas en la música.

13.00 - 13.45
Las Mejores Campañas en Spotify
Rubén Irisarri y Rodrigo González Lama, Key Ac-
count Managers en Spotify España
Resumen de las campañas más espectaculares, las acciones

especiales más creativas e innovadoras y los casos prácticos con mejores resul-
tados que se han hecho integrando la plataforma Spotify en todo el mundo.

16.00 - 16.20
Que no hacer en publicidad online
Manuel Mercader, Socio director, Ontwice
En el entorno actual, en el cual cada vez los medios están más frag-
mentados, las redes sociales toman el protagonismo y el usuario ob-

tiene el poder sobre las marcas, veremos cuáles son los principales errores a
evitar y los aspectos clave para conseguir un plan de marketing digital integra-
do, optimizado y exitoso.

16.25 - 16.45
Periodismo 1.0, 2.0 y 3.0
Enrique Infante, Director de Planificación y
Estrategia, Lainformacion.com
Sabemos todo lo que Internet y las nuevas tecnologías ha cambiado

los medios de comunicación, a sus lectores y a los anunciantes. ¿Pero nos hemos
parado a pensar en lo que está por llegar? ¿Cuál será el papel de los periodistas,
los usuarios y los robots en el ecosistema informativo del futuro?

18.05 - 18.25
Transformando la forma en la que se construyen las marcas
Alejandro Estévez, Socio, Wink TTD
Desde la perspectiva de medios, en la primera década del S.XX hemos
asistido a la revolución digital, la irrupción de Internet, las líneas de

división entre Off&Online y su posterior desaparición para dar paso al Bought,
Earned y Owned Media.
Muchos cambios para unos pocos años, y sin embargo no son nada comparados
con los cambios que nos traerán los próximos 5 años. Y en este nuevo entorno,
todos y cada uno de nosotros debemos preguntarnos…¿tengo yo las capacida-
des adecuadas para dominar estas nuevas reglas del juego?

18.30 - 18.50
RTB - Real Time Bidding
Marco Kloots, CEO, ClickDistrict
With realtime bidding the online advertising landscape has become
even more complex and Marco Kloots, will discuss the impact on the

market. Topics include the basics of Real Time Bidding (RTB), the dynamics be-
hind the technology and the impact on the market. How do advertisers and pu-
blishers maximize their value from RTB?

Seminarios de:

The ROI Agency
ZenithOptimedia

16.55 - 17.15
Tendencias creativas en los medios sociales para 2012
Luis Vegas, Socio director, Ontwice
rataremos la evolución creativa de los medios sociales, las tendencias
para este año y como los nuevos medios sociales están cambiando las

estrategias de comunicación de las marcas. Comentaremos que se debe y que
no se debe hacer en las redes sociales como plataforma de comunicación.

17.25 - 17.50
Una verdad y cinco mentiras sobre Social Media
Andrés Álvarez
El ROI, la analítica, su relación con el comercio electrónico, su inte-
gración en la estructura de una empresa, su relación con las nuevas

tendencias... haremos un repaso a la realidad del Social Media hoy, sus verdades
y mentiras, y cómo aprovechar unas y otras para sacar el máximo rendimiento
a la inversión.

OMExpo Madrid 2012

26

Seminarios OMExpo - jueves 22 de marzo

10.00 - 10.25
Empleo y desarrollo profesional en tiempos de crisis
Pilar Trucios, Periodista y MBA del IESE
Desarrollar la propia carrera profesional pasa por reflexionar sobre
quién soy yo, para qué sirvo y qué quiero ser de mayor. A partir de ahí,

debo trazarme un plan que pase por otear el mercado y analizarlo. Basado en
estos principios, especialmente en tiempos de crisis, en esta ponencia apren-
deremos a conocer los perfiles más buscados y cómo movernos para encontrar
trabajo.

10.30 - 10.50
Análisis y monitorización en un plan de social media
Fernando Carrión, Head of Planning and Strategy
en Yahoo! y Coordinador del área de especialización
Analytics en The Valley Digital Business School

En la elaboración de un plan de marketing, tanto a nivel estratégico como tácti-
co, la medición juega un papel clave. En esta ponencia veremos cómo desarro-
llar análisis antes, durante y después de las acciones de marketing. La monito-
rización, segmentación de usuarios y evolución de los comentarios es clave si
queremos tener éxito en un plan de Social Media.

11.15 - 11.35
Emprender en Internet en España
Luis Monserrate, CEO, Homing.com
Está en boca de todos la necesidad de potenciar al emprendedor
pero ¿qué posibilidades tiene? ¿cuáles son los principales obstáculos?

¿quiénes ayudan realmente?En esta ponencia Luis nos contará su propia expe-
riencia tras 3 años al frente de homing.com, una start up española.

11.40 - 12.00
Mobile Business: Tres ideas para sacarle partido
Luis Esteban, CEO, Netbooster
Mobile lleva siendo la palabra de moda desde hace cuánto... ¿10 años?
Hoy en día ya representa una realidad en el mundo de los negocios

y del Marketing. La inversión en España de Mobile Advertising ha supuesto
14,32MM de Euros según IAB y 29MM de Euros según MMA: en ambos casos
supone crecimientos por encima del 40%. Es supone la creación de industria
en la que las empresas deben participar. En esta ponencia hablaremos de cómo
hacerlo y cuáles son las principales ideas para sacarle partido.

12.05 - 12.25
Cómo hacer campañas efectivas sin presupuesto
Mariano Klein, Director Creativo Ejecutivo,
Territorio Creativo
¿Qué podemos hacer en Facebook? ¿cómo utilizamos Twitter? ¿debe-

mos hacer una campaña en Pinterest? La notoriedad, captación y fidelización de
clientes en las redes sociales es el objetivo, pero... ¿cómo empezamos? ¿qué ha-
cemos? En esta ponencia hablaremos de la importancia de comprender el enga-
gement y maximizar la creatividad es esencial para ejecutar campañas de éxito.

12.55 - 13.15
Social Commerce
Nacho Somalo, Director de Mercado Europeo,
Alice.com
La revolución que ha llegado y transformado Internet a través de las

redes sociales todavía no ha transformado el comercio electrónico de forma
significativa, pero sin duda lo hará, y más pronto que tarde. Estamos en plena
transformación del e-commerce 1.0 al 2.0, y el cambio no es menor sino muy
significativo.
El Social Commerce, unión de e-commerce y Social Media, se ha convertido ya
en una realidad con unas atractivas perspectivas de crecimiento: hasta 30.000
millones de dólares en 2015, según los últimos estudios. Esta realidad avanza
con ritmo imparable también en España. En esta ponencia nos plantearemos la
pregunta, ¿estás listo para abordar este reto?

Seminarios de:

The ROI Agency
ZenithOptimedia

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

6

Expo E-commerce España 2012

16.30 - 17.00
Mesa Redonda
Un mundo de
compras al
alcance de la
mano

ModeraDOR: Ruth Bareño, vicepresidenta MMA & General manager
madvertise España
Borja Marinas, Co-Director de Desarrollo de Negocio en Gigigo
Javier Correro, CCO en Froggie
Eduardo Fernández, General Director, Spain en Lumata
Ibo Sanz General Manager Mobile Commerce de Vodafone
Álvaro del Castillo, fundador y CEO de TAPTAP Networks
Daniel Shaikh, Head of YOC Spain at YOC AG

10.15 - 10.45
Visa y el comercio electrónico seguro
José Carbajosa, Director general en España, VISA
Más de la mitad de las operaciones de comercio electrónico que se rea-
lizan en Europa y en España se llevan a cabo con tarjetas Visa. Durante

esta presentación, desvelaremos las claves para que las compras en Internet se
realicen de una forma segura, sencilla y cómoda. La confianza del consumidor es
la llave para generar ventas on-line.

Programa de conferencias

Sala Correos - miércoles 21 de marzo Sala patrocinada por

11.00 - 11.30
La revolución del eCommerce: Cómo pasar de la venta
Offline a la venta Online
Jose Luis Ferrero, Senior Manager eCommerce,
Philips

Jorge Gonzalez Marcos, Director E-Commerce y Director de
Marketing de Julián Martin
La experiencia de dos compañías con tradición en el mercado español que han
realizado la travesía de comenzar a vender sus productos en el canal Online sin
comprometer el presente en la venta en canales tradicionales. Análisis de los
principales subcanales dentro de los eCommerce en España para los sectores
de Alimentación y Electrónica. Julián Martin es el fabricante de productos Ibé-
ricos con origen en Guijuelo y líder en el segmento de Jamón Ibérico en España
y Portugal. Philips es la Multinacional holandesa presente en los sectores de
Iluminación, Sistemas Médicos y Productos de Consumo.

11.45 - 12.15
Cycleon-Correos y su Logística Inversa. Colaboración de
éxito en el mundo del e-commerce
María Dolores Bueno Muñoz, Client
Implementation Manager, Cycleon

Gemma Enjuto Estebaranz, International Key Account Manager,
Correos
Cycleon es la empresa líder en la gestión end-to-end de las devoluciones (ges-
tión del ciclo completo), ofreciendo soluciones personalizadas de devolución
para cualquier producto o servicio tanto a consumidores como a empresas.
Desde el año 2006, Cycleon apostó por Correos en el servicio de devoluciones,
de forma que el usuario puede acudir a cualquiera de las diez mil oficinas de
Correos de toda España para el depósito gratuito de sus paquetes y posterior
entrega por parte de Correos en el almacén de Cycleon.
Chequeos de contenido y otros servicios de valor añadido se llevan a cabo en
el almacén y las devoluciones, una vez consolidadas, se transportan a diversos
destinos tanto en España como en el resto de Europa. Cycleon también se ocu-
pa del envío de productos de reemplazo. El negocio de Cycleon en España ha
crecido exponencialmente desde el principio de la colaboración con Correos,
y ha quedado demostrado el gran valor añadido que aporta a empresas e-com-
merce con gran renombre.

12.30 - 13.00
Consumidor Multicanal. Evolución del Comportamiento de los
Consumidores Online a nivel Global
Ricardo Sánchez Díaz, Global Head of eCommerce, Camper
(IPG)

El Comportamiento de los Consumidores Online a nivel Global está evolu-
cionando rápidamente debido a las infinitas fuentes de información de la que
disponen hoy en día, los altos niveles de servicio y a la posibilidad de comprar
desde cualquier canal vía múltiples dispositivos.
Una de las cuestiones principales a medio plazo de cualquier estrategia eCom-
merce es entender dicha Evolución en sus diferentes vertientes y Prever su
impacto.

13.15 - 13.45
e-commerce como estrategia de expansión desde la óptica de
vente-privee.com
Fernando Maudo, Director General, vente-privee.com
En los últimos años Internet ha impulsado un nuevo escenario de una

revolución digital que ha cambiado nuestras formas de hacer y relacionarnos. El
consumidor ha logrado tener más libertad que nunca. El nuevo patrón del con-
sumo digital tiene en cuenta más que nunca la oferta y la calidad del servicio.
El e-commerce abre la puerta a la expansión de las marcas, acompañándolas en
sus estrategias comerciales. Desde hace más de una década, vente-privee.com
se ha basado precisamente en la calidad de producto y servicio para crear una
experiencia de digital shopping completamente diferente. Creadora del modelo
de negocio de club privado de ventas online, vente-privee.com ha alimentado
su ADN con la creatividad, imaginación, innovación, responsabilidad, diseño o
confianza.
Sus claves para facturar hoy más de mil millones de euros y ser el primer pure
player de comercio electrónico en Europa no han sido otras que centrarse en
crear valor para las marcas con las que colabora para llevar al usuario un pro-
ducto final de calidad (B2B2C). Ha logrado diversificar sus productos lanzando
nuevos servicios como Rosedeal o Digital Commerce Factory y seguir innovan-
do de cara al usuario, apostando por nuevos canales de compra móvil.

15.00 - 15.30
El fenómeno de las ofertas en Internet: un caso práctico en
eCommerce más allá de la tecnología
Jorge Carulla, Director General España, Travelzoo
Las ofertas online han sido el inicio, pero la especialización y la calidad

de los contenidos son las palancas que deben permitir la evolución de este nue-
vo modelo de negocio hacia nuevos retos. La industria turística ya ha tomado
buena nota de ello.

15.45 - 16.15
Cómo el móvil ha revolucionado el turismo
Pedro Jareño, director de marketing de minube.com

17.15 - 17.45
ALICE.ES: Cambiando la relación entre marcas y consumidores
Nacho Somalo, Presidente Alice.com para Europa
Alice, el club de compra inteligente para el hogar, ofrece a las marcas
una plataforma de servicios que les permite gestionar una relación

360º con los consumidores y convertilos en clientes.

18.00 - 18.30
Caso de éxito Groupon
Boris Hageney, CEO de Groupon España, Portugal e Italia
Groupon opera en España desde marzo de 2010, y lidera el mercado
de la compra colectiva a través de ofrecer descuentos en actividades

de ocio, restauración, belleza, salud, viajes, productos, etc. en las principales
ciudades de España y en todo el mundo.
Groupon combina a la perfección ofertas online con servicios offline, consi-
guiendo una situación en la que el Socio, el usuario y Groupon ganan. Para el
Socio salir publicado en www.groupon.es es gratuito y le permite alcanzar un
target dinámico y atractivo. Groupon es la guía de referencia diaria de millones
de españoles para vivir su ciudad al mejor precio y descubrir nuevas experien-
cias cada día.

7

Expo E-commerce España 2012

Sala Correos - jueves 22 de marzo Sala patrocinada por

10.15 - 10.45
Integración entre clientes y operadores logísticos en el ámbito del
e-commerce
Juan Ara, Director de TI, MRW Logística Avanzada, MRW
Dentro de la charla abordaré la problemática de la integración entre

los operadores logísticos y sus clientes dentro del ámbito del e-commerce: Los
operadores logísticos deben dejar de ser una caja negra para estar completa-
mente integrados con sus clientes de forma que se consiga la mayor eficien-
cia posible trabajando de forma conjunta mediante relaciones de colaboración
dentro de la gestión de la Supply Chain

11.00 - 11.30
How “social“ is today’s consumer and what’s trending as the next
shopping experience?
Anne Samak de la Cerda, FO of LeGuide.com Group
How “social“ is today’s consumer and what’s trending as the next sho-

pping experience? Do you think Facebook and mobile shopping apps are the
main contributors in today’s social shopping experience? Some suggestions to
strengthen your approach to social shopping and monetize the consumer’s voi-
ce through social and comparison platforms.

12.30 - 13.00
Cómo capturar, analizar y amplificar la voz del Cliente con la ayuda
del comercio social, y cuáles son los beneficios para la empresa
Gonzalo Higueras Hare, European Partnerships Director,
Bazaarvoice

Recomendar productos y servicios ha existido desde siempre. Sin embargo el
social media ha revolucionado estas prácticas para permitir conversaciones en-
tre miles de consumidores. ¿Qué hacen las marcas y los distribuidores para cap-
turar y amplificar este contenido generado por los consumidores? ¿Qué hacer
con los comentarios negativos, cómo reaccionar? Con ejemplos y resultados de
Clientes de diferentes sectores de actividad e industrias en Europa y Estados
Unidos se explicará el potencial actual y futuro del social commerce.

11.45 - 12.15
El Observatorio de Internet: analizando los derechos y obligacio-
nes en la Red
Antón Aller López, Director del Observatorio de Internet
Informar a consumidores y comerciantes de las mejores prácticas,

obligaciones y derechos de todos cuando se navega en Internet.

13.15 - 13.45
Aplicación Online de Cloud para Ecommerce
Matt Wood, Evangelista Mundial de la Tecnología Cloud
de Amazon.com

15.45 - 16.15
Driving social media adoption in the enterprise, IBM case study
Delphine Remy-Boutang, WW Digital, Social Media Marke-
ting Manager, IBM
Reflecting on the global impact of social media and its role as a catalyst

in driving cultural, political, economic and social change, this session will focus
on Empowering Change through Collaboration. As the largest consumer of so-
cial technologies, IBM is a role model and case study for the transformation into
a social business, on all fronts - technology, policy and practice, this presenta-
tion will showcase IBM own’s transformation into a social business. We’re past
the time when many businesses still had to be convinced that social channels
were something worth bothering about; we get it now, the will is there. What’s
required is the strategic insight to give marketers the subtle techniques and
approaches that can transform social media from a lip-service marketing add-
on, to an effective, measurable cornerstone of a coordinated communications
strategy.

16.30 - 17.00
Cómo alcanzar a tu público objetivo: secretos del targeting y la res-
puesta directa
Will Goodliffe, WW Digital, Director Marketplace Mana-
ger EMEA, Yahoo!

Conocer el alcance real de las campañas y saber que el público en el que im-
pactamos es el adecuado es siempre un hándicap. En tiempos de crisis más que
nunca, es necesario medir el ROI y las soluciones de respuesta directa son las
mejor herramienta. Si quieres conocer las últimas tendencias en la materia, no
te puedes perder esta charla.

17.15 - 18.00 Mesa Redonda
Evolución de las guías de compra en
ecommerce
moderADOR: ronan bardet, co fun-
dador de expo ecommerce

Anne Samak de la Cerda, CFO,
LeGuide.com Group (Mercamania - dooyoo)
Gabriel Aldamiz-echevarría, CEO & Co-fundador, Chicisimo
Pablo Elosúa, Fundador y CEO de Yunait.com
Desde la aparición de los comparadores de precio, como Ciao hace mas de 10
años, los modelos de guías de compras online han afrontado un sin numero de
cambios tanto a nivel del servicio aportado al usuario como en su business mo-
del hacia las tiendas online (del CPC al CPA). Los lideres de este sector, compar-
tirán sus opiniones, experiencia y nos hablarán de la evolución de estos modelos
de negocio hacia el Social Shopping.

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

8

Expo E-commerce España 2012

Sala Criteo 9 - miércoles 21 de marzo Sala patrocinada por

10.40 - 11.00
The Empathy Project: uso del social media para predecir el futuro
Ángel Maldonado, Director of Strategy, Colbenson
The Empathy Project es un innovador proyecto de investigación de-

sarrollado por Colbenson que está descubriendo maneras de extraer los ricos
datos que nos ofrece Twitter para mejorar el conocimiento de nuestros clien-
tes. El proyecto empezó en 2008, buscando la manera de anticiparse a las ten-
dencias de Twitter para informar al gobierno regional del País Vasco de España
lo que se decía en tiempo real dentro y fuera del País Vasco. Desde entonces, el
proyecto se ha expandido a otros sectores buscando maneras de aprovechar la
gran oportunidad de la revolución de Twitter por parte de las empresas.
La oportunidad única que Twitter ofrece a las empresas | Cómo Twitter pue-
de ayudarnos a construir conocimiento y entendimiento de nuestros clientes
| Cómo Twitter puede ayudar a anticipar la demanda | Cómo podemos apro-
vechar esta oportunidad para añadir valor a nuestro negocio | Cómo podemos
utilizar esto para construir empatía en nuestro servicio en línea

11.20 - 11.40
Integración de operadores logísticos como factor clave de compe-
titividad
Sergio Baixauli, Responsable desarrollo y estrategia
Onestic

El coste de oportunidad para cambiar de operador logístico está lastrando la ca-
pacidad para competir y desarrollarse de muchas empresas de comercio elec-
trónico. Aunque con el paso del tiempo van mejorando los métodos de integra-
ción electrónica de los operadores con las tiendas online o físicas, la realidad es
que existe un espectro muy heterogéneo de métodos de integración. Conviven
métodos clásicos, como los basados en intercambio de ficheros, con métodos
más modernos basados en servicios web como SOAP o RESTFUL. OnLogistics
es una herramienta SaaS desarrollada por Onestic que permite una integración
completa o parcial de las tiendas online con los principales operadores logísti-
cos (MRW, Seur, DHL, Zeleris, Correos, GLS, ChronoExpress, Logisfashion, Aza
Logistics, entre otros …)

12.00 - 12.20
De la adquisición a la fidelización: ejemplos concretos de buenas
prácticas
Jean-Baptiste Boubault, General Manager Splio España e
 Italia

Un cliente fidelizado es un tesoro para cualquier negocio, y esto sólo se consigue
personalizando la comunicación que mantenemos con el cliente y generando un
vínculo emocional entre él y nuestra empresa. Grandes empresas de retail ya
lo están haciendo con sus estrategias de email marketing. ¿Quieres conocer en
exclusiva las buenas prácticas que han puesto en marcha? ¡Ven a conocer las
campañas de email marketing más exitosas!

12.40 - 13.00
Soluciones en Ecommerce
Cristina García, Directora de Red ASM
ASM lleva aportando soluciones a medida en materia de transporte y
logística desde hace más de veinte años convirtiéndose en una de las

empresas líderes del sector. Sin duda, la logística integrada en el servicio inte-
gral e-commerce que ofrecemos a nuestros clientes se ha convertido en uno de
los elementos diferenciadores más importantes de nuestra compañía. Nuestro
reto es ayudar a todas las empresas dedicadas al sector e-commerce ofrecién-
doles soluciones, formando parte de cualquier etapa del proceso hasta la entre-
ga del envío al cliente final.

15.00 - 15.20
Francisco González, Director Comercial, MRW

15.40 - 16.00
Modelos de distribución aplicados al B2C: del puerta a puerta a la
inyección directa
Nicos Mouze, Director de Marketing y Ventas,
DHL EXPRESS IBERIA

Los compradores online disponen cada día de más experiencia en el medio y son
más exigentes a la hora de recibir la mercancía adquirida a través de Internet.
Un pilar fundamental del éxito del negocio B2C radica en ofrecer diversas so-
luciones de entrega para los compradores. “7 de cada 10 compradores online
prefieren que la entrega se realice en su domicilio o en su lugar de trabajo” Lo
primero supone un reto para las empresas de transporte ya que multiplica el
riesgo de no encontrar al destinatario en el domicilio en el momento de la en-
trega con el consiguiente incremento de costes.
Pero además existen otras soluciones en el mercado que deben ser explotadas
para optimizar los costes de entrega y garantizar la satisfacción del comprador
y sus expectativas, incrementando el acto de recompra. Para las empresas exis-
ten diversas opciones para dar respuesta a las demandas de sus clientes y este
es un aspecto fundamental que influye en el precio del producto final.

16.20 - 16.40
Cómo marcar la diferencia en la venta online a través de la
logística
Amelia López-Jáuregui, Directora de Marketing y Planifica-
ción Comercial, TNT

La logística es un elemento clave del proceso de compra online, ya que posibilita
el que finalice satisfactoriamente la transacción comercial, haciendo entrega al
cliente final de su pedido de compra, en el tiempo comprometido y en buenas
condiciones.
El modelo logístico y la solución de transporte que las empresas seleccionan
para sus tiendas online, pueden convertirse en elementos diferenciadores del
servicio que las empresas ofrecen a los clientes.
Para que cualquier modelo de compra online funcione, es fundamental cuidar la
experiencia del usuario. Esta experiencia no termina en la formalización de un
pedido, sino en todo un proceso que debe funcionar de forma transparente y de
seguimiento continuado.
Es esencial ofrecer en este momento del proceso, una excelente experiencia de
servicio a los clientes finales, sencilla, fácil e interactiva que ayude en la fideliza-
ción de los mismos y al aumento de la re-compra.

18.20 - 18.40

Antonio Fueyo, Director General, Tipsa

17.00 - 17.20
Cómo convertir visitas en clientes gracias al click to chat y el click
to call
Clément Dubuisson, Director Comercial Spain &
LatAm iAdvize

Isabel Pons Parrado, Responsable en Evolution Communication
Iberia, encargada de Atención al Cliente en FOSCO España

17.40 - 18.00
Publicar una Web de la PYME en el móvil
Adrián Máñez, Director General, Ozongo
Se analizará la situación actual de las las tecnologías moviles desde el
punto de vista de las oportunidades que la PYME tiene para integrar-

las en sus negocios. Se mostrarán opciones, posibilidades y propuestas de valor
para las mismas.

13.20 - 13.40
Acelerando la Estrategia Comercial
Juan Villén, Director General de idealista.com/hipotecas
El portal inmobiliario líder en España, Idealista.com, expondrá cómo ha

conseguido acelerar la eficacia de su estrategia comercial, aumentando así la
rentabilidad de negocio, mediante la migración de su sistema CRM a medida
a la solución SugarCRM ofrecida por REDK Software Engineering. Han mejo-
rado el soporte y servicios que Idealista ofrece a las inmobiliarias. Asimismo,
SugarCRM sirve como base para el desarrollo de iniciativas de Marketing,
principalmente las de fidelización de clientes. REDK Software Engineering es
la consultora tecnológica española líder en estrategia de negocio y soluciones
empresariales basadas tecnologías Open Source. En 2011 Idealista Hipotecas
confió en la consultora para el desarrollo de un complejo proyecto CRM para la
Gestión de su Call Center. SugarCRM fue integrado exitosamente con su cen-
tralita telefónica, optimizando el proceso de gestión comercial y ventas.

9

Expo E-commerce España 2012

11.20 - 11.40
Magento + OpenERP: La Solución Perfecta
Philippe Lardy, Director Técnico, Ydral e-commerce
solutions
Magento se ha posicionado como una plataforma flexible, actualiza-

ble, rápida y segura, ofreciendo una variedad incomparable de características
de marketing de alto nivel y una perfecta ergonomía de la interfaz de admi-
nistración. El abanico de posibilidades es prácticamente infinito. Basado en el
famoso Zend Framework, es una plataforma consolidada que garantiza la segu-
ridad y la escalabilidad del código, de manera que se ajuste de una manera más
eficiente a las necesidades de los usuarios. La integración de soluciones ERP de
código libre como OpenERP permiten sacarle el máximo partido a las tiendas
de correo electrónico.
Gracias a la integración de conectores con Magento, Spree, etc, OpenERP se
muestra como una de las alternativas más demandadas a la hora de gestionar
una tienda online. La integración de soluciones ERP de código libre como Ope-
nERP permiten sacarle el máximo partido a las tiendas de correo electrónico.

Sala Criteo 9 - jueves 22 de marzo Sala patrocinada por

10.40 - 11.00
Nuevos medios de pago online en España: La transferencia banca-
ria directa
Octavio Soler Bach, Director España, Trustly Group AB
Los métodos preferidos para hacer pagos por Internet en España son

las tarjetas y PayPal. Los pagos electrónicos, como Trustly, figuran en tercer lu-
gar, aunque sea prácticamente inexistente en España. Otros métodos como el
“pago en efectivo contra entrega”, no son apropiados para el comercio electró-
nico pero aún así retienen una porción importante del mercado. En los merca-
dos con un gran desarrollo de Internet, como Holanda y Finlandia, más del 50 %
de los consumidores prefieren los pagos por transferencia bancaria directa.
Trustly trae a España este método de pago que ya ha triunfado en bastantes
países europeos y es en muchos de ellos el principal método de pago online.
Trustly ofrece mayores opciones a los usuarios tanto en transacciones B2C
como en B2B. Los pagos por transferencia bancaria directa online ofrecen, en-
tre otras, las siguientes ventajas:
1. Cobro inmediato y operaciones de cobro irreversibles, sin retrocesiones de
cobros. 2. Aumento de la tasa de conversión y por tanto de las ventas y capta-
ción de nuevos clientes. 3. Integración fácil con el cliente y única a todas las en-
tidades financieras integradas al proveedor del servicio. 4. Conciliación simple
y reporting en tiempo real. 5. Elevada usabilidad para el consumidor, sin necesi-
dad de registro. 6. Un método de pago óptimamente adaptado a transacciones
B2C y también B2B, sustituyendo especialmente en estas últimas a las trans-
ferencias offline.

12.00 - 12.20
Un call center humanizado, multilingüe y cercano, para tu portal
de internet
Iñaki Gorostidi, Gerente, Logikaline
La ponencia tiene como objetivo explicar a los asistentes la utilidad y

el ahorro de costes que implica externalizar los servicios de un call center para
dar soporte a un portal de internet. Tratando de alejarse de la imagen de los
call center industriales gestionados a modo de “gallineros” desde Sudamérica,
África o La India, se trata de exponer que también existen “servicios de atención
al cliente delicatessen”, especializados en materias concretas (servicios de asis-
tencia, servicios de venta cruzada, servicios multilingües, servicios multicanal,
servicios compartidos help desk, etc.), con coberturas de 24 horas que pueden
aportar un gran valor añadido a los sitios web de venta on-line. En tiempos en
donde el auge de las redes sociales y el uso de otros canales es inevitable para
la promoción de la web, no se debe olvidar que el teléfono atendido por un pro-
fesional que transmita cercanía en atención al cliente, -y no por una “máquina
automática”-, humaniza la empresa, mejora la calidad del servicio y, por consi-
guiente, acerca la empresa y su producto a los clientes.

12.40 - 13.00
El poder de los clientes - Como aprovechar las valoraciones de
clientes como herramienta de marketing
Philip Schmadlak, Country Manager Spain,
eKomi - The Feedback Company

Líder del mercado Europeo y Google Partner, eKomi gestiona un servicio in-
teligente de valoraciones por parte de los clientes, permitiendo a empresas y
consumidores realizar transacciones de forma segura y transparente.
Existen diversas posibilidades de como usar estas valoraciones como herra-
mienta de marketing. Entre otras, la información recolectada se puede utilizar
para aplicarla a campañas SEO, Google Adwords, Google Shopping y como sello
de confianza en la propia pagina web o landings dirigidas.
Si quieres saber como Fiat, Medion, ING, MerkaMueble, Octilus, Credit Plus y
más de 10.000 clientes en 9 países han:
Aumentado sus posiciones de SEO gracias a las opiniones de sus clientes
Aumentado las ventas por mayor confianza
Reducido la tasa de devolución
Optimizado el presupuesto SEM a través de estrellas integradas en sus anun-
cios de texto
Generado un efecto viral a través de recomendaciones (Social Recomendation)
Únete a nuestra conferencia

13.20 - 13.40
Las Guías de compras: Grandes aliadas en el negocio del
E-Commerce
Anne Samak de la Cerda, Directora Financiera, LeGuide.com
Group (Mercamania - dooyoo)

Las guías de compras europeas del grupo LeGuide.com siguen siendo las gran-
des aliadas a la hora de aportar notoriedad y mejorar el desarrollo de los co-
mercios online, además de facilitar las compras a los internautas gracias a unas
condiciones inmejorables. El grupo LeGuide.com presentará sus portales, su
estrategia multimarca y cuales son los sitios que hacen la diferencia para las
tiendas online.

17.00 - 17.20
Soluciones online para tu empresa
Sergio Ruíz, Director General, CAMERPYME UTE, Cámara de
Comercio
¿Qué pasos tenemos que dar para que nuestra empresa esté en inter-

net de manera exitosa? Hablaremos de la posibilidad que ofrece el programa
Maspyme a la pequeña y mediana empresa de incorporarse a Internet y abrir
un nuevo canal de ventas, llegando a ser el propio administrador y gestor de su
tienda online. Y analizaremos los mecanismos efectivos para dar visibilidad a la
empresa y así captar negocio.

17.40 - 18.00
Sellos de Confianza y Códigos de Conducta en Internet
Miguel de Bas Sotelo, Director de Confianza y E.commerce
de ANEI
Los sellos de calidad en Internet están en una fase de tímido despegue

pero están llamados a ser una seña de identidad de los proveedores de internet
y una garantía firme para los consumidores antes los grandes cambios de la red.
Qué son y cómo funcionan los “Dispositivos de Confianza en Línea” regulados
por las normas de consumo. Que son los códigos de conducta, contenido y al-
cance. El caso Optimaweb, análisis y ventajas frente a otros sellos. El papel de
los sellos en el despegue del e-Commerce.

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

10

Expo E-commerce España 2012

Sala Criteo 10 - miércoles 21 de marzo Sala patrocinada por

11.00 - 11.20
Tendencias de presente y futuro en e-Commerce: Social, Mobile,
Drive
José Mª López Granados, Director Técnico HTTS – Smart
Mobility, Atos Worldline

En Atos tenemos muy claro quién debe ocupar el centro de la escena en las
soluciones y servicios e-Commerce: el Usuario. Y el Usuario actual y de futuro
es Social, es Móvil, y demanda nuevos modelos de Entrega que puedan satisfa-
cer sus necesidades y adaptarse a su estilo de vida. El catálogo de soluciones
e-Commerce de Atos ofrece innovadoras respuestas a estas nuevas necesida-
des: experiencia de compra social, aplicaciones de m-Commerce, y un modelo
específico de entrega “Drive”, se sitúan a la vanguardia de un futuro que ya es
presente, y contribuyen decisivamente a la necesaria adaptación y al crecimien-
to del negocio de nuestros clientes.

11.40 - 12.00
The online shopping experience
Aitor Ardeo, Director de Desarrollo de Negocio, envialia
La integración de las operaciones de logística y distribución en el
ecommerce se presenta en la actualidad como un factor estratégico

en el devenir de este tipo de negocios. Este modelo de integración repercute fa-
vorablemente en la reputación online, la confianza del consumidor y como con-
secuencia de ello en la repetición de compra y recomendación. La optimización
de procesos tiene un impacto positivo en las operaciones con la consecuente
eficiencia en costes además de la reducción en errores de gestión operativa y la
mejora de los sistemas de información.

12.20 - 12.40
El Vídeo Online como Generador de Ventas: Marco Estratégico
Nicolás Amado, Regional Sales Director, España, Portugal
& Latin America, Brightcove Inc.
Es un hecho contrastado año tras año por minoristas, marcas y empre-

sas de todo tipo, que el vídeo online mueve negocio y potencia exponencialmen-
te la generación de ventas, y es el primer actor en la generación de acciones por
parte de los consumidores.
Estos hechos, informes y estudios realizados nos envían datos de importante
trascendencia: aumento medio de conversión de visitantes en compradores de
un 30% (y de un 90%) y un aumento de la permanencia en nuestro sitio web de
un 25%, cuando los productos presentan vídeo como soporte en la transmisión
de valor al consumidor; disminución del abandono de productos en el carro de
la compra, de llamadas a las líneas de atención al cliente y de devoluciones de
producto; sustancial aportación de valor al consumidor en su elección de com-
pra y toma de decisión (productos experienciales, tecnológicos y complejos).
Presentaremos las diversas estrategias de éxito utilizadas por importantes em-
presas de todo el mundo, de forma didáctica y útil, dentro del “Marco Estraté-
gico para Vídeo”, Libro Blanco desarrollado por Brightcove, plasmando las me-
jores prácticas de video e-commerce aplicadas por sus 3.600 clientes en todo
el mundo desde el 2004.

13.40 - 14.00
Magento, Magento 2 y X.commerce
Angel Villa, Co-Founder, On4U Global Services
El eCommerce tal y como lo conocíamos ha cambiado. En este nue-
vo escenario, Internet es sólo un canal más y lo importante es vender

por donde sea. Muchas veces se capta un cliente online, pero se hace la compra
offline y viceversa. Incluso están empezando a aparecer los primeros showro-
oms y tiendas físicas de los Pure Players más importantes. Con esta evolución
nace X.Commerce, que unido a Magento (y al próximo Magento 2) es la combi-
nación perfecta para que nuestro negocio triunfe en la red y fuera de ella.

16.00 - 16.20
Un día por Europa con PayPal
Estanis Martín de Nicolás, Director general de PayPal
España y Portugal
PayPal, la empresa líder de pagos, mostrará algunos ejemplos de su

estrategia de innovación con la que se intenta eliminar las barreras entre el
mundo offline y el comercio online. Pasearemos por diversos países europeos y
veremos cómo una persona puede realizar compras en el mundo físico sin llevar
la cartera encima.
El director general de PayPal España y Portugal nos transportará del mundo
online al mundo offline y nos mostrará, a través de diferentes demos y vídeos,
cómo la compra tradicional pasa a un nuevo nivel: el sistema de pago 3.0.

15.20 - 15.40
Cómo vender más en la web gracias a un Asistente Virtual
Inteligente
Sergio Ortiz, Business Development Manager, iSOCo
Pedro Balboa, Director Comunicación, Kukuxumu-

su
Desde iSOCO queremos compartir nuestra visión y experiencia acerca de cómo
mejorar las ventas y la experiencia de usuario en la web utilizando tecnologías
basadas en la semántica e inteligencia artificial como los buscadores avanzados,
recomendadores, y sobre todo, con un asistente virtual.
Si te suenan estas preguntas, seguro que te resultará interesante ¿Cómo pue-
do mejorar los ratios de venta dentro de tu web?, ¿cómo podría reducir el ratio
de abandono una vez iniciado el proceso de compra?, ¿puedo definir un modelo
de atención multicanal en mi web/tienda on line? ¿Es posible mejorar la accesi-
bilidad a la información?, ¿cómo puedo aprovechar toda la información gene-
rada en las interacciones de cara a personalizar las propuestas?, ¿cómo puedo
aprovechar para mejorar el SEO en cada una de las interacciones?, ¿hay alguna
manera de hacer más eficiente el proceso?, ¿es posible dar apoyo a mi cliente
en el momento de la compra en tiempo real? Además, Pedro Balboa, Director
de Comunicación de Kukuxumusu, nos comentará cómo les ha ayudado en su
negocio la inclusión de un asistente virtual en su web.
¿Quieres innovar? Te esperamos

10.10 - 10.40
SEUR e-solutions: todas las soluciones para tu negocio on-line
Silvia García, directora corporativa de Marketing de SEUR
El crecimiento del comercio electrónico abre una vía de oportunida-
des en un nicho de mercado atractivo y con alto potencial. Tanto es así,

que es uno de los pocos sectores que contempla claros signos de crecimiento y
un mayor potencial de consumo.
La venta on-line se ha convertido en un requisito imprescindible para las em-
presas de referencia, que necesitan contar con una tienda on line, como primer
escaparate para los consumidores, que utilizan esta vía como principal fuente
de información. SEUR apuesta por la inversión en tecnologías de última gene-
ración, que permitan mejorar la calidad y adaptar la oferta de servicios a los
nuevos requerimientos a través de herramientas de integración con los clien-
tes. Con E-Solutions, SEUR ofrece una oferta global que contempla todos los
factores que determinan el éxito de un negocio on-line..

13.00 - 13.20
Cómo abordar el crecimiento de una Tienda Online
Daniel Vázquez, Responsable área de Negocio,
G2e eCommerce
Veremos las claves de cómo abordar el crecimiento de una tienda onli-

ne, los problemas a los que nos enfrentaremos para no perder el control de los
distintos procesos que interviene y obtener el máximo partido de un negocio en
expansión. Trataremos desde la tecnología adaptada a un alto tráfico y funcio-
nalidades que nos permitirán ser más eficientes o incrementar nuestra cuenta
de resultados, cómo abordar la adaptación de la logística a un alto volumen de
pedidos, qué acciones de marketing necesitaremos para obtener todo el pote-
cial de nuestros clientes y aspectos de atención al cliente a tener en cuenta.

OMExpo en el Móvil

Puedes consultar la lista de expositores y seguir la agenda de ponencias.

Con tu smartphone y acceso a Internet, también puedes acceder a
estos contenidos desde http://m.omexpo.com/

Expo E-commerce España 2012

18.00 - 18.20 Seminarios Derecho Online
Cómo ganar dinero haciendo comercio electrónico y res-
petando la legalidad ¿conozco lo que hace mi
competencia?
José María Baños, abogado, Letslaw

Eric Peyrelongue, Director General Relevant Traffic - Spain
El comercio electrónico crece cada año de forma exponencial , pero es necesario
saber cómo realizarlo correctamente y respetando la ley. Por ejemplo, debemos
conocer el contenido de los textos legales necesarios para nuestro sitio web (en
función de si realizamos B2B o B2C) y también qué acciones podemos llevar a
cabo sin vulnerar el derecho de marcas y la competencia desleal. También es
necesario anticiparse y verificar lo que está haciendo la competencia, ya que en
ocasiones podremos encontrarnos con sorpresas si analizamos su política de
marketing a través del Keyword advertising. En definitiva, vende más y mejor,
conoce a tu competencia y al mismo tiempo cumple con la ley.

18.40 - 19.00 Seminarios Derecho Online
Realiza acciones de marketing online cumpliendo con la
legislación sobre protección de datos y comercio electró-
nico
José María Baños, abogado, Letslaw

Eric Peyrelongue, Director General Relevant Traffic - Spain
Las campañas de marketing online implican el tratamiento de datos persona-
les en la mayoría de las ocasiones. Por este motivo, es aconsejable conocer las
implicaciones y requisitos legales que hay que cumplir para actuar respetando
la legalidad. Campañas de corregistro, e-mail marketing, list broking, microsi-
tes, redes de afiliación… las posibilidades son múltiples pero las sanciones de
la Agencia Española de protección de Datos pueden llegar a los 600.000 € y
son acumulables, por lo que la protección de datos es una cuestión a tener en
cuenta en la realización de acciones de marketing online. También se analizarán
los cambios previstos en la regulación sobre cookies, el derecho al olvido y el
cloud computing.

17.20 - 17.40 Seminarios Derecho Online
Protección legal de sus clientes
Ruben Cabezas, Abogado, Irwing Mitchell Abogados
La legislación del comercio electrónico protege la privacidad de sus
clientes y sus derechos en calidad de consumidores. Conocer la actual

legislación así como sus tendencias puede brindarle una ventaja competitiva.
¿ puede y podrá usar los datos de sus clientes para cualquier acción de mar-
keting? ¿ Cambiarán las reglas del juego en materia de promociones? ¿ seguirá
siendo necesario el consentimiento para la creación de perfiles? ¿ y las conduc-
tas predictivas? ¿y con respecto al producto? ¿ que legislación hay que tener en
cuenta en materia de reembolsos y devoluciones? ¿ es la misma que la que se
aplica para establecimientos? ¿ y que hay que tener en cuenta con respecto a los
medios de pago? Entender los derechos de sus clientes le ayudara a mejorar el
servicio que les puede ofrecer.

16.40 - 17.00
yupick! Libertad para recoger lo que compras por internet
Rafael Gil, CIO Director de Calidad y Sistemas, yupick!
yupick! significa libertad, libertad para recoger lo que compras por in-
ternet. Es un sistema de envío y recogida de productos amable y cer-

cano, una opción eficaz que ahorra tiempo y finaliza de forma personalizada la
compra online. yupick! es una revolución para las compras en internet por ser la
alternativa a la entrega de paquetería a domicilio.
La flexibilidad de yupick! permite escoger cómodamente el punto de entrega
durante la compra sin necesidad de elegir además el horario de recogida. El
cliente puede pasar a por su paquete en cualquier momento, dentro del habi-
tual horario comercial de los puntos de entrega, incluyendo festivos y fines de
semana. El final perfecto para las compras por internet.

OMExpo en el Móvil

Puedes consultar la lista de expositores y seguir la agenda de ponencias.

Con tu smartphone y acceso a Internet, también puedes acceder a
estos contenidos desde http://m.omexpo.com/

12

Expo E-commerce España 2012

Sala Criteo 10 - jueves 22 de marzo Sala patrocinada por

10.20 - 10.40
Emprendedores y Ecommerce, una solución de futuro
Juan Pablo Rodrigo, Presidente, Métodos Logísticos
Cuando una empresa nos pregunta qué podemos aportar a su nego-
cio, nuestra respuesta es siempre la misma: “Te conectamos al mundo”.

La Logística es la herramienta de gestión empresarial que hace posible que las
materias primas o los productos elaborados, lleguen desde el origen al destino
final; hace posible que tus productos lleguen a tus clientes. Para que una mer-
cancía pueda ser consumida tiene que estar en la estantería de un comercio o
en la web de una tienda online; y para que eso ocurra es necesario que la Logís-
tica funcione. Más si cabe En el caso del ecommerce, puesto que la satisfacción
del cliente depende en gran medida del resultado final de todo el proceso.

11.00 - 11.20
Searchandising: cómo convertir tus visitantes en clientes
Borja Santaolalla, CEO, Colbenson
Varios estudios han demostrado que aquellos usuarios que utilizan el
buscador online tienen doble de probabilidad de comprar frente a los

que no lo hacen, y que el 64% de los usuarios que compran online utilizan el bus-
cador dentro del proceso de compra. Al utilizar buscadores sofisticados como
el de Google o el de Amazon, esperan que cada motor de búsqueda que utilizan
sea capaz de entenderlos y ofrecer directamente aquello que están buscando.
La diferencia entre una buena búsqueda y una mala puede significar la diferen-
cia entre un cliente leal y un cliente perdido. En comercio electrónico, un buen
buscador es fundamental:
Cómo poner al cliente en el centro de tu estrategia de searchandising
Adapta tu catálogo al comportamiento de los usuarios y a tu estrategia de ven-
tas
Detecta y transforma búsquedas fracasadas en ventas
Uso de las redes sociales para predecir búsquedas futuras

11.40 - 12.00
SEO Multilingüe aplicado al proceso de Localización WEB
Eric Rovira, Director de Marketing, CPSL
Belén García-Ochoa, Directora de Localización,
CPSL

Con el fenómeno de la globalización creado a raíz de Internet, las empresas han
tenido que adaptarse a las reglas de un nuevo mercado en el que no solo es
importante comunicarse en el idioma del usuario final, si no que, el contenido
y la propia arquitectura de la Web han de estar optimizados para maximizar su
indexación por los motores de búsqueda y por ende, aumentar su visibilidad
frente al contenido de la competencia.

12.20 - 12.40
Cómo vender más en los mercados electrónicos
Inés Ramirez Nicolas, Analista de eMarket Services, Institu-
to Español de Comercio Exterior (ICEX)
Los mercados electrónicos presentan para las empresas un univer-

so de posibilidades, un escaparate en el que mostrarse al mundo y conseguir
nuevos proveedores, nuevos compradores y mayores ventas. Pero no se trata
simplemente de estar por estar: hay que sacarles el mayor provecho para hacer
de ellos una herramienta efectiva para el incremento de las ventas de la com-
pañía.
En esta ponencia el proyecto eMarket Services, perteneciente al Instituto Es-
pañol de Comercio Exterior (ICEX), aportará a las empresas, con la ayuda de
las opiniones e ideas de los propios gestores de los mercados electrónicos, una
serie de consejos para hacer que las empresas saquen todo el jugo a su presen-
cia en sus plataformas.
Cómo dar de alta de manera efectiva los datos de la empresa y de sus produc-
tos, la forma en que se deben escribir los textos, la importancia del material grá-
fico o cómo generar confianza en el comprador son algunos de los temas que se
tratarán en esta ponencia para ayudar a las pymes a vender más a través de los
mercados electrónicos.

13.00 - 13.20
The online shopping experience
Aitor Ardeo, Director de Desarrollo de Negocio, envialia
La integración de las operaciones de logística y distribución en el
ecommerce se presenta en la actualidad como un factor estratégico

en el devenir de este tipo de negocios. Este modelo de integración repercute fa-
vorablemente en la reputación online, la confianza del consumidor y como con-
secuencia de ello en la repetición de compra y recomendación. La optimización
de procesos tiene un impacto positivo en las operaciones con la consecuente
eficiencia en costes además de la reducción en errores de gestión operativa y la
mejora de los sistemas de información.

13.40 - 14.00
Soluciones de Futuro Hoy
Pedro Zamorano Díaz, CEO, Netvia
Las personas que hemos trabajado para diseñar y desarrollar Netvia,
hemos considerado que el mejor lugar para presentarnos al mercado

era esta Feria del Ecommerce 2012; aquí delante de todos aquellos que tienen
interés o intereses en este canal de comercialización. Netvia quiere aportar una
solución de futuro a cualquier persona jurídica o física que quiera iniciarse en
el Ecommerce o que quiera mejorar la integración de los procesos logísticos
que esté ejecutando en este canal. Netvia es un ejemplo de colaboración entre
empresas (Sencillísimo, Beep, Pc Box, Pc Coste, CBL y Tourline), ofreciendo un
sólo interlocutor a nivel de comunicación y de integración de sistemas informá-
ticos pudiendo dar una solución única a un proyecto de Ecommerce. Queremos
facilitar la creación de tiendas online con nuestro software y poder mejorar la
logística de las existentes en cualquier parte de la cadena al ofrecer logística,
distribución domiciliaria, distribución en punto de cercanía y logística inversa.

15.20 - 15.40
Pixmania: 3 soluciones e-commerce para desarrollar tu negocio
Sonia Ferreira, Country Manager Spain & Portugal,
Pixmania Group
Desde del 2000, El Grupo Pixmania supo contruir una infraestructura

y un saber hacer en el comercio electrónico que le permitió convertirse en una
de las principales marcas de distribucion en multicanal en 26 países.
Con las soluciones e-commerce de Pixmania, las empresas pueden acceder a
su audiencia e sus 10 años de experiencia e de saber hacer para desarrollar su
comercio electrónico en toda Europa.
Pixplace : Vende tus productos en Pixmania.com. Más de 30 millones de visitan-
tes únicos al mes.
Pixmania-PRO: Vende los productos de Pixmania en tu página web
e-merchant: Una solución global para las marcas.

16.00 - 16.20 Seminarios derecho online
Implicaciones legales de sorteos y concursos promocionales en
Facebook. Novedades tras la entrada en vigor de la nueva Ley del
Juego
José María Baños, abogado, Letslaw

 Se analizan las nuevas reglas de Facebook para llevar a cabo sorteos promo-
cionales desde su plataforma así como la modificación de requisitos adminis-
trativos y fiscales aplicables tras la entrada en vigor de la nueva Ley del Juego.
Cómo redactar las bases legales evitando fraudes en las votaciones y contenido
mínimo.

17.15 - 18.00
Bebida clausura Correos | stand 702
Correos, Platinum Sponsor de Expo E-commerce, les
invita a una copa en su stand para clausurar estos inten-
sos días de networking y negocios.

13

Expo E-commerce España 2012

10.15 - 13.30
Digital Marketing & Business Innovation
Dirigido y presentado por Enrique Benayas, Director Gene-
ral de El Instituto de la Economía Digital – ICEMD- e impar-
tido por una selección de profesionales expertos profe-

sores de ICEMD-ESIC
Las 10 tendencias digitales que debieras integrar ya en tu estrategia digital: 10
tendencias explicadas y presentadas por 10 expertos en 20 minutos a través
de casos y tips:
(1) Digital Customer Experience: las claves para medir y mejorar la experiencia
del cliente mediante la digitalización de momentos de la verdad
(2) Usabilidad y persuabilidad: cómo pensar cómo el cliente en Internet para
lograr la llamada a la acción
(3) Analytics digitales integradas: los KPI´s básicos que debo monitorizar y me-
dir en entornos digitales
(4) Social-Commerce: cómo llevar mi tienda online a las redes sociales
(5) Social Contact Center Management: cómo gestionar grandes volúmenes de
interacciones de los clientes y potenciales con las marcas en las redes sociales
(6) Digital Content Management: cómo desarrollar iniciativas más allá de la
web y las redes sociales: e-catálogos, i-videos, e-PLV,….
(7) Proximity & Mobile Marketing: cómo integrar la proximidad y dispositivos
móviles en las estrategias de comunicación , relación y venta.
(8) Re-targeting: cómo aprender de las interacciones y comunicaciones del
cliente y afinar las acciones de comunicación.
(9) Cloud Computing: herramientas y tecnologías Cloud para optimizar la ges-
tión empresarial.
(10) Apps móviles: cómo dar los primeros pasos de la web a los dispositivos mó-
viles mediante aplicaciones móviles.

14.15 - 14.35
Buscamos Talento! Ven a trabajar con nosotros!
Luis Esteban, CEO, Netbooster
Empecé a trabajar en la Industria de Internet en el año 1994. Desde
entonces, he pasado por muchas compañías y he visto multitud de mo-

delos de negocio. Pero siempre he observado una línea común en todo esto : La
necesidad del Talento y...de brindar oportunidades a aquellos que empiezan.
En mis principios, me miraban el DNI…por el hecho de ser joven…Ahora me lo
miran por lo contrario…Yo quiero que eso no ocurra en las compañías donde
estoy : Por ello, estamos aquí, para explicaros que os necesitamos….sin mirar
el DNI!

Seminarios - miércoles 21 de marzo

14.40 - 15.00
¿Por qué no tienes que lanzar tu marca a la piscina? Facebook
Rocío Martin, Directora Social Media, Netbooster
¿Te has preguntado si tu marca está preparada para participar en el
entramado social?

¿Conoce el medio? ¿Se lo has mostrado? ¿Tiene contenido interesante y actua-
lizable que compartir? ¿Tiene recursos y capacidad para actuar en “real time”?
¿Puedes proveerla de los medios que necesita? ¿Está dispuesta a recibir halagos
y críticas para mejorar? ¿No tiene miedo escénico a establecer una relación con
sus fans? ¿Le has guiado en este sentido?
... Si hemos comprobado que nuestra marca está preparada para la acción, en-
tonces: Ready, Steady, Go!

16.25 - 16.45
How to make smart marketing decisions with Premium
Web Analytics
Ana Hernandez, Responsable SEO y Analitica Web,
Netbooster

Kristoffer Ewald, Director Analytics & Data Intelligence, Netbo-
oster
a) Data beats opinion
- better data drives better decisions: Los datos por si mismos no aportan valor:
es necesario Homogeneizar
- Agregar – Convertir datos que ayude a la transformación de números en infor-
mación de valor para una correcta y en ocasiones rápida toma de decisiones.
b) a cool case using Demographics to understand Audience response
- Caso de análisis demográfico para entender la respuesta de la audiencia.
c) there’s this hot new product called GA Premium
- Google Analytics Premium : La herramienta imprescindible.

16.50 - 17.10
Adexchange: ¿cambiará el modelo de planificación?
Raul Alcazar, Director de Servicios al Cliente,
Netbooster
Denise Seligsohn, Media Platforms Account

Manager, DoubleClick Spain, a Google company
El desarrollo de los Adexchanges, DSP, SSP… está moviendo el mundo de la pla-
nificación digital hacia un nuevo entorno, al igual que lo hizo en su día Google
con la comercialización de su publicidad basada en un sistema de pujas y de
Coste por click.
Ante este nuevo escenario nos hacemos alguna pregunta ¿se continuará pla-
nificando tal y como lo estamos haciendo hasta ahora?¿cambiará el modelo de
contratación publicitaria digital?... estas y otras muchas preguntas nos rondan
la cabeza y nos gustaría compartir contigo algunas de nuestras respuestas.

17.15 - 17.35
De la medición al éxito. Claves para analizar tu campaña CPC
Raquel Casaus, Responsable de PPC, Netbooster
La tendencia del mercado publicitario deriva hacia modelos donde la
rentabilidad y los retornos se sitúan en el punto de mira de los obje-

tivos de marketing. Entender cuánto, cómo y por qué evolucionan la campañas
publicitarias es fundamental para conseguir alcanzarlos.
En un entorno de alta competencia conseguir una pequeña diferenciación cons-
tituye un factor clave para lograr el éxito en las acciones; es aquí donde la tecno-
logía se pone al servicio de los profesionales permitiéndoles alcanzar un mayor
nivel de excelencia.

17.40 - 18.00
Pinterest y las Plataformas de agrupación social: ¿Cómo utilizarlas
en nuestro beneficio?
Rocío Martin, Directora Social Media, Netbooster
Pinterest ha sido una de las aplicaciones sociales más exitosas de in-

tegración puesta en marcha, recientemente, a través del Timeline. Este tipo
de aplicaciones mejoran la experiencia del usuario y ofrecen muchas oportu-
nidades para compartir. Millones de personas utilizan aplicaciones en facebook
pero, ¿cómo podemos utilizar este comportamiento en beneficio de nuestras
marcas?

Seminarios de:

16.00 - 16.20
¿Publicitarse en Internet? Primeros pasos…
Rubén Somoza, Director de Cuentas Netbooster
Internet ha dejado de ser el “nuevo” para convertirse en Imprescindi-
ble, es por ello que el peso que tiene la publicidad digital ha crecido

tanto en los últimos años.
Cuando un anunciante se enfrenta a este “imprescindible” medio, puede topar-
se con un montón de terminología publicitaria que haga que desconfié. En este
workshop no pretendemos dar una clase de teoría o casos de existo, sino tener
una visión más clara de que hacer en los primeros pasos en un lenguaje más
cercano para los recién llegados a este “imprescindible” medio.

Expo E-commerce España 2012

18.05 - 18.25
Mobile Marketing: de la iniciación a la medición:
nuevo Nielsen Panel de Mobile
BERNARD SECO, DIRECTOR DE NEW BUSINESS,
NETBOOSTER

ELVIRA DE ANDRÉS, MEDIA MANAGING DIRECTOR, NIELSEN
ANA DELGADO, AGENCY MANAGER, NIELSEN
El móvil es el camino mas corto hasta tus clientes, entiende que cada negocio
tiene un camino y que cada camino tiene utilidades diferentes.
No te dejes arrastrar por las corrientes, piensa que quieres conseguir y analiza
como conseguirlo ... pero sobre todo mide tus acciones para poder seguir tra-
zando el rumbo.
Nielsen líder global en medición e información nos acompañara para presentar-
nos su nuevo panel de smartphones y así poder dar un paso mas en el entendi-
miento del comportamiento del usuario.

18.30 - 18.50
Adexchange: La revolución del display!
ALBERTO GARCÍA, PERFORMANCE MARKETING DIRECTOR,
NETBOOSTER
Los usuarios de Internet están sobreexpuestos a mensajes publicita-

rios… Las marcas necesitan impactar a su audiencia con el mensaje correcto en
el momento apropiado.Impactar a un potencial cliente una semana después es
demasiado tarde.
La Publicidad Online tiene que tener en cuenta datos actualizados para ser re-
levante. No queremos comprar espacio… queremos comprar perfiles.

Seminarios de:

15

Expo E-commerce España 2012

13.00 - 13.20
La Web Confiable
David García, Socio, Soluteca
Conoce todos los aspectos legales y necesidades para que los usuarios
confien en los contenidos, servicios y productos ofrecidos en tu Sitio

Web.

13.20 - 13.40
Las cuatro reglas básicas para emprender en Internet y los aspec-
tos legales de mi página web
Carlos Saez, Socio-Director, Trebia
Aspectos legales para emprender de forma segura y confiable un ne-

gocio en la red.

Seminarios - jueves 22 de marzo

10.00 - 10.15
Claves para emprender en internet
Javier Santos Pascualena, Socio y Director de Desarrollo
en Infoautónomos

10.15 - 10.30
Cómo elaborar un plan de negocio
Antonio Sanchez Crespo, Socio, Sanchez Crespo
Una vez claros la idea y el modelo de negocio, llega la hora de testar
la bondad de la idea y la aceptación que ésta tendrá en el mercado.

El objetivo de esta charla es que los asistentes aprendan a analizar la situación
presente y futura para intentar garantizar el éxito de su empresa. Esto pasa,
necesariamente, por el escimiento de un plan de marketing, alineado con la es-
trategia de la empresa, la marcación de objetivos y la planificación de acciones.
Se trata de un taller, dirigido a principalmente, a emprendedores y fundadores
de pequeñas y medianas empresas.

10.30 - 10.45
Elementos de la LOPD
David Harvey, Socio, Harvey & Lluch
Conoce cómo adecuar los procesos y datos de tu empresa a la Ley or-
gánica de protección de datos.

10.45 - 11.00
Digitalización de documentos y factura Digital
Alejandro Allende, Director General, Zerocoma
Esta actividad formativa tiene la misión de facilitar las tareas de ges-
tión documental de las empresas comprometidas con un alto nivel de

calidad, ofreciendo unos conocimientos para capacitar al usuario en el desarro-
llo de éstos.
En dicha sesión, el ponente, tratará aspectos como la Ley 30/2007-Factura
Electrónica, la Orden EHA/962/2007 -Digitalización Certificada, ventajas y
obligaciones de un sistema de factura digital; así como la solución de factura-
ción: Edas facturas.

11.00 - 11.20
Soluciones en la nube: una realidad consolidada
Montse Pruna, Directora Comercial SaaS DSGE, Sage
Conoce las ultimas novedades para gestionar tu negocio en la Nube.

11.20 - 11.40
Soluciones Comunicaciones de Cisco para PYMEs
Enrique Alonso, Responsable PYMEs, Cisco
Conoce a través de los lideres del sector en telecomunicaciones como
conectar de forma completa tu negocio y tus empleados.

11.40 - 12.00
Email marketing: claves de la estrategia más rentable
Pablo Rueda, Director de Estratégia, emBlue
La diferencia entre enviar emails y hacer email marketing está el retor-
no de la inversión. Hacer email marketing es mucho más ren a corto,

medio y largo plazo para la empresa. Trataremos en esta charla de seguir los
pasos que implica hacer una campaña de email marketing (vs. un simple envío
de un email).

12.00 - 12.20
Open ERP para la gestión de tu negocio
Francisco Dominguez, Consultor, Tranquinet
 En este seminario impartiremos unas nociones para instalarlo y la
configuración básica del software OpenERP. En este taller queremos

presentarle OpenERP. Una herramienta asequible que optimiza la gestión de
las diferentes áreas de su empresa: CRM, ventas, RR.HH, facturación, contabi-
lidad, producción… Conozca sus numerosas prestaciones. El objetivo de Open
ERP es unificar el acceso a la información relevante para su negocio para que
usted centre su esfuerzo en lo importante: su actividad.

14.20 - 14.40
Tu negocio en el móvil
Carlos Moliner, Diseñador y CEO, seisefes
La presencia de los dispositivos móviles, una oportunidad que hemos
de aprovechar. ¿Cómo obtener beneficios a través de los nuevos dis-

positivos? Examinaremos las funcionalidades que suponen potenciales ventajas
para nuestro negocio tanto de cara al cliente como de manera interna.

14.40 - 15.00
enguiados.com, la comunicación correcta en Web
Gregorio Herrero, Socio Director, Maavit
Presentación del portal enguiados

15.00 - 15.20
Marketing online para la Pyme
Marketing online para la Pyme
Javier Lozano, Director general, Nanfor
Aprender a optimizar los recursos de internet para el desarrollo de los

servicios en las PYMES.

15.40 - 16.00
Qué información puede ayudarte a controlar mejor el riesgo de
impago
Karim Kaidi, Director de Marketing y Comunicación,
eInforma

13.40 - 14.00
Nacimiento y consolidación de una empresa digital
(caso práctico)
Pablo Ruiz, socio director
Apoyándonos en el caso real de un e-commerce de alimentación

gourmet, analizaremos cómo se gestiona la operativa diaria de un negocio on-
line desde la idea original hasta las primeras ventas, pasando por el desarrollo
de su plan estratégico, su plan de negocio, el estudio de mercado y la puesta
en marcha. El objetivo es obtener claras conclusiones sobre las vicisitudes del
emprendedor online y cómo sortearlas.

12.20 - 12.40
Cómo vender en las Redes Sociales
Jorge Saiz, Director Comercial, Cystelcom
Enfoque de Cystelcom de cómo utilizar las redes sociales para incre-
mentar ventas y aumentar el potencial de clientes.

Seminarios de:

Minoralia, los mejores
cupones descuento y
ofertas para tu negocio

www.minoralia.com

Ofertas para tu negocio

Servicios
consultoría:

|Estratégica
|Financiera
|Negocio
|Emprendedor
|LOPD/LSSI

Servicios
varios:

|Transporte
urgente
|Salas de
reuniones
|Vehículos
de alquiler
|Otros...

Recursos
oficina:

|Consumibles
|Merchandising
|Software
|Hardware
|Mobiliario
|Material de
oficina
| Gadgets

Servicios
web:

|Ecommerce
|Marketing
online
|Diseño web
| Redes
sociales
| SEO / SEM

12.40 - 13.00
Social Marketing La empresa y las Redes Sociales
Jesús Herrero, Directora Comercial, Extrasoftware
Analizar el impacto de las Redes Sociales en el ámbito profesional. El
correcto uso de estas herramientas puede ayudarnos a potenciar la

marca de nuestro negocio o producto. Enumeraremos las pautas a seguir ante
el llamado ‘Social Media’, su correcto uso para extender nuestra imagen y, sobre
todo, consejos a tener en cuenta para llevar a cabo un satisfactorio proyecto
de Marketing on line. Al mismo tiempo, consideraremos los requisitos iniciales,
el posicionamiento de la página en Internet y la correcta gestión de los conte-
nidos.

15.20 - 15.40
Internet abre las puertas a tu empresa
Jesus Martinez, Responsable de Prensa y Comunicación,
Strato
Este taller, desea mostrar a los asistentes una visión completa y sinte-

tizada de los diferentes aspectos que deben poseer para abrir las puertas de su
negocio en el medio online. Primeramente, se hablará de qué es Internet y para
qué le sirve a la empresa; seguidamente se tratarán conceptos como: dominio,
alojamiento, seguridad, disponibilidad, atención al cliente, etc.
El ponente continuará hablando de ecommerce, para acabar ofreciéndoles unos
consejos generales de cómo operar en Internet mediante la ejemplificación de
STRATO AdvancedWeb y STRATO AdvancedShop.

