

Biografías Conferencistas

XI Conferencia Anual de la RICG

28 al 30 de octubre de 2015, Santo Domingo, República Dominicana

**Moderador:
Steven Griner**
Secretario Técnico, RICG

Steven Griner served as a Peace Corps Volunteer in Guatemala from 1987 to 1989 and subsequently worked at the National Democratic Institute for International Affairs (NDI) in Washington, D.C. He joined the OAS Unit for the Promotion of Democracy in 1993 and managed the Special Program of Support to Guatemala and the OAS Inter-American Forum on Political Parties. From 2006 to 2011, he served as Chief of the Electoral Observation Section of the OAS Department for Electoral Cooperation and Observation. He currently serves as the Coordinator of the OAS Civil Identity Program of the Americas and E-Government of the Department of Effective Public Management.

Mr. Griner received a Masters of Arts from the Johns Hopkins School of Advanced International Studies and a Bachelor of Business Administration from Texas A&M University.

James Filpi
*Associate Administrator
for promoting small
business
Commercial Law
Development Program*

James Filpi es Cónsul Senior en el Programa de Derecho Comercial de Desarrollo (CLDP) en la Oficina del Asesor Jurídico del Departamento de Comercio de los Estados Unidos. CLDP ofrece servicios de consultoría para ayudar a los líderes políticos, normativos, jurídicos y comerciales para aumentar sus políticas, leyes y estructuras de organización con el fin de mejorar el entorno legal para hacer negocios en todo el mundo. Sr. Filpi asesora principalmente a los gobiernos en el Norte de África, Oriente Medio y Asia Central.

Antes de unirse a CLDP, el Sr. Filpi ejerció la abogacía con el Grupo Internacional de Competencia de la oficina de Washington, DC de la firma de abogados Goodwin Procter LLP, donde asesoró a clientes de diferentes naciones, en relación a transacciones comerciales, incluyendo fusiones y adquisiciones, los procedimientos administrativos federales, reestructuraciones corporativas, banca, y la protección del consumidor. Antes de su carrera legal, el Sr. Filpi gestionó programas de investigación y desarrollo para la firma de investigación estratégica con sede en Washington, la Junta Consultiva de la empresa y rastreado el comercio y la legislación comercial para un miembro del Congreso de los Estados Unidos.

Sr. Filpi recibió su Doctorado en Jurisprudencia de la Universidad de Georgetown Law Center, donde se desempeñó como representante de los estudiantes en el Centro de Estudios Legales Aplicados, en representación de los refugiados de África occidental. Sr. Filpi era un miembro del personal de la Georgetown International Environmental Law Review y pasó una parte de su estudio jurídico especializado en derecho transnacional en la Universidad de Hong Kong. Sr. Filpi también tiene una licenciatura en Artes en Psicología por la Universidad de Virginia.

Alejandro Luna
*Titular de la Unidad de
Normatividad de
Contrataciones Públicas,
México*

Alejandro Luna Ramos es Licenciado en Derecho egresado de la Universidad Iberoamericana, de la que obtuvo mención honorífica por excelencia académica y cuenta además con un Diplomado en Políticas Públicas impartido por el Centro de Investigación y Docencia Económicas, A. C.

Actualmente se desempeña como Titular de la Unidad de Política de Contrataciones Públicas en la Secretaría de la Función Pública, cuyas atribuciones le permiten, entre otros aspectos, proponer la política de contrataciones públicas para asegurar al Estado las mejores condiciones de contratación; diseñar, promover y evaluar el impacto de estrategias de contratación que contribuyan al gasto eficiente y transparente de los recursos públicos federales, así como operar el Sistema Electrónico de Información Pública Gubernamental denominado CompraNet y administrar la información contenida en el mismo.

Con una trayectoria de casi 30 años en el servicio público, el Licenciado Luna inició su desarrollo profesional en la Dirección General de Asuntos Jurídicos de la entonces Secretaría de Programación y Presupuesto; también fungió como Coordinador Jurídico y Secretario Técnico en la Oficina de la Presidencia de la República; asimismo, también colaboró como Coordinador del Programa de

Participación Social y Fomento de la Cultura Cívica, y como Director General de Servicios Legales en el entonces Departamento del Distrito Federal.

En la Secretaría de la Función Pública, ha desempeñado los cargos de Director de Investigaciones Jurídicas, Director de Asesoría y Control de Asuntos Jurídicos, Director General Adjunto de Estudios Jurídicos en Contrataciones Públicas y Titular de la Unidad de Normatividad de Contrataciones Públicas.

Yokasta Guzmán
 Directora DGCP Rep. Dominicana

Yokasta Guzmán es Abogada, con experiencia en Gerencia de proyectos de reforma y en la conducción de procesos de fortalecimiento y modernización institucional. Conocedora del diseño institucional que plantean las normas legales en República Dominicana la dinámica de pesos y contrapesos institucionales. Durante su vida laboral ha trabajado en la Reforma y Modernización de la Administración Pública, en diferentes sectores del Estado Dominicano, tanto como Consultora con Organismos Internacionales, como funcionaria en la Administración Pública.

Actualmente, se desempeña como Directora de la Dirección General de Contrataciones Públicas de la República Dominicana y Presidenta de la RICG 2014-2015.

Moderadora:
Ingrid Figueroa Santamaría
 Directora, Cenpromype, El Salvador

Ingrid Figueroa Santamaría es la Directora Ejecutiva en CENPROMYPE-SICA en El Salvador.

Ana María Vieira Neto
 Experta Internacional

Ana María Vieira Neto es formada em direito pela Universidade de Brasília, e especialização conducente ao mestrado pela Universidade de Direto de Lisboa, em Relações Públicas Institucionais, é ex-assessora do Tribunal Federal da 1ª Região, do Superior Tribunal de Justiça e do Supremo Tribunal Federal. Trabalhou na Secretaria de Logística e Tecnologia da Informação, como Gerente de Projetos e Coordenadora Geral de Normas, onde bem como o Programa de Contratações Públicas Sustentáveis do Governo Federal desenvolveu trabalhos voltados a licitações, contratos e convênios, destacando-se a Portaria nº 127 e 128, o Regime Diferenciado de Compras para a Copa e Olimpíadas e Programa Nacional de Contratações Sustentáveis. Ocupou o cargo de Diretora do Departamento de Produção e Consumo Sustentável / da Secretaria de Articulação Institucional e Cidadania Ambiental do Ministério do Meio Ambiente. Trabalhou como Diretora do Departamento de Logística e Serviços Gerais, da Secretaria de Logística e Tecnologia da Informação no Ministério do Planejamento, Orçamento e Gestão. Ana Maria e atualmente um consultor independente.

Santiago Jure Domaniczky
 Director Nacional de Contrataciones Públicas

Santiago Jure Domaniczky es Abogado egresado de la Universidad Católica “Nuestra Señora de la Asunción” en el año 1999, Tercer Mejor Egresado, Mención de Honor por Alumno Sobresaliente con Promedio 4,50. Presidente del Centro de Estudiantes de la Facultad de Ciencias Jurídicas en el año 1998-1999. Ejerce la profesión de Abogado desde el año 1999. Notario y Escribano Público egresado de la Universidad Nacional de Asunción, en el año 2000. Becario Fulbright del Gobierno de los Estados Unidos en Georgetown University Law Center, título de Master in General Studies con énfasis en Derecho Comercial y Proyectos Internacionales de Inversión, año 2004. Postgrado en “Técnica Legislativa y Derecho Comercial Internacional”, Universidad Católica de Asunción, año 2007. Tesis con mayor calificación sobre “El negocio fiduciario como método alternativo de financiación”.

Fue Director de Componente del Programa Umbral-USAID, encargado del sistema de creación del “Sistema Unificado de Apertura de Empresas (SUACE)”, en los años 2006-2007. Árbitro del Centro de Arbitraje y Mediación de la Cámara Nacional de Comercio y Servicios de Paraguay, Año 2008. Becario de la Embajada de la República de China (Taiwán) en la Universidad Católica Fu Jen- Taipei County, Año 2009. Profesor de la cátedra de Derecho Comercial de la Universidad Católica “Nuestra Señora de la Asunción”, desde el año 2005 al 2014. Director de Asuntos Jurídicos del Ministerio de Obras Públicas y Comunicaciones, desde el mes de octubre del 2013 a mayo del 2014.

Desde el 16 de mayo de 2014, se desempeña como Director Nacional de Contrataciones Públicas.

Moderador:
Ben Petrazzini
 Especialista Principal de Programa, IDRC

Ben Petrazzini es Especialista Principal de Programa del Centro Internacional de Investigaciones para el Desarrollo de Canadá. Anteriormente se desempeñó como Director del Instituto para la Conectividad en las Américas (ICA). Asimismo, el Sr. Petrazzini fue Asesor en Políticas de la Secretaría General de la Unión Internacional de Telecomunicaciones (ITU) y representante de la ITU ante las Naciones Unidas en Nueva York.

Tiene un Ph.D en Comunicaciones de la Universidad de California en San Diego. Es abogado y tiene una maestría MA en Ciencias Sociales. Fue Profesor Asistente de la Escuela de Negocios de la Universidad de Ciencia y Tecnología en Hong Kong. Actuó como asesor del Congreso Nacional en Argentina y ejerció como profesor en la Universidad Nacional en Buenos Aires. Asimismo, se desempeñó como consultor para instituciones públicas y privadas en materia de ICT.

Sylvia Aguilar:
 Coordinadora Ambiente y Desarrollo de CEGESTI

Sylvia Elena Aguilar posee un Máster en Sistemas Modernos de Manufactura del Instituto Tecnológico de Costa Rica y es Licenciada en Ingeniería Industrial, Universidad de Costa Rica. Coordinadora del Área Ambiente y Desarrollo de CEGESTI, área que promueve el desarrollo sostenible en América Latina. Como Coordinadora de Área, trabaja en cercana colaboración con agencias de cooperación y donantes internacionales con el fin de brindar asistencia a organizaciones regionales e instituciones públicas y privadas, en la implementación de prácticas de sostenibilidad y desarrollo de políticas, así como en la promoción de financiamiento responsable en la región. Consultora en la definición del Plan Nacional de Residuos Sólidos de Costa Rica y en la definición de planes municipales de gestión integral de residuos sólidos en diversas municipalidades. Consultora del proyecto de incidencia en las políticas de compra de instituciones del sector público de Centroamérica (con el objetivo de incluir criterios socio-ambientales). Certificada por el Ministerio de Ciencia y Tecnología de Costa Rica como Gestor de Innovación.

Josefa Salas
Experta Internacional
Páginas Verdes

Josefa Salas Serrano es consultora ambiental con más de 5 años de experiencia progresiva a nivel público y privado.

Su experiencia relevante en el tema de la compra sostenible incluye:

- Implementación del proyecto de investigación: “Medición de progreso e impacto en compras públicas sustentables para América Latina y el Caribe para la Organización de los Estados Americanos” (OEA).
- Elaboración de la Guía de Compras Públicas Sustentables (Ministerio de Hacienda de Costa Rica).
- Estudio de mercado y plan de implementación para la Compra Pública Sustentable en Costa Rica (PNUMA).
- Dirección de Comprasustentable.com con más de 2.500 personas de más de 200 organizaciones sensibilizadas en compra sostenible.
- Implementación del proyecto: “Haciendo negocios sostenibles en los mercados centroamericanos: Costa Rica y Nicaragua” para la Embajada Británica de Costa Rica y Nicaragua.
- Profesora del módulo de Compra sostenible I y II del Master de Gestión de Compras Públicas del Instituto Centroamericano de Administración Pública (ICAP).

Marina Ruete
Legal advisor
IISD

Marina Ruete is legal advisor for IISD for the Sustainable Procurement & Infrastructure Finance and the Investment Programme. Ms. Ruete has a strong background in international and comparative economic law and sustainable development with special geographical focus in the developing world. In IISD she has also focused in research and capacity building projects on mining, agriculture, public procurement and finance including the development of the handbook on sustainable public procurement for the INGP member countries.

She previously worked as an attorney for the Inter-American Development Bank in financing and investing private sector projects across of Latin America. In that role she was actively involved in multi-stakeholder projects to support the sustainable development of the Latin American SMEs. From 2007 to 2009 she worked in a Tier 1 Argentinean law firm as an associate in the capital markets and finance departments. Ms. Ruete was an adjunct professor of modern contracts law in Universidad de Buenos Aires and is a speaker in international conferences.

Ms. Ruete holds a Master of Law (LL.M) in International and Comparative Law from National University of Singapore, a Master in International Relations and Negotiations from Universidad de Barcelona, Universidad de San Andrés and FLACSO and an LL.B from Universidad Austral. In Argentina, Ms. Ruete is admitted to the Bar of Buenos Aires.

Liesbeth Casier
Sustainable public procurement specialist
IISD

Liesbeth Casier is a sustainable public procurement specialist for IISD for the Sustainable Procurement and Infrastructure Finance Program. In her work for IISD she focuses on the implementation of Sustainable Public Procurement (SPP), including the development of the INGP Handbook for SPP, as well as on procurement for innovation.

She previously worked at the United Nations Environment Program (UNEP) where she focused on research at the intersection of international economic law, trade policy and the environment within the context of the Green Economy. She has a strong background in sustainable development from a legal and policy perspective.

Ms. Casier holds a Master degree in Development Studies of the Graduate Institute of International and Development Studies (Geneva, Switzerland), a Master degree of Complementary Studies in Business Economics and a Master in Political Science from the University of Ghent (Belgium).

Moderadora:
Mariana López
Consultora, División de Adquisiciones BID

Mariana López Fernández trabaja en la Oficina de Servicios de Adquisiciones y Gestión Financiera para Operaciones del Banco Interamericano de Desarrollo como integrante del equipo de Fortalecimiento y Uso de Sistemas Nacionales Fiduciarios para las operaciones financiadas por el Banco. De nacionalidad argentina, reside desde hace dos años en Washington DC. Es Licenciada en Economía y cuenta con una Maestría en Economía Aplicada por la Université Paris I – Pantheon Sorbonne, donde realizó su tesis sobre Compras Públicas gracias a un programa de Becas de Master de la *Region Île de France* (Francia). En los últimos años ha trabajado en la Universidad Nacional de San Martín (UNSAM, Argentina) integrando el Equipo de Coordinación del “Proyecto Fortalecimiento de los Sistemas de Compras Públicas en América Latina y el Caribe, a través del uso de herramientas TIC y de la promoción de la participación de las MIPyME” (IDRC/FOMIN) y formó parte del Equipo Docente de las materias de Finanzas Públicas y Presupuesto Público en la Licenciatura en Administración y de Economía del Sector Público en la Maestría en Auditoría Gubernamental de la Universidad. Adicionalmente se desempeñó como tutora del curso “Gestión de las Compras Públicas” de la Organización de Estados Americanos (OEA) edición especial para Haití y participó del diseño del Programa de Formación Superior en Compras Públicas de la Universidad de San Martín (UNSAM, Argentina) y la Universidad Santo Tomás (Chile) Anteriormente se ha desempeñado como asistente de Investigación en el Área de Desarrollo Social y Sociedad Civil del Centro de Estudios de Estado y Sociedad (CEDES, Argentina).

Alicia Alonso
Coordinadora General ACCE Uruguay.

Alicia Alonso es Contadora Pública, graduada en la Universidad de la República O. del Uruguay con posgrado en Administración de la misma Universidad, certificada PMP por el Project Management Institute. Amplia trayectoria en la gestión del Estado, habiéndose desempeñado como Gerente de Organización y Métodos y como Directora de Operaciones en el Banco de Seguros del Estado, como coordinadora del Proyecto de Transformación del Banco Central del Uruguay y como consultora en diseño organizacional, diseño de procesos y planificación estratégica y control de gestión en empresas estatales y gobiernos departamentales. Se ha desempeñado también en la actividad privada como Gerente de Operaciones en la actividad aseguradora y como consultora en la formulación de planes estratégicos y sistemas de control de gestión.

Desde octubre 2012 es la Coordinadora General de la Agencia de Compras y Contrataciones del Estado (ACCE), órgano desconcentrado de la Presidencia de la República Oriental del Uruguay. Su gestión en el transcurso de los últimos tres años se caracteriza por la integración de un equipo de alto desempeño que ha alcanzado logros significativos en materia de mejora del sistema nacional de compras públicas, entre los que se destacan la implantación del Registro Único de Proveedores del Estado, de los nuevos procedimientos de contratación Convenios Marco y Pregón, la generación del Observatorio de Compras Públicas y la formulación de la Visión Estratégica para el próximo quinquenio.

Fabián Quirós
Director General, Administración de Bienes y Contratación Administrativa, Costa Rica

Fabián David Quirós Álvarez es Licenciado en Economía por la Universidad Nacional Autónoma de Costa Rica, también posee un grado de Master en Administración de Empresas con énfasis en Banca y Finanzas por la Universidad Magister de Costa Rica y un post grado en Evaluación de Proyectos de la Universidad de los Andes, Colombia. Desde el año 1992 labora para el Ministerio de Hacienda de Costa Rica, en el que se desempeñó por 10 años como Subdirector General del Presupuesto Nacional, y desde junio del año 2014 funge como Director General de Administración de Bienes y Contratación Administrativa, órgano rector del Sistema.

También se ha desempeñado desde hace dos décadas como profesor universitario en las diferentes universidades estatales, en la cátedra de Economía y de Administración Pública, y ha escrito diversos artículos en temas relativos a la gestión financiera y presupuestaria. Su trabajo actual en el órgano Rector de Compras Públicas está concentrado en la implementación del nuevo Sistema Integrado de Compras Públicas (SICOP), como plataforma de compras de la Administración Central.

Miguel Gandour
Experto Internacional
Gandour Consultores

Miguel Gandour es economista experto en diseño institucional y organizacional, ha sido profesor de las facultades de Economía y de la Escuela de Gobierno de la Universidad de Los Andes en Bogotá. Una de sus principales áreas de trabajo ha sido la política e institucionalidad de la Hacienda Pública. Este trabajo ha abarcado tanto temas de ingresos, como de gasto. Miguel ha participado activamente en el desarrollo del Sistema de Compras Públicas en Colombia y en la concepción de las compras como un asunto estratégico para las finanzas públicas. Miguel participó en la concepción inicial de la Agencia Nacional de Contratación Pública Colombia Compra Eficiente y ha realizado varios trabajos sobre el desarrollo del Sistema, incluyendo trabajos recientes dirigidos a mejorar la capacidad analítica del Sistema. Miguel también participó en proyectos de reforma del sector de Hacienda en Colombia y en Perú, enfocándose en la mejor gestión de los recursos públicos, en aspectos como el gobierno corporativo de las empresas públicas, la medición del desempeño por resultados y la gestión de activos entre otros.

Actualmente Miguel es socio de Gandour Consultores y centra su trabajo en estudios empíricos que combinan el conocimiento teórico económico, el diseño y la información para mejorar el desempeño de las Compras Públicas. Precisamente su conferencia, “Costos de transacción y mecanismos de selección: teoría, práctica y nuevas posibilidades de innovación en las Compras Públicas”, aborda la manera en el que uso de teorías económicas como la de los costos de transacción, la teoría de los contratos, y el diseño de mecanismos, entre otras, usadas como referente para interpretar el desempeño de los Sistemas de Compras, representa una posibilidad única para alcanzar el siguiente nivel de desempeño de las agencias públicas.

Moderadora:
Belinda Pérez
Especialista Fiscal Senior,
BID República Dominicana

Belinda Pérez es economista con una maestría en Desarrollo Económico y Economía Internacional de Yale University. Actualmente se desempeña como Especialista Senior de la División de Gestión Fiscal y Municipal basada en la oficina del Banco Interamericano de Desarrollo en República Dominicana. Antes de unirse al Banco en 2010, Belinda trabajó por 9 años como consultor internacional en temas de planificación, presupuesto y sistemas de gestión financiera pública con experiencia en diferentes países de la región.

Además, trabajó por más de 14 años en diferentes instituciones del sector público de Venezuela desempeñando posiciones tales como: Directora Ejecutiva del Proyecto Sistema Integrado de Gestión y Control de las Finanzas Públicas, Gerente de Planificación y Tecnología del Servicio Nacional de Administración Tributaria, Directora General Sectorial de Política Económica del Ministerio de Planificación, Secretaria Técnica del Gabinete Económico, entre otras.

Enrique Moreno
Experto internacional

Enrique Moreno de Acevedo Sánchez is a seasoned Portfolio and Investment Manager (+15) with multi-sector experience managing investment teams, structuring and negotiating PPPs, equity investments and, managing portfolio investments and State Owned Enterprises. Firsthand experience structuring, executing and exiting investments in the infrastructure, energy, food and beverage, agribusiness, commodities, building materials, renewable energy and financial services sectors.

Specialties: Relevant experience in PPPs, SOEs and Corporate Governance. Leading the structuring and negotiation of complex equity, debt and hybrid financing transactions, valuation, due diligence, evaluating mergers and acquisitions, marketing, project and risk management, financial analysis, competitive analysis, evaluating, executing and monitoring investment strategies and projects. Ability to work with potential managers, governments, private partners and clients at an international level.

Gonzalo Suárez
Experto internacional

Gonzalo Suárez Beltrán es Abogado colombiano de la Pontificia Universidad Javeriana (1989), especializado en derecho de sociedades (1992), y en derecho constitucional y ciencia política del Centro de Estudios Constitucionales de Madrid y de la Universidad Complutense de la misma ciudad (1994), Master en Economía Política del Desarrollo del London School of Economics (LSE) (1998).

Se ha desempeñado como Viceministro de Justicia y del Derecho y Secretario General del Ministerio del Interior. Desde el año 2001 ejerce su profesión de abogado en SUAREZ BELTRAN & ASOCIADOS Abogados Consultores Ltda. En calidad de Consultor Gerente del Proyecto de Contratación Pública del Departamento Nacional de Planeación, el Banco Mundial y el Banco Interamericano de Desarrollo, dirige el equipo técnico que redactó e impulsó la reforma al Estatuto General de Contratación (Ley 1150 de 2007) y que actualmente adelanta su reglamentación. Formó parte como negociador del equipo del Gobierno de Colombia del Tratado de Libre Comercio con los Estados Unidos de América, en lo relativo al capítulo de contratación pública y hace lo propio en la negociación que se adelanta en la actualidad con la Unión Europea. En calidad de “experto”, representa a Colombia como miembro del Grupo de Trabajo I (contratación pública) de la Comisión de las Naciones Unidas para la unificación del derecho mercantil (UNCITRAL). Consultor de la CEPAL en el programa “Sociedad de la Información-eLac”. Arbitro de los Centros de Arbitraje y Conciliación de las Cámara de Comercio de Bogotá, Bucaramanga y Barranquilla. Conferencista reconocido en materia de contratación pública.

Carlos Bonnelly
Experto internacional

Carlos Bonnelly Ginebra es Ingeniero de Caminos, Canales y Puertos (1996), Master en Unión Europea (1994), Máster en Administración de Empresas (1988), e Ingeniero Civil (1984) -Título homologado como Ingeniero de Caminos, Canales y Puertos (Colegiado No 16312)-. En su tesis doctoral (1996), estableció una metodología de análisis de viabilidad económico-financiera de proyectos de infraestructuras que ha venido aplicando y desarrollando hasta hoy en día, basada en la simulación de estados financieros, las técnicas de la financiación de proyectos (Project Finance) y los esquemas de Asociación Público-Privada (APP) de proyectos de infraestructuras y servicios. Gran parte de su carrera profesional la ha desarrollado en INECO, como Jefe de la División de Concesiones y Financiación de Proyectos, y desde mediados de 2009 se dedica al ejercicio libre de la profesión como consultor, habiendo gestionado en los últimos 15 años más de seis millones de Euros en trabajos de planificación y economía del transporte, especialmente en la estructuración de proyectos de Asociación Público-Privada. Entre los trabajos de consultoría en curso cabe destacar los que realiza para el Ministerio de la Presidencia y a la Dirección General Contrataciones Públicas de la República Dominicana, mediante contratos con el BID y el PNUD, relacionado con el desarrollo de la Ley de Concesiones de Obras y Servicios Públicos.

Moderadora:
Cheryl Mathurin
Coordinadora de Contrataciones Públicas, St. Lucia

Cheryl Mathurin is currently the Project Coordinator/ Procurement Specialist with the Project Coordination Unit (PCU) of the Department of Planning and National Development, Ministry of Finance, Economic Affairs, Planning and Social Security. The Unit is responsible for World Bank financed projects. Her experience with World Bank procedures stem from 1995. She has worked on a range of social and economic infrastructural projects, funded by various multilateral agencies. As a result she is au fait with the procurement procedures and requirements of these multilateral lending agencies including: The World Bank, Caribbean Development Bank and the Kuwait Fund for Arab Economic Development (KFAED). A significant part of her career was as an Accountant in the Government Service at the Accountant General’s Department and Ministry of Communication, Works, Transport and Public Utilities, Saint Lucia. She also worked with the Inland Revenue Department for more than eight years. Among the major projects that she has successfully coordinated are: Emergency Recovery Project, Second Disaster Management Project, Saint Lucia Water Supply Infrastructure Improvement Project; OECS Skills for Inclusive Growth Project; Emergency Recovery & Disaster Management Project; Enhancing Public Service Performance and the Saint Lucia HIV/AIDS Prevention and Control Project, Second Disaster Management Project, Hurricane Tomas and Caribbean Regional Communications Infrastructure Program.

Ms. Mathurin is a multitalented professional, having tutored part time with a number of institutions: Baruch College, New York - Mathematics, Accounting and Operations Research; Sir Arthur Lewis Community College, Saint Lucia- Accounting, AAT and CAT Programs; National Research and

Development Foundation- Accounting. She also provided part time consultancy services to the Poverty Reduction Fund, Saint Lucia. She is actually the representative for the Caribbean countries at the Executive Committee of the Inter American Network on Government Procurement (INGP).

Leslie Harper
Especialista en Modernización del Estado BID

Leslie Harper es Especialista en Modernización del Estado en la División de Gestión Fiscal y Municipal del Banco Interamericano de Desarrollo (BID). Ella es la coordinadora del área de Modernización de Compras Públicas del Departamento de Instituciones para el Desarrollo del BID y forma parte del equipo de Gestión Financiera Pública. Ella tiene más de 18 años de experiencia en el sector y actualmente se encuentra desarrollando préstamos de inversión y de políticas, así como también programas de cooperación técnica, particularmente en el área de modernización y fortalecimiento de compras públicas. Leslie es también Jefa de Equipo del proyecto DataGov, una herramienta web desarrollada por el BID que contiene la mayoría de los indicadores de gobernabilidad públicamente disponibles. La Srta. Harper ha sido autora de varias publicaciones del BID y ha participado en numerosos eventos académicos en Estados Unidos y Europa. Antes de ingresar al BID ella trabajó dos años en un proyecto de fortalecimiento municipal en Chile como integrante del Cuerpo de Paz. Ella tiene una licenciatura del Elliot School of International Affairs del George Washington University y una Maestría en Estudios Latinoamericanos de la Universidad de Londres. Ella también ha realizado estudios de gestión financiera pública en el Kennedy School of Government de Harvard University.

Francis Burnett
Head of the OECS Pharmaceutical Procurement Service

Francis Burnett is the Head of the Organization of Eastern Caribbean States / Pharmaceutical Procurement Service (OECS/PPS), which is responsible for procurement and supply chain management of medicines and related medical products for its nine member countries. He holds a Bachelor of Science degree in Pharmacy from Canada, and diplomas in health education and business administration from the University of the West Indies. He was a part-time lecturer in pharmacology in the Nursing Department at the Sir Arthur Lewis Community College. In 2006, he was honored with the rare distinction of the highest award by the Caribbean Pharmacy Association for having a unique, transforming and enduring influence on the profession of pharmacy in the Caribbean. The Pan American Health Organization (PAHO) conferred him with “Excellence in Health Journalism” in 1996 for the best feature article in the newspaper category. Burnett has conducted several workshops in the OECS countries for healthcare workers in communication skills, emphasizing effective writing and speaking techniques.

Cecile Maragh
Directora de Contrataciones Públicas, Jamaica

Cecile Maragh is the Senior Director, Policy Asset and Procurement Unit, Ministry of Finance and Planning, Jamaica. The Procurement and Asset Policy Unit (PAPU), sets the governance and policy framework for the conduct of Public Procurement in Jamaica. Mrs. Maragh has direct responsibility for leading the reform process in the Government of Jamaica’s (GoJ) Public Procurement regime through consultation and system modernization. She has worked extensively in policy and operational aspects of procurement on a national, regional and international scale. Mrs. Maragh holds an honours first degree from the University of the West Indies and a Masters in Business Administration (MBA) from the Huizenga Business School, Nova Southeastern University. She also holds accreditation in Project Management from the Mona School of Business, the University of the West Indies, Procurement Certification from The Chartered Institute of Purchasing and Supply (CIPS), United Kingdom, Certifications in Public Procurement Law & Practice and Advanced Procurement Law and Practice: Major Projects and Tendering from the Osgoode Law School, York University, Canada and e-Procurement Training from Crown Agents Limited, United Kingdom.

Berkley Wickham
 Chairman National Procurement and Tender Administration Board, Guyana

Berkley Wickham is Chairman of the National procurement and Tender Administration of Guyana. A professional engineer for over four decades. Worked in a range of senior engineering and management positions in entities including, The Georgetown City Council, Demerara Sugar Company, The Guyana National Engineering Corporation, and Guyana Telephone and Telegraph Company. At the latter, in addition to engineering duties he was secretary to the Tender Board for over 15 years. He was also Chairman of the Tender Board of the Airport Authority while serving on the Board of Directors.

Currently also a member of the Board of Directors of the Guyana Oil Company, and The National and Commercial Investments Ltd.

Moderador:
Javier Cabreja
 Vicepresidente, Consejo de Directores institución Casa Abierta

Javier Cabreja es Licenciado en ciencias económicas con especialidad en formulación y evaluación de proyectos sociales y económicos, y estudios en Ciencia Política. Consultor en el área de democracia, transparencia y política pública. Socio fundador de la firma Demop-Consultores. Fue Director Ejecutivo del movimiento cívico no partidista Participación Ciudadana durante el período 2002-2012. Docente en los temas de "Democracia y Participación en la Gestión Pública", en cursos especializados llevados a cabo por el Centro de Gobernabilidad y Gerencia Social (CEGES-INTEC) y la Pontificia Universidad Católica Madre y Maestra (PUCMM). Docente en el área de economía, en el Instituto Filosófico Pedro Francisco Bonó. Ex docente del Diplomado en Gerencia y Políticas Sociales -Facultad Latinoamericana de Ciencias Sociales (FLACSO-RD)- y ha participado en diversas investigaciones de esta institución. Ex Director del Departamento de Estudios de Sociedad y Religión y durante el período 97/98 se desempeñó como periodista investigador del área económica en el Periódico Listín Diario. Actualmente es vicepresidente del Consejo de Directores de la institución Casa Abierta.

Stephane Straub
 Toulouse School of Economics

Stephane Straub is a professor of economics at the Toulouse School of Economics, and the head of its development lab Arqade. He works on issues of infrastructure, procurement, and more generally institutional development in the context of developing countries, on which he has published extensively.

He has held academic positions in the US, the UK and France and is also a consultant for international institutions such as the World Bank, the Inter-American Development Bank, the European Union, and the Asian Development Bank among others. He previously lived for 10 years in Paraguay, where he worked among others as an entrepreneur, a private consultant, a government adviser and a university professor.

María Asunción Sanmartín,
 Responsable de la sección de Recursos Contractuales del Observatorio de Contratación Pública

María Asunción Sanmartín es Licenciada en Derecho por la Universidad de Zaragoza, año 1984. Realizó cursos de especialización en Gestión de las Administraciones Públicas, Instituto Nacional de Administración Pública en el año 1999. Participó del programa de Alta Dirección, Instituto Nacional de Administración Pública en 2001. Ha desempeñado diversas jefaturas de servicio en relación con la gestión administrativa, fundamentalmente en contratación pública.

Es miembro de la Junta Consultiva de Contratación Administrativa de la Comunidad Autónoma de Aragón desde su constitución en 2006, y ha sido vocal del Tribunal Administrativo de Contratos Públicos de Aragón. Como Secretaria General Técnica del Departamento de Presidencia y Justicia coordinó y dirigió la elaboración del Anteproyecto de Ley de Transparencia pública y participación ciudadana de Aragón que se convirtió en la Ley 8/2015, de 25 de marzo. Es Miembro del Consejo Rector del Instituto Aragonés de la Mujer (2007- 2011) y Responsable de la sección de Recursos Contractuales del Observatorio de Contratación Pública de España (www.obcp.es).

Magali Rojas
Presidenta Ejecutiva del Organismo Supervisor de las Contrataciones del Estado (OSCE)

Magali Rojas es abogada, graduada y titulada en la Pontificia Universidad Católica del Perú, Master en Administración Pública y con estudios de Post Título en Derecho Público y Arbitraje Administrativo.

Cuenta con 20 años de experiencia en la Administración Pública, especializada en los diferentes sistemas administrativos, Derecho Administrativo y Control Gubernamental.

Ha obtenido reconocimiento Presidencial como servidora pública elegida representante del Ministerio de Relaciones Exteriores, Condecoración de la Orden “Al Mérito del Servicio Diplomático del Perú José Gregorio Paz Soldán” del Ministerio de Relaciones Exteriores Grado de Comendador, y Condecoración del Colegio de Abogados de Lima “Medalla Cívica del Derecho”.

Manfredo Marroquí
Responsable de Transparencia Internacional para Centroamérica

Manfredo Marroquí es una figura pública de Guatemala, analista político y abogado guatemalteco, actualmente es el presidente de la Junta Directiva de [Acción Ciudadana](#).

Marroquí, a través de Acción Ciudadana, ha realizado denuncias por los delitos de malversación, sobrevaloración en la construcción de proyectos de infraestructura, obras públicas inexistentes, empresas fantasmas, anómalas en la ejecución de presupuestos en los organismos Judicial, Ejecutivo y Legislativo (Pérez y Diéguez, 2015).

Moderadora: Ana Cristina Calderón
Consultora Senior, División Fiscal y Municipal, BID

Ana Cristina Calderón es candidata a doctorado de la escuela de Gobierno de la Universidad de Maastricht en convenio con el Instituto para la investigación de Naciones Unidas. Magister en Política social y desarrollo del London School of Economics con especialización en política exterior y económica de American University en Washington DC. Es también profesional en Gobierno y Relaciones internacionales de la Universidad Externado de Colombia.

Actualmente hace parte de la división de Gestión fiscal y Municipal del Banco Interamericano de Desarrollo, donde trabaja en el equipo de gestión financiera pública en temas relacionados a reformas públicas, modernización de la gestión del gasto público, gobernabilidad, desempeño del sector público y desarrollo de capacidades institucionales en compras y contrataciones del Estado en Latinoamérica y el Caribe.

Antes de unirse al equipo fiscal del Banco, trabajó en la oficina de servicios de adquisiciones y gestión financiera para proyectos; y en la oficina del Vicepresidente de Finanzas y administración. Su experiencia se ha enfocado en temas relacionados a la cooperación internacional, la efectividad de la ayuda para el desarrollo, evaluaciones de desempeño del sector público y el fortalecimiento y uso de sistemas nacionales de compras y contrataciones del Estado.

Juan Pane
Experto Internacional

Juan Pane es un investigador en el campo de Datos Abiertos para la Iniciativa Latinoamericana de Datos Abiertos ([ILDA](#)) y la Facultad Politécnica de la Universidad Nacional de Asunción, Paraguay (FP-UNA). También se desempeña como consultor para temas relacionados a Datos Abiertos para el Programa de Democracia y Gobernabilidad (USAID-CEAMSO) colaborando en el desarrollo de políticas de datos abiertos y portales de transparencia como el catálogo nacional de datos abiertos, el catálogo ciudadano de datos abiertos de Paraguay, los portales de datos abiertos de los ministerios de salud, educación y de contrataciones públicas.

Se desempeña también como docente universitario de la materia de Datos Abiertos para la Carrera de Ingeniería en Informática para la FP-UNA. Desempeña además consultorías en sus áreas de investigación para el Banco Mundial. Ha colaborado en investigaciones de datos abiertos para el grupo de trabajo de datos abiertos de la Alianza para el Gobierno Abierto. Ha liderado el desarrollo de herramientas semánticas para el portal de datos abiertos la Provincia de Trento-Italia.

Es Ingeniero en Informática de la FP-UNA y Doctor en Informática de la Universidad de Trento-Italia. Ha contribuido en la investigación de proyectos europeos y ha publicado alrededor de 20 publicaciones científicas y 6 artículos en revistas científicas (<https://goo.gl/dCwFct>).

Cristián Guíñez
Experto Internacional

Cristián Guíñez es Ingeniero Civil Mecánico de la Universidad Técnica Federico Santa María y Master of Business Administration - Internacional Programme de la Universidad Adolfo Ibáñez, cuenta con más de 25 años de experiencia en el gerenciamiento de proyectos de fortalecimiento institucional de organismos públicos y sector privado en Chile, América Latina y El Caribe.

Es consultor del BID y ha sido contratado para acompañar la planificación estratégica de organismos públicos para la postulación a créditos para el fortalecimiento institucional. Ha desarrollado proyectos para el fortalecimiento de las contrataciones así como administración, monitoreo de contratos y business intelligence, desarrollando e implementando herramientas para la administración de contratos en las industrias minera, financiera, sanitarias y sector público, incluyendo control de gestión o balanced scorecard.

Ha implementado programas de entrenamiento y es relator en universidades y centros de formación en contratación de servicios, administración de contratos, contrataciones, control de gestión y balanced scorecard e innovación para el sector público y privado. Ha liderado o participado en proyectos para empresas y organismos públicos y privados en Chile (Ministerio de Transportes y Telecomunicaciones, Chilecompra, Central Nacional de Abastecimiento, Gendarmería de Chile, Servicio Médico legal, Servicio Nacional de Aduanas, Fonasa, Metro, Enap, BHP Billiton, Collahuasi, Codelco, etc.), Brasil (Companhia Eletrica do Rio de Janeiro), Colombia (Procuraduría General de la Nación), Venezuela (Dirección Ejecutiva de la Magistratura), República Dominicana (Secretaría de Estado del trabajo), entre otros.

Jorge Beltrán
Experto Internacional

Jorge Hernán Beltrán Pardo es Abogado, socio fundador de BELTRAN PARDO ABOGADOS & ASOCIADOS S.A.S., egresado de la Universidad del Rosario (Colombia), Especialista en Derecho Contractual de la misma universidad, y en Compraventa Internacional, Comercio Electrónico y otros problemas actuales del Derecho Privado de la Universidad Carlos III de Madrid (España).

Es reconocido experto en compras públicas y de lucha contra la corrupción. Hizo parte del equipo que redactó e impulsó reformas legales al estatuto de contratación, anticorrupción, antitrámites y de asociaciones público privadas (APP), entre otras en Colombia, y participó en la creación Colombia Compra Eficiente.

Se ha desempeñado como servidor público, asesor y Consultor de Entidades Públicas y Organismos Internacionales como Naciones Unidas, Transparencia Internacional (Capítulo Colombia) y el BID. Actualmente, hace parte de la lista de expertos de la Red Interamericana de Compras Gubernamentales (RICG). Es autor de varias obras jurídicas, columnista de *Ámbito Jurídico* y otras revistas especializadas.

Trinidad Inostroza
Directora, ChileCompra,
Chile

Trinidad Inostroza Castro es Directora de ChileCompra. Es abogada y Magister en Derecho Público Mención en Derecho Constitucional de la P. Universidad Católica de Chile, cuenta con diplomados en Gerencia Pública de la Universidad de Chile y Dirección de Empresas de la Universidad Católica.

Durante 8 años se desempeñó como Jefa de la División Jurídica Corporativa de ChileCompra. Anteriormente se desempeñó como fiscal especializado en delitos económicos en la Fiscalía Centro Norte del Ministerio Público y como Jefa Jurídica de Ministerios de Minería, Mideplan y de Gendarmería de Chile.

Además, es Profesora en el Diplomado en Contratación Administrativa y Compras Públicas en la Pontificia Universidad Católica de Chile.

Luis Castro Agis
Administrador de
Servicios Generales,
Puerto Rico

Luis Castro Agis es el Administrador de la Administración de Servicios Generales (GSA) del Estado Libre Asociado de Puerto Rico. Él se encarga de gestionar y dirigir la adquisición del negocio de todas las agencias del gobierno de Puerto Rico.

Antes de su nombramiento como administrador, Luis trabajó como contador público certificado (CPA) para los clientes y muchas empresas de contabilidad en el sector público y privado.

Después de servir como director de los servicios de adquisiciones en la Oficina del Gobernador de Puerto Rico de 2000 a 2004, se unió al Departamento del Tesoro en 2005 como subsecretario adjunto encargado de Presupuesto y Finanzas, Administración y Tesorería.

Castro fondo incluye a ganar un título de licenciatura en administración de empresas con especialización en contabilidad de la Universidad de Puerto Rico. También cuenta con una licencia de Contadores Públicos y miembro de la Sociedad de Contadores Públicos Puerto Rico

Luis Henry Molina
Viceministro Presidencia
República Dominicana

Luis Henry Molina es licenciado en derecho de la Universidad Autónoma de Santo Domingo, y Máster en Derecho Constitucional de la Universidad Católica de Chile. Fue Director de la Escuela Nacional de la Judicatura, institución adscrita a la Suprema Corte de Justicia. Este cargo lo ocupó desde el 1998, otorgado por concurso de oposición y antecedentes, hasta el 2010. Logró posicionar la institución como escuela modelo en América Latina.

Laboró como abogado asociado de la firma Pellerano & Herrera donde se desempeñó por un tiempo litigando; fueron años de experiencia como abogado, y luego por algunas circunstancias que se presentaron, tuvo la oportunidad de crear y gestionar la división de Servicio de Cobros (Servicobros) de la firma; en esa nueva tarea tuvo la oportunidad de trabajar al lado de Ricardo Pellerano, Socio Gerente de la firma de abogados Pellerano & Herrera, de quien aprendió a gestionar y a iniciarse en el uso de la tecnología, que en esa época era incipiente.

En el marco de sus funciones se ha desempeñado: como Director Ejecutivo de la Comisión de Implementación de la Reforma Procesal Penal (CONAEJ), se ha desempeñado también como el primer Secretario General de la Red Iberoamericana de Escuelas Judiciales (RIAEJ), creada por la Cumbre de Presidentes de Tribunales y Cortes Supremas de Justicia de Iberoamerica; ha contribuido a la creación de las redes de escuelas judiciales de los estados mexicanos (REJEM) y las provincias argentinas REFELJAR, en el marco del Proyecto Euro Social de la Unión Europea; y se desempeñó también como Coordinador del Proyecto E-justicia: la justicia en la sociedad del conocimiento, de la Cumbre Judicial Iberoamericana.

Rodrigo Echecopar
 Subdirector de Ciudadano Inteligente

Rodrigo Echecopar nació en Perú y vivió parte de su niñez en Estados Unidos antes de radicarse en Chile, donde actualmente vive. Estudió economía en la Pontificia Universidad Católica de Chile, donde se desempeñó como dirigente estudiantil, primero como representante de su facultad y posteriormente como vicepresidente de la federación de estudiantes y parte del movimiento estudiantil del año 2011-2012. Después se dedicó a impulsar demandas por mayor democracia y lideró la campaña política de uno de los actuales diputados de Chile, incorporándose posteriormente a trabajar en el proceso legislativo y gestión política desde el Congreso Nacional. Actualmente es Subdirector y Encargado Nacional de Incidencia de la Fundación Ciudadano Inteligente, organización que busca fortalecer las democracias en Latinoamérica, promoviendo la transparencia, rendición de cuenta y participación ciudadana.

Edelmira de Molina
 Jefe UNAC, El Salvador

Edelmira de Molina fue nombrada en febrero de 2014 como Jefa de la Unidad Normativa de Adquisiciones y Contrataciones de la Administración Pública - UNAC. Ha laborado en el Ministerio de Hacienda desde 1983, desempeñándose como Coordinadora en Unidades organizativas, tales como: Estudios Administrativos, Auditoría de Compras, Estudios de Modernización, y Coordinadora Gestión de las Unidades de Adquisiciones y Contrataciones de la Administración Pública UACIS. Ha trabajado en diferentes proyectos como el diagnóstico del Sistema Nacional de Contratación Pública de El Salvador utilizando metodología OECD/DAC-BID; Elaboración de un Diagnóstico del Ministerio de Hacienda y un Sistema de Aseguramiento de la Calidad; Plan Estratégico del Sistema de Adquisiciones y Contrataciones de la Administración Pública; Manual de procedimientos de compras públicas, Asesoría y Capacitación a las UACIS en la Ley de Adquisiciones y contrataciones de la Administración Pública y el marco normativo relacionado con las compras públicas. Actualmente es representante de Centroamérica y República Dominicana en el Comité Ejecutivo de la Red Interamericana de Compras Gubernamentales RICG-OEA. Posee amplia experiencia en compras públicas. Cursó estudios universitarios en la Universidad de El Salvador, graduándose de Licenciatura en Administración de Empresas. Así como un Diplomado en Planeación y Aseguramiento de la Calidad, impartido por la Universidad Francisco Marroquín de Guatemala.

Moderador:
Daniel Sánchez
 Consultor Senior, División Fiscal y Municipal, BID

Daniel Sánchez es Consultor Senior, División Fiscal y Municipal del BID. Tiene más de 12 años de experiencia en desarrollo internacional en los sectores de gestión financiera pública y modernización del estado. Actualmente él trabaja en diversos programas orientados a promover la modernización de la gestión del gasto público, incluyendo sistemas de compras y gestión financiera pública en Latinoamérica y El Caribe. Él ha participado en diversos foros internacionales en EE.UU. y Europa representando al BID.

El Sr. Sánchez tiene un MBA en Finanzas del programa conjunto de la Universidad Católica Boliviana y el Harvard Institute for International Development. También tiene un MA en Comunicación en el Sector Público de American University y ha realizado estudios de gestión financiera pública en el Kennedy School of Government de Harvard University.

Richard Hudson
 Director, Client Delivery
 Evans Incorporated

Richard Hudson is currently a board member of the International Consortium on Governmental Financial Management (ICGFM), whose mission is “to improve financial management, so governments may better serve their citizens”. Since 2006, Richard has been active member of the Program Steering Committee, responsible for organizing all of the events of ICGFM and has been a frequent speaker and panelist at conferences.

Richard has over 30 years’ experience in management consulting focused on ‘structuring change’. He has managed many large change projects, including virtual teams spread across multiple continents. He has practical experience in organizational change management, business process redesign, system analysis, design, development and implementation. His areas of functional expertise include budget formulation, financial management, monitoring & evaluation and program implementation.

For the past ten years, he has worked extensively on projects involving international donor financing agencies working with the World Bank, The Global Fund, UK Department for International Development (DFID), Asian Development Bank, and the International Monetary Fund. He led two World Bank funded projects supporting procurement reform in the Indian states of Rajasthan and Bihar. Most recently he has been leading a reengineering of the procurement processes of the Federal Aviation Administration to support the vision of a Unified Contracting Solution (UCS).

Mr. Hudson has lived and conducted projects in: Angola, Australia, Brazil, Canada, Cayman Islands, Croatia, France, Hong Kong, India, Jordan, Kazakhstan, Montenegro, Mozambique, Panama, Slovenia, UK, USA. These experiences have provided him great insight into the requirements for effective public financial management reform, the unique challenges of implementing projects in developing countries and the significant benefits that be derived from well-structured and managed change projects.

Juan Ferreiro
 Secretario de Fortalecimiento Institucional, Ministerio de Gestión Pública, Provincia de Córdoba

Juan Ferreiro es actual Secretario de Fortalecimiento Institucional del Ministerio de Gestión Pública de la Provincia de Córdoba. Anteriormente en el ámbito público provincial, asesor en Secretaría de Control y Auditoría, coordinador de proyectos en el Ministerio de Administración, y consultor funcional en la Contaduría General del Ministerio de Finanzas; en el ámbito privado auditor externo en Ernst & Young Argentina.

Juan es Contador Público de la Universidad Nacional de Córdoba y Especialista en Costos para la Gestión de la Universidad Católica de Córdoba.

Jorge Acosta
 Secretario General, Dirección General de Contrataciones Públicas, Panamá

Jorge Acosta es Licenciado en Derecho y Ciencias Políticas. Posee un Postgrado en Docencia Superior y un Diplomado en Administración Marítima con énfasis en logística de transporte multimodal.

Actualmente se desempeña como Secretario General de Contrataciones Públicas de Panamá, institución en la que labora desde inicio del 2015, aportando sus conocimientos y experiencias en el ámbito legal para garantizar el desarrollo de los procesos bajo las directrices de transparencias de la Dirección General de Contrataciones Públicas de Panamá.

En el ejercicio de sus funciones ha sido Secretario Judicial, en la Fiscalía Auxiliar de la República de Panamá y aplicado su experiencia en diversas instancias del área penal, administrativa y civil.

Ha representado a Contrataciones Públicas en diversas sesiones internacionales, como el Foro Internacional de Articulación de Políticas Inclusivas de Pequeños Productores de Compras Públicas, en Santo Domingo, República Dominicana y la Convención de las Naciones Unidas Contra la Corrupción en Viena, Austria.

Jhonattan Toribio
 Director de Tecnología
 DGCP

Jhonattan Toribio es Ingeniero de Sistemas e Industrial, con Master en Sistemas de Información, con 14 años de experiencia en procesos de reforma y desarrollo institucional, gobierno electrónico, gerencia de proyectos y automatización de procesos tanto en el Gobierno Central, como en el Descentralizado. Su trayectoria profesional incluye diseño, desarrollo e implementación de sistemas de información en múltiples áreas: compras públicas, justicia, registro de propiedad, finanzas públicas, gestión documental, operaciones, apoyo a la toma de decisiones y recursos humanos. Ha dirigido y colaborado en procesos de planificación estratégica, diseño de modelos de gestión, y evaluación, selección, adquisición e implementación de soluciones tecnológicas complejas. Su experiencia se ha desarrollado en importantes proyectos con financiamiento local y de organismos internacionales. En la actualidad es docente del Instituto Tecnológico de Santo Domingo, a nivel de Maestría en la Escuela de Negocios.

Actualmente se desempeña como Encargado del Área de Tecnología de la Dirección General de Contrataciones Públicas (DGCP) y Coordinador Técnico del Proyecto de Habilitación del Sistema Nacional de Compras Públicas, ha sido responsable de liderar el uso de la tecnología como una herramienta de transformación de las compras públicas, entre los logros obtenidos podemos citar : Aplicación Móvil ComprasRD, posicionamiento de la DGCP dentro de las 15 instituciones del Ranking del uso de las TICs Gubernamental, automatización de la atención al usuario y la gestión operativa de la Dirección de Contrataciones Públicas.

Moderador:
Willy Bendix
 Especialista Senior de Adquisiciones en República Dominicana, BID

Willy Bendix es de nacionalidad salvadoreña, es Ingeniero Civil y posee una Maestría en Administración de proyectos de la Universidad para la Cooperación Internacional de Costa Rica. Cuenta con mas de quince años de experiencia en la gestión de adquisiciones y contrataciones, tanto en ámbito internacional como en el sector público. Desde 2006 trabaja en el Banco Interamericano de Desarrollo donde se ha desempeñado como Especialista Sénior en Adquisiciones, apoyando la gestión de compras y contrataciones en países como Costa Rica, Panamá, Belice y más recientemente en República Dominicana. Previo al Banco Interamericano fue jefe encargado de compras en algunas Instituciones del sector Público salvadoreño donde manejo la gestión de compras y contratos de operaciones financiadas con recursos de Bancos Multilaterales y agencias de desarrollo.

Jaime Aristy Escuder
 PhD, Catedrático,
 Pontificia Universidad Católica Madre y Maestra

Jaime Aristy Escuder es el Director de Investigaciones de la Fundación Economía y Desarrollo desde 1994. Además, ha sido profesor de Economía Matemática y de Econometría en la PUCMM desde 1989, tanto en la maestría como a nivel de licenciatura. Entre 1990 y 1994 se desempeñó como consultor del Programa de las Naciones Unidas para el Desarrollo (PNUD). Posteriormente, fue consultor del Banco Mundial, del Banco Interamericano para el Desarrollo, del Programa Mundial de Alimentos, del UNICEF, de la Comisión Económica para América Latina, y de la Agencia para el Desarrollo Internacional (AID), entre otras organizaciones.

Se desempeñó como Asesor Económico del Secretariado Técnico de la Presidencia entre 1996 y el 1998. En 1997 participó en el equipo que elaboró el Código de Ordenamiento de Mercado. Además, cooperó desde 1998 como miembro del Consejo de Directores de la Corporación Dominicana de Electricidad. Y en marzo del 2001 fue nombrado miembro de la Comisión Asesora de Alto nivel para el diseño de políticas y reformas del sector eléctrico.

El Doctor Aristy Escuder ha escrito y colaborado en 8 libros publicados en la República Dominicana o por casas editoriales extranjeras. Además, ha escrito varios ensayos sobre economía dominicana que han sido recogidos en revistas especializadas internacionales. Por último, su colaboración semanal con los periódicos el Listín Diario, el Hoy y el Siglo se ha traducido en más de 500 artículos publicados en la década de los noventa.

Nicolas Penagos
*subdirector de Negocios,
 Colombia Compra Eficiente*

Nicolas Penagos es el Subdirector de Negocios, Agencia Nacional de Contratación Pública - Colombia Compra Eficiente. Miembro del OECD Task Force en el proceso de acceso de Colombia a la OCDE. Negociador de la mesa de compras públicas de los acuerdos comerciales con Japón, Israel, Costa Rica. Revisor de los documentos para la selección de proveedores de acuerdos marco. Revisor de los manuales y guías de Colombia Compra Eficiente. Enlace internacional con la banca multilateral y con embajadas e instituciones internacionales de compras públicas.

Grado con honores (ingeniería industrial). Mejor promedio de la promoción. 2006. Mención Andrés Bello como uno de los mejores 50 estudiantes de Colombia. Ministerio de Educación Nacional. 2001.

Javier Dávila
Procurement Senior Specialist, IDB

Javier Davila Perez is a Procurement Specialist in the InterAmerican Development Bank. Mr. Davila was founder of the Federal Public Procurement Unit, where he acted as its first Head from April 2009 until December 2012. As the Head of Procurement. Mr. Davila was responsible for developing and implementing acquisition policies supporting over US\$100 billion in federal spending annually. Prior to the creation of the Procurement Unit, he spent fifteen years at the Ministry of Energy, as Director for Oil and Gas Resources; the Federal Consumer Protection Agency and the Ministry of Public Education.

Mr. Davila has combined his professional practice with the academic activity. He served as a member of the faculty at the Tec de Monterrey, has been lecturer in several international fora and is the author of articles on public procurement and other financial and risk administration issues.

Mr. Davila holds a PhD in Financial Sciences from Tec de Monterrey and a Master in Economics from Economic Research Center (CIDE). He has also studied Political Sciences and Public Administration in the Universidad Nacional Autónoma de México.

Bruno Quick
Director de políticas públicas del SEBRAE

Bruno Quick es Ingeniero Civil egresado de la Fundación Escuela de Educación de Minas Gerais / Kennedy, con especialización en ingeniería de tráfico y Planificación de la producción. Además es especialista en Políticas Públicas de la Unicamp, Business Performance en el Área de Industria, Comercio y Servicios.

Presidente de la Asociación Comercial de la Micro y Pequeña Empresa de Minas Gerais y de la Asociación de Minoristas de Compras Del Rey

También es director de Marketing y articulación regional SEBRAE Minas Gerais y de la Cámara de Belo Horizonte tenderos;

En la Actualidad es Director de la Unidad de Políticas Públicas del SEBRAE Nacional. Coordinador de la Oficina Legislativa del SEBRAE Nacional y técnicamente responsable de la Evaluación de la Ley General de la Micro y Pequeña Empresa.