
aa
í

d c c

a
í

d

a

El crecimiento de negocio de marcas y compañías está sujeto a las

decisiones de comunicación, y la actividad diaria en el sector está

condicionada por las ideas que se aprueban y las decisiones que toman

anunciantes y creativos.

Sin embargo, no existen espacios donde los principales actores del

mercado puedan reflexionar para fijar una hoja de ruta común que

conduzca a una mejora de los resultados.

Necesitamos profesionalizar los procesos de trabajo entre todos para

evitar intrusismos e ineficiencias. Y este es el hueco que viene a cubrir

c de c 2016: generar un foro que contribuya a hacer más y mejores

ideas, un reto compartido entre anunciantes y creativos. Ideas que

generan negocio, y negocios que crean mejores ideas.

c de c 2016 c de c 2016

Ideas que
generan negocio.
Negocios que
crean ideas.

c de c 2016 c de c 2016

Herramientas
útiles
para el día a día.

para el día a día.

El objetivo del c de c 2016 es proporcionar fórmulas y herramientas

útiles para los proyectos de comunicación en los que ambos, anunciantes

y creativos, están implicados, así como aprender de profesionales

prestigiosos del momento.

Estas jornadas nacen de la unión de los dos eventos que organiza

anualmente el Club de Creativos: el Día A, dirigido a explorar la relación

entre creativo y anunciante, y el Día C, dedicado a la creatividad y a la

construcción de marca. Así, los próximos días 7, 8 y 9 de abril serán las

fechas más importantes del sector de la comunicación en España, porque

se reunirán representantes de toda la industria en un foro que permita

compartir conocimiento y experiencias.

c de c 2016 c de c 2016

Influir en los
consejos de
administración.

Durante estos años de recesión, los profesionales del marketing en

España han visto mermada la capacidad de sus departamentos para

influir en los consejos de administración y dirección de sus empresas. Un

fenómeno que afecta incluso a compañías multinacionales.

Dentro de una organización, no todo el mundo comprende hasta qué

punto la construcción de marca dota de valor a los productos y servicios

comercializados, ni de qué manera las ideas que se aprueban y se

lanzan al mercado inciden sobre la cuenta de resultados. La mayoría

de los responsables de marketing se quejan de la falta de cultura y

sensibilización en sus organizaciones respecto a esta cuestión.

Tanto las ponencias como las mesas de trabajo previstas en el Día A

buscan fortalecer la posición que los departamentos de marketing,

publicidad y comunicación tienen dentro de sus compañías.

Asimismo, los anunciantes tienen delante de sí un desafío: adaptar y

trasladar los retos de marketing al resto de sus organizaciones y en esta

tarea los creativos quieren prestar su colaboración.

Buscaremos, junto a los anunciantes de las principales marcas

asistentes, las fórmulas para “allanar” la labor diaria de las direcciones

de marketing.

c de c 2016 c de c 2016

Todo creativo
es, en realidad,
un anunciante.
Y viceversa.

Las labores de anunciante y director creativo son más parecidas de

lo que se piensa habitualmente: ambos gestionan ideas, procesos,

persiguen resultados económicos y tienen que mantener motivados a los

equipos y los profesionales que trabajan alrededor de ellos.

La dirección general creativa de una agencia está en manos de

personas que cuentan con muchos años de experiencia; que gestionan

departamentos muy grandes, con equipos tan numerosos como los

departamentos de marketing de las grandes compañías. Los creativos

son responsables de una cuenta de resultados, sus objetivos se fijan

partiendo de la cifra de negocio que sus agencias tienen que cumplir.

A su vez, el trabajo de los creativos define el producto que la agencia

vende, y en muchas ocasiones, los creativos son dueños o accionistas de

sus propias empresas.

El primero en ejercer la posición del cliente dentro de la agencia es el

propio director creativo: es quien decide qué ideas se presentan y cuáles

no. Qué ideas son buenas y cuáles menos. El trabajo y la experiencia

de ver muchas ideas y saber escoger las buenas y/o más convenientes

en cada momento es algo que un director creativo está acostumbrado a

hacer todos los días.

Los anunciantes, por su parte, se convierten en directores creativos

cuando se les presentan ideas, cuando hacen un concurso o lanzan un

brief. Es entonces, cuando la agencia ha presentado sus ideas, cuando el

anunciante ejerce de director creativo, cuando debe escoger entre todo lo

que ha visto o le han contado.

SAN SEBASTIÁN.
Algo más que trabajo.

LA DISTANCIA ENTRE LA TEORÍA Y LA PRÁCTICA:
EL VERDADERO APRENDIZAJE.

c de c 2016 c de c 2016

La ciudad de San Sebastián tiene un significado especial para los

creativos españoles. Que el próximo encuentro entre creativos y

anunciantes organizado por el c de c tenga lugar en esta ciudad suma al

aprendizaje posibilidades para el team building y para el networking que

enriquecen el encuentro.

Juzgar, valorar, comprar, aprobar e invertir en ideas es un reto para

todas las compañías, y en muchas ocasiones un dilema para muchos

profesionales del marketing. Gestionar ideas, en clave de “governance”,

implica conocer procesos y metodologías, compartir modelos de relación

entre creativos y anunciantes, gestionar talento, saber “escalar” las

propuestas, dimensionar proyectos, generar cultura y sensibilizar al resto

de la compañía.

Toda la agenda de contenidos del 7 de abril está diseñada exclusiva

y específicamente para que asistan los departamentos de marketing,

si no al completo, al menos con una muestra representativa. La agenda

tiene un enfoque práctico, concreto y útil.

Nuestro propósito es extraer aprendizajes y diseñar un “white paper”

donde se defina qué ideas son las que mejor trabajan para el negocio, y

qué factores influyen a la hora de dilucidar su idoneidad.

VENTE CON TU EQUIPO.

Y EQUÍPALO COMO SE MERECE.

c de c 2016 c de c 2016

Asistir con tu equipo al c de c 2016 te ayudará a cumplir con algunos

de los objetivos a los que cualquier dirección de marketing tiene que

enfrentarse, y especialmente los que se refieren a formación, visibilidad,

reputación, networking y team building.

1.- Formación. Los perfiles que se integran en los departamentos de

marketing suelen carecer de formación específica en creatividad, pese

a que su actividad diaria les obliga a tomar decisiones de comunicación

que afectan a la cuenta de resultados. Y las escuelas de negocio, cantera

de futuros anunciantes, no incluyen módulos sobre esta área. Además, la

“juniorización” de los departamentos de marketing causada por la crisis

obliga a solventar carencias.

El c de c 2016 contribuirá a la formación de los equipos de marketing,

mostrando herramientas de trabajo que cubran esas “lagunas”

creativas de comunicación. Asimismo permitirá conocer las tendencias

y la actividad que llevan a cabo, tanto competidores como el resto de

marcas comerciales, por captar la atención de los consumidores.

2.- Visibilidad, reputación, networking. Los responsables de marketing,

brand managers y product managers están llamados a velar por la

reputación y visibilidad de sus compañías. Son los primeros embajadores

de la marca y por ello deben conocer y establecer las relaciones con

el resto de agentes que representan el sector: agencias de publicidad,

agencias de medios, medios de comunicación, medios sectoriales,

productoras, etc.

San Sebastián da la oportunidad a los anunciantes de ejercer de

portavoces de sus marcas ante todos los agentes convocados.

3.-Team building. Existen muy pocas ocasiones durante el año en las que

los equipos que componen la dirección de marketing de las compañías

puedan “aislarse”. Queremos convertir San Sebastián en ese paréntesis

anual en las agendas en el que poder conocer las tendencias en

comunicación y compartir experiencias con otros profesionales.

A. Para trabajar mano a mano con los directores creativos más

destacados del país y conocer cómo realizan su trabajo diario de toma

de decisiones en lo que a comunicación se refiere, hemos organizado

una serie de mesas de trabajo:

1. Para los directores de marketing:
Cómo mejorar los flujos y los modelos de relación entre creativos y

anunciantes. Un grupo de anunciantes, no más de quince, con el máximo poder

de decisión, trabajará con algunos de los principales directores creativos del país. El

objetivo será confeccionar un “white paper” sobre flujos y modelos de relación.

2. Para los equipos de marketing:
Cómo identificar la buenas ideas y seleccionar campañas creativas

y eficaces. Los directores de marketing y los creativos de aquellas campañas

premiadas por creatividad y eficacia explican a los demás qué valor encontró cada uno

en ellas y bajo qué criterio las aprobaron.

MEJORA LA TOMA DE DECISIONES

c de c 2016 c de c 2016

B. Para conocer las fuentes de inspiración de los estrategas de

compañías que muestran una trayectoria más acertada, las conferencias

del Día A (7 de abril).

C. Para adquirir criterios que te permitan evaluar la creatividad –el

elemento decisivo en la construcción de marca–, las conferencias del

Día C (8 y 9 de abril).

c de c 2016 c de c 2016

¿Sabes quién es
Rory Sutherland?
Él sabe
perfectamente
quién eres tú.

Pero no es el único. Además de Rory, la agenda del c de c 2016

ofrecerá la enriquecedora visión de otros ilustres ponentes profesionales

de la publicidad y la comunicación, tanto de dentro como de fuera de

nuestras fronteras.

Rory Sutherland, vicepresidente de Ogilvy Group en UK, ejerce de

comentarista de tecnología en el prestigioso The Spectator y es uno de

los conferenciantes de Ted más exitosos del mundo.

Entre sus temas favoritos está el demostrar que la publicidad dota a los

productos de un valor añadido incontestable. Él entiende perfectamente

las necesidades de los profesionales del marketing. Sabe muy bien cómo

solventarlas. Y, sobre todo, lo explica de una manera apasionante.

c de c 2016 c de c 2016

Tracey Follows, chief strategy officer en The Future
Laboratory. Reconocida como uno de los diez
profesionales de planificación más prestigiosos de
Reino Unido. En el comité de asesores de Wired.
Columnista en The Guardian y Marketing, y uno de
los talentos de Faith Popcorn BrainReserve.

Jaime Lobera, director corporativo de marketing y
ventas de Campofrío. Además de ser el principal

artífice de la imagen que ha conseguido la marca
en los últimos años, Jaime es el actual presidente
de la Asociación Española de Anunciantes, cargo

que ocupa desde hace un año y medio.

Toni Segarra, fundador y director creativo de
SCPF, es el creativo español de mayor prestigio
internacional. Antes de fundar SCPF trabajó en

Casadevall Pedreño SPC, Delvico, Contrapunto o
Vizeversa.

Amanda Benfell, directora de comunicación
del Gunn Report. Durante 18 años ha trabajado
como jefa de prensa y relaciones públicas en
Cannes Lions, cargo que abandona en 1997.

Cristobal Colón, fundador de La Fageda Fundaciò.
Cristóbal estudió Psicología y trabajó en el área

de psiquiatría de diversos hospitales de Zaragoza
y Gerona hasta que en 1982 se decidió a fundar

una institución que busca ofrecer una oportunidad
laboral a enfermos mentales.

Manuel Tresánchez, subdirector general y director
de marketing de banca minorista de Banco
Sabadell. Ingeniero de telecomunicaciones que ha
desarrollado toda su carrera en la banca, primero
en Deutsche Bank y después en Banco Sabadell.

Félix Muñoz, consultor de marketing y
comunicación. Durante más de 25 años ha
trabajado en los departamentos de marketing y
publicidad de algunas de las mayores empresas en
España, como Coca Cola, Movistar o Cepsa.

Alfonso González, director de planificación
estratégica de Arena Media España.

Después de 10 años como planificador estratégico
en agencias de publicidad, en 2007 dió el salto a
una agencia de medios. Es miembro fundador de

la APG, de la BCMA (branded content) y está en la
junta del c de c.

c de c 2016 c de c 2016

Guille Viglione, presidente y director creativo de
Dimensión. Entre las cuentas para las que ha trabajado
se encuentran marcas como Keler, Kaiku, Real Sociedad,
EITB, Euskaltel o Gobierno Vasco. Guille es el actual
presidente del c de c.

Marcello Serpa, ex vicepresidente creativo de
AlmapBBDO. Alma mater y principal responsable de
esta agencia brasileña, Marcello ostenta, probablemente,
uno de los records individuales de premios por trabajos
creativos. Es el responsable del éxito de marcas como
Havaianas y el primer creativo de habla no inglesa en
conseguir un Clio a toda su carrera.

Risto Mejide, fundador de AftershareTV. Se trata
de uno de los personajes más influyentes de la

actualidad. Es escritor, entrevistador y presentador
además de creativo publicitario. Trabajó en

distintas agencias hasta que en 2007 fundó su
productora de branded content AftershareTv.

Alex Taylor, directora de arte, y única ganadora de
un Lápiz de honor, el galardón más alto que otorga
el D&AD británico y que reconoce la contribución a

conseguir la excelencia creativa. Fue discípula de
Paul Arden y trabajó en las agencias británicas que

más destacaron por la dirección de arte.

Tim Lindsay, director general de D&AD. Conoce
muy bien el momento actual de la industria

publicitaria porque ha ocupado cargos directivos
en agencias de muy diferentes perfiles, desde

BBH a Y&R, pasando por TBWA y Lowe.

Rob Newlan, responsable para EMEA de Facebook
Creative Shop, ha desarrollado una larga carrera
en anunciantes como Coca Cola, Diageo y Unilever
antes de unirse a Facebook para liderar un grupo
de estrategas, creativos y tecnólogos.

Sir John Hegarty, fundador de BBH. Tiene en
su haber uno de los portfolios de marcas más
exitosas de la historia mundial de la publicidad.
Levis, Audi, British Airways, Johnnie Walker
o Häagen Dazs son solo algunas de ellas. Su
nombre en publicidad significa inconformismo y
renovación constante.

Manuel García, productor ejecutivo de The Brownie Film
Company. Lleva más de veinticinco años en la producción

de cine donde ha trabajado para los directores más
importantes del mercado audiovisual. Es, además, el
presidente de la Asociación de Productoras de Cine

Publicitario.

c de c 2016 c de c 2016

Francisco Polo, presidente de Change.org. El
responsable de la mayor plataforma de peticiones
que existe en nuestro país, une el emprendimiento
con la acción solidaria y reivindicativa mostrando
la fuerza de la comunicación en este terreno.

Daniel Solana, fundador de Doubleyou. Es uno
de los escasos profesionales que reflexionan
sobre los cambios que se están operando en la
comunicación de marcas. Acaba de publicar
su libro Desorden sobre la inteligencia para los
negocios y la publicidad.

Laura Baena, fundadora de Club de Malasmadres.
Esta creativa publicitaria es la responsable de una

comunidad 2.0 de madres que busca hacer su
vida más fácil y luchar por una conciliación real.

Ricardo Llavador, creativo y arqueólogo
publicitario. Lleva tres años en Perú, donde ha

trabajado en diferentes agencias y desde donde ha
recopilado lo que más le ha llamado la atención

de la comunicación que se hace en el continente
americano.

Reset C. Desde hace seis ediciones, el diseñador
Wences Sanz realiza una especial selección para
el Día C: busca a jóvenes creativos que destacan
en cualquier punto y rincón de España. En esta
edición Wences reclutará exclusivamente a
mujeres con talento.

David Moreno es cofundador y director creativo
de la marca de gafas Hawkers, junto a Alejandro
Moreno, Pablo Sánchez e Ignacio Soriano. Este
empresario, de 37 años, ha conseguido en sólo

dos años que Hawkers sea una de las marcas más
vendidas del mundo.

Pablo Honey, creativo en R/GA. Un español que
triunfa en una de las agencias más exitosas de
los últimos años nos explicará la transformación
digital de manera admirable.

Irene Cano, directora general de Facebook Iberia. Lleva
más de seis años en esta red social, donde se integró

como directora de ventas, después de desempeñar
durante un año la dirección comercial de Orange. Toda
su carrera se ha desarrollado en empresas digitales, ya

que comenzó en el año 2000 en Yahoo y después estuvo
durante seis años en Google.

	

10:45h. Guille Viglione, presidente del c de c. Inauguración c de c 2016

11:00h. Tracey Follows, chief strategy officer en The Future Laboratory
“El futuro de las marcas en un mundo post-humano”

11:45h. Toni Segarra, fundador y director creativo de SCPF y Manuel
Tresánchez, subdirector general y director de marketing de banca minorista
de Banco Sabadell, extractan “Conferencia sobre la eficacia”, de François
Jullien

12:30h Risto Mejide, fundador y resposanble creativo de AfterShareTv

Entrevistas con creadores de marcas:
Jaime Lobera, director corporativo de marketing y ventas de Campofrío
Cristóbal Colón, fundador de La Fageda
David Moreno, cofundador de Hawkers

14:30h. Comida

Mesas de trabajo

16:00h. Guille Viglione, presidente c de c.

16:05h. Manuel García, presidente de APCP. “Garantías de calidad en la
producción”

16:20h. Félix Muñoz, consultor de marketing. “Los organigramas de los
departamentos de marketing en España”

16:40h. Alfonso González, miembro junta c de c. Dinámica de trabajo para
las mesas

A.- Cómo mejorar los flujos y los modelos de relación entre creativos y
anunciantes. Los directores de marketing (unos 15) se reúnen con directores creativos

ejecutivos y trabajan para conseguir confeccionar un white paper sobre flujos y modelos

de relación.

B.- Cómo identificar las buenas ideas y seleccionar campañas creativas y
eficaces. Los directores de marketing y los creativos de aquellas campañas premiadas

por creatividad y eficacia explican a los demás qué valor encontró cada uno en ellas y

bajo qué criterio las aprobaron.

19:30h. Rory Sutherland, vicepresidente de Ogilvy Londres. “Una flor es una
mala hierba con un presupuesto para publicidad”

PROGRAMA.
DÍA A. JUEVES 7 de abril. KURSAAL

c de c 2016 c de c 2016

DÍA C. VIERNES 8 DE ABRIL. KURSAAL

10:30h. Pablo Honey, creativo de R/GA. “La evolución entendida por R/
GA. Algunos de los casos de una de las agencias más exitosas del momento
actual”

11:15h. Francisco Polo, fundador de Change.org, y Laura Baena, fundadora
de El clubdelasmalasmadres. “El éxito de una idea con causa”

12:00h. Alex Taylor, directora de arte y única mujer en conseguir un Lápiz
de honor del D&AD. “El Arte en la dirección de arte”

12:45h. Presentación de las conclusiones del Día A

13:30h. Selección de jóvenes mujeres con talento. Irene Cano, directora de
Facebook Iberia, y Wences Sanz, Reset C: Paloma Rincón, fotógrafa; Carla
Cascales, ilustradora

14:15. Comida anunciantes

16:30h. Amanda Benfell, directora de comunicación del Gunn Report.
“Creatividad y eficacia”

17:15h. Latam Archive, una recopilación de las piezas más impactantes
recogidas durante los tres últimos años en Latinoamérica. Ricardo Llavador,
creativo publicitario, y Manuel García, presidente de la APCP

18:00h. Rob Newlan, director creativo de Facebook Creative Shop. “La
creatividad, clave del éxito”. Pepa Rojo e Ian Crocombe, de Facebook,
presentan a los equipos de La Cantera

18:45h. Tim Lindsay, actual director general del D&AD.“La publicidad, el

consumo, el crecimiento y el destino de la Tierra”

19:30h. Sobre Realidad Virtual, presentado por Deluxe Spain

DÍA C. SÁBADO 9 DE ABRIL. KURSAAL

10:00h. Proyección El Ojo de Iberoamérica

10:45h. Francisco Condorelli, fundador Festival Cíclope. “Las mejores piezas

internacionales de audiovisual”

11:45h. Daniel Solana, fundador de Doubleyou. “Ocasionalmente, el pájaro

aparece”

12:15h. Marcello Serpa, ex director creativo de AlmapBBDO. “Cómo y por

qué pueden innovar los brasileños”

13:00h. Sir John Hegarty, fundador de BBH. “Casos de éxito de BBH”

14:00h. Descanso

19:00h. Gala de entrega de los Premios Nacionales de Creatividad y entrega

del c de c de Honor 2016

22:00h. Fiesta de clausura c de c 2016

PROGRAMA.

c de c 2016 c de c 2016

PASE PARA UN DÍA. 7 DE ABRIL

Una jornada completa de charlas y ponencias.

Sesión de trabajo con los directores creativos más destacados del país.

Networking con directores de marketing y directores creativos.

Suscripción para el Archivo de la creatividad durante 1 año.

Contacto con los medios acreditados para el evento.

Comida y coffee breaks.

Noche en el hotel María Cristina o Londres.

Cena delegados Día A.

PASE PARA DOS DÍAS. 7-8 DE ABRIL.

Dos días de charlas con ponentes de primera fila.

Sesión de trabajo con los directores creativos más destacados del país.

Networking con directores de marketing y directores creativos.

Suscripción para el Archivo de la creatividad durante 1 año.

Contacto con los medios acreditados para el evento.

Comida y coffee breaks Día A.

2 noches en el hotel Londres o similar.

Cena delegados Día A (7 de abril).

Comida anunciantes Día C (8 de abril).

Echa cuentas.

Obtendrás resultados

c de c 2016 c de c 2016

1 delegado. 750 euros

3 delegados: 15% descuento. 1900 euros

5 delegados: 20% descuento. 3.000 euros

1 delegado. 600 euros euros

3 delegados: 15% descuento. 1.500 euros

5 delegados: 20% descuento. 2.400 euros

(*) Consultar descuentos para grupos superiores

1 delegado. 1.200 euros

3 delegados. 15% descuento. 3.000 euros

5 delegados. 20% descuento. 4.800 euros

1 delegado. 800 euros

3 delegados. 15% descuento. 2.000 euros

5 delegados. 20% descuento. 3.200 euros

(*) Consultar descuentos para grupos superiores

PROPUESTA PROPUESTA Asociación de Marketing Asociación de Marketing

Tres días de charlas con ponentes de primera fila.

Sesión de trabajo con los directores creativos más destacados del país.

Networking con directores de marketing y directores creativos.

Suscripción para el Archivo de la creatividad durante 1 año.

Contacto con los medios acreditados para el evento.

Comida y coffee breaks Día A.

3 noches en el hotel Londres o similar.

Cena delegados Día A (7 de abril).

Comida anunciantes Día C (8 de abril).

Fiesta Día C.

CONTACTO

Club de Creativos

Infantas, 40 3D 28004 Madrid

telf.- 91 591 54 78

info@clubdecreativos.com | www.clubdecreativos.com | www.diascdec.com

PASE PARA TRES DÍAS. 7-8-9 DE ABRIL.

c de c 2016 c de c 2016

organiza Co-organiza

Patrocinan

1 delegado. 1.500 euros

3 delegados. 15% descuento. 3.500 euros

5 delegados. 20% descuento. 4.600 euros

1 delegado. 1.000 euros

3 delegados. 15% descuento. 2.500 euros

5 delegados. 20% descuento. 4.000 euros

(*) Consultar descuentos para grupos superiores

COLABORAN

PROPUESTA Asociación de Marketing

aa
í

d c c

a
í

d

a

c de c 2016. 7-8-9 de abril. Donostia-San Sebastián
IDEAS QUE GENERAN NEGOCIO.
NEGOCIOS QUE CREAN IDEAS

