

Mr. Ricardo Treviño Chapa.

Secretario General Adjunto, OMA

Ricardo Treviño Chapa holds a Bachelor’s degree in Financial Administration/Business from the
Instituto Tecnológico y de Estudios Superiores de Monterrey (Monterrey Institute of Technology
and Higher Education) in Mexico and a Master’s degree in Global Banking and International
Finance from the University of Birmingham in the United Kingdom. With a public sector career
spanning 20 years, he first worked for Mexico’s Government at the Institute for Protection of
Bank Savings, focusing on areas such as process improvement, financial support analysis and
asset management. In 2007 he was appointed as General Director for Revenue Collection in
the State of Mexico Government. Revenue collection tripled during his term of office, thanks to
the implementation of automated processes. He also served as General Director of the Social
Security Institute of the State of Mexico, where he led spearheaded a legal reform to strengthen
the pension system. In 2013 he joined Mexico’s Tax Administration Service as Administrator
General of Evaluation and Internal Affairs, where he was responsible for developing actions to
strengthen integrity and transparency in Customs and tax. In 2015 he was appointed as General
Administrator of Customs by the President of Mexico, with ratification by the Senate. During his
tenure in office, Mr. Treviño Chapa promoted digitization of Customs procedures as well as
cooperation with other border agencies and with Customs administrations of the country’s main
trading partners. Through the implementation of technology and data analysis, the risk alert
effectiveness increased exponentially, impacting positively on revenue collection stemming from
external trade. During this period of his career, he was also the WCO Regional Vice-Chair for
the Americas and Caribbean region and, in this capacity, coordinated the first ever regional
Strategic Plan in line with WCO objectives and priorities. Since January 2018 Ricardo Treviño
Chapa has held the post of WCO Deputy Secretary General, after being elected by the WCO
Council. His current duties include leading the efforts to define and implement the WCO
Strategic Plan for the period 2019-2022, which is based in an inclusive and transparent
approach by taking, for the first time, contributions by the Organization’s 183 Members into
consideration. He has also succeeded in upgrading the strategic indicators, goals, priorities and
deliverables for the Strategic Plan. In his role as Deputy Secretary General, he follows up on the
correct implementation of the WCO Strategic Plan, overseeing and coordinating efforts made by
the Organization’s three Directorates: Compliance and Facilitation, Tariff and Trade Affairs, and
Capacity Building. Some of the main activities addressed in the WCO Strategic Plan are the
promotion and updating of the Organization’s conventions, tools and instruments, including the
Revised Kyoto Convention, Harmonized System, SAFE Framework of Standards to Secure and
Facilitate Global Trade, and Framework of Standards on Cross-Border E-Commerce. To ensure
implementation of the Organization’s strategic goals, Mr. Treviño Chapa also follows up on the
delivery of capacity building initiatives aimed at actively assisting Customs administrations to roll
out training sessions and modernization initiatives. In addition, the development of a new
mechanism to oversee proper implementation of WCO tools and measure the performance of
Customs processes is one of the projects he is currently carrying out. With a focus on results,
transparency, Members’ integration and innovative processes, Ricardo Treviño Chapa has been
working together with other WCO Secretariat staff to ensure business continuity during the
current global health crisis resulting from the COVID-19 pandemic.

Mr. Werner Ovalle Ramírez

DG Guatemala Customs Administration and Vice President of the
WCO Americas and Caribbean Region.

He is Customs Intendant since March 31, 2016 and since July 1, 2020 in the Regional Vice-
Presidency of the World Customs Organization for the Americas and the Caribbean in the
period 2020- 2022.

He holds a degree in Law and Social Sciences, graduated from the University Rafael Landivar,
has 3 master's degrees in Politics, Public Security, as well as Integration and Development;
graduate of the Senior Management Program of INCAE Business School; Professor of the
Faculty of Political and Social Sciences of the University Rafael Landivar, at master's and
bachelor's level. Has extensive experience in Central American Integration, information analysis
and inter-institutional coordination, thanks to the management carried out both in the public
sector and in international organizations, in his more than 19 years of professional career. In
SAT he is one of the promoters of ethics, transparency and integrity and the fight against
corruption at the institutional level. Also highlighting the launching of the Integral Customs
Modernization Program -MIAD-. In inter-institutional coordination, the following are highlighted:
the creation of a Public-Private Dialogue and Cooperation Roundtable on Customs Issues; the
launching of the Study on Dispatch Times for the strengthening and improvement of the
Logistics Chain; the promotion of Interinstitutional Action for Joint Inspections in national Sea
Ports; as well as the Guatemala-Honduras Customs Union. He is a promoter of the National
Policy to Prevent and Combat Customs Fraud and Contraband

Prof. David Widdowson

President International Network of Customs University (INCU).

Professor David Widdowson is Chief Executive Officer of the Centre for Customs and Excise
Studies at Charles Sturt University, Australia. He is the founder and president of the
International Network of Customs Universities, founder and Editor-in-Chief of the World
Customs Journal, a member of the World Customs Organization’s Partnership in Customs
Academic Research & Development, a member of the Scientific Board for the World Customs
Organization and a founding director of the Trusted Trade Alliance.

David holds a PhD in Customs Management and has over 40 years’ experience in international
trade regulation, including 21 years with the Australian Customs Service. In 2019 he was
appointed a Member of the Order of Australia for significant service to higher education in the
field of international trade and customs. His research areas include Trade Facilitation,
Regulatory Compliance Management, Risk Management and Supply Chain Security.

Silvan Hungerbühler is a Program Manager at the Swiss State Secretariat for Economic Affairs’
Division for Trade Promotion. He oversees a portfolio of Swiss funded development programs in
the space of sustainable trade, in particular supporting partner countries to improve trade policy
as well as market access and SME productivity. Prior to joining the State Secretariat for
Economic Affairs, he worked on competitiveness reforms and value chain development in Latin
America. He holds master degrees in Logic as well as Economic Development and
Development Cooperation.

Mr. Silvan Hungerbuehler

Programme Manager of the Swiss State
Secretariat for Economic Affairs’ (SECO)
Division for Trade Promotion

Mrs. Llerena Aybar Marilu Haydee.

Deputy National Superintendent of Customs Administration of
Peru (SUNAT)

Marilú Llerena, Deputy National Superintendent of Customs, SUNAT Peru

Marilú Llerena is an accountant graduated from the National University of San Agustín –
Arequipa. She holds a master’s degree in Taxation and Fiscal Policy from the University of
Lima, Peru, and an MBA in International Trade from the University of Lleida, Spain. She has
studies and specializations in Foreign Trade and Customs, as well as in International Taxation
at the Interamerican Center for Tax Administrations (CIAT). She participated in the 69th World
Customs Organization (WCO) Fellowship Programme developed in Brussels, Belgium, and
South Korea. Currently, she is part of the WCO Leadership and Management Development
(LMD) facilitators pool. She is a Customs officer with working experience of more than 20 years
at SUNAT Revenue Authority, in which she has held key management positions as Chief of the
Customs Intelligence and Tactical Operations Division, Chief of the Customs Programming
Division, Director of Risk Management and Customs Control at the Maritime Customs
Intendency of Callao, and Intendent at the Air and Postal Customs Intendency. During her
career, she has been recognized by the private sector and NGOs for her work, being nominated
in 2015 as one of the three outstanding public officials in the country. Currently, she holds the
position of Deputy National Superintendent of Customs (Peruvian Customs Director General),
being the first female Customs officer holding the position.

Ms. Rita N. Hubbard

Deputy Director, Workforce Resiliency and Engagement Division

Department of Homeland Security Customs and Border Protection

As deputy director of the Workforce Resilience and Engagement Division (WRED), Ms. Rita N.
Hubbard is responsible for implementing, managing, and evaluating U.S. Custom and Border
Protection’s (CBP) programs in workforce engagement, employee and family support, and
resilience. WRED develops and promotes health and wellness initiatives, Peer Support and
Chaplain training, Traumatic Incident Response Team preparedness, suicide awareness and
prevention, and programs to support work and family life balance. She is committed to WRED’s
mission of developing and offering programs that respond to the needs of CBP managers and
support employees throughout their careers. Her team is responsible for ensuring that all
employees and their families are aware of and utilize the array of programs and services that
support work-life balance.

Ms. Hubbard joined CBP in 2008, bringing an extensive background in human resources
management to the agency. Her career includes federal, corporate, and private benefits
management, compensation and classification systems, human resource systems
implementation and management, performance management, employee relations, policy
analysis and development, recruitment and staffing, training and development, workers’
compensation, and employee support programs, including Employee Assistance Programs
(EAP). She has considerable experience in benefits and retirement program administration,
employee communications, and employee-focused customer services.

A graduate of the University of Virginia, Ms. Hubbard holds a Bachelor of Arts degree in
Communications and Public Administration. A life-long learner, throughout her career she has
engaged in a range of professional development and training in human capital management.
She has served on numerous boards and advisory panels in retirement services, health and
wellness program management, and the delivery of human capital services.

Ms. Hubbard is a native of Natural Bridge, Virginia, a historic area nestled in the heart of the
scenic Blue Ridge Mountains. She is an avid reader, enjoys cooking southern-style cuisine, and
relaxes with various crafts (mostly crochet). Family, faith, and service are central in her life.
She enjoys her three adult children.

Mr. Luis Andrés Rivadeneira

Director of Human Growth - Ecuador

Economist. Master in Human Resources Management and Senior Management, Post-Graduate
Degree in Marketing Management.
He has held positions of Strategic Advisor, Director of Human Talent, Deputy Director General
of Institutional Management, Vice-Rector at the Humane Business School, University Professor
at UCSG, UCG.

In 2011 and 2015 respectively, he participated as Speaker before the World Customs
Organization (WCO) in Belgium and the Inter-American Development Bank (IDB) in the United
States with topics related to capacity management and human development. Speaker of
Cultural Transformation at the 2nd International Meeting of Logistics Operators "Strengthen
Foreign Trade", held in Guayaquil at the Hilton Colon Hotel, Sept. 2018. Participated as a
lecturer at Expo Capital Humano 2019.

He has a certification in ADVanced Insights, in Lean Change Agent, and with extensive
experience in the design, implementation and facilitation of workshops and training programs in
leadership skills, Cultural Transformation projects, Knowledge Management Systems,
Development Consulting Organizational, Work Climate.
He is currently Director of Human Growth - Ecuador.

Mr. Raju Boddu, MSC., MBA., CISA, CFE

Comptroller of Customs, Government of Antigua & Barbuda

Mr. Raju Boddu was a former Assistant Manager of State Bank of India (1985-1990) and Senior
Civil Servant (1990-2002) with Government of India. He is now a citizen of Antigua and Barbuda
and served as Chief Forensic Auditor (Customs) and Treasury Consultant between 2002 and
2012. From February 2012, he assumed the position of Comptroller of Customs of Antigua and
Barbuda.

He holds M.Sc. and MBA degrees and is a Certified Information Systems Auditor (CISA) and a
Certified Fraud Examiner (CFE). He has vast professional experience in Customs Management,
National Security, Banking, Financial Accounting, Public Auditing, Forensic auditing, IT auditing,
Administration, Management of IT Projects and Taxation and Public Policy. He is a member of
National Security Council, National Civil Aviation Security Committee, National Ocean
Governance Committee, and National Committee on Prevention of Human Trafficking, National
Anti-Money Laundering Oversight Committee. He is also the Chairman of the Advisory Board of
the newly created Antigua and Barbuda Special Economic Zone, Deputy Chairman of the
Antigua & Barbuda Medicinal Cannabis Authority and Deputy Chairman of the St. John’s
Development Corporation.

He is currently the Chairman of the Finance Committee of the Customs Law Enforcement
Council (CCLEC) and recently elected to serve as Vice Chair of the WCO’s Finance Committee.

Ms. Natacha Prudent
Director General, Management Cadre Programs and Services (MCPS) at
the Canada Border Services Agency (CBSA).

Natacha Prudent is recognized as a trusted leader and a change agent. She recently
assumed the role of Director General, Management Cadre Programs and Services
(MCPS) at the Canada Border Services Agency (CBSA). CBSA, a law enforcement
organization with 14,000 employees across Canada and at international locations, is
mandated to ensure Canada's security and prosperity by managing the access of
people and goods to and from Canada. MCPS, a microcosm of the overall Human
Resources functions in the service of CBSA’s Executive community, plays a vital role at
CBSA. Among its other responsibilities, Natacha’s team is responsible for the delivery
of national programs and services that support leadership capability building 
elevating character alongside competence.

With an impressive career that spans roles in both the private and public sectors,
Natacha brings a solid track record of success in the leadership development and talent
management spheres. Most recently, she led the integration of Leader Character into
CBSA’s Leadership Development Strategy and its Anti-Racism Strategy.

Natacha has an unwavering commitment to achieving an equitable, diverse and
inclusive workplace for all and is at the forefront of CBSA’s Equity, Diversity and
Inclusion agenda. She plays an active role in CBSA’s efforts to increase representation
of equity-seeking groups in leadership positions. Natacha serves as co-chair of both
CBSA’s Visible Minority Advisory Committee and its Anti-Racism Task Force and is the
architect of CBSA’s Leadership Development Program for equity-seeking groups.

Natacha holds a Bachelor’s degree in Social Sciences from the University of Ottawa
and a Master’s Degree in Labour Relations from the University of Montreal. She is a
certified professional coach and is a member of Quebec's professional order of certified
human resources specialists. She is currently completing her Leader Character
Practitioner certification with the Ivey Leadership Institute.

Natacha and her partner have a son and daughter. She enjoys singing, listening to
music, and practicing adult colouring to relax and reduce stress.

Mr. Olivier Rodney

CEO & Founder - 5 Steps Headhunting

(International Development Manager and Regional Innermetrix Master Distributor). Olivier
Rodney has an MBA in Marketing from the ESG Management School in Paris, France. He is
French and has lived in Mexico for 25 years. He is keynote speaker and lecturer in events
organized by the private and governmental sectors in Mexico. He is an expert trainer in
Management, Sales Management and Business Strategy and he is also a Talent Management
Consultant expert. The first approach of Olivier in the HR sector was as Sales Director at
Manpower Mexico.

In 2003 he became an entrepreneur and is the year 2009, that he and his business partner
Indira Aguilar, decided to bring to Mexico the best Tools of the market for Talent Assessment:
INNERMETRIX. Olivier is Regional Master Distributor for Innermetrix assessment tools for
Latin-America, Spain, France and the francophone countries of Africa, Switzerland and Belgium
for 12 years now. Olivier is a recognised headhunter in Mexico with more than 18 years of
experience, and CEO & Founder of 5 Steps Headhunting, a rational model of executive search,
specialized in the selection of Top & Middle Management positions, as well as High Profile and
Management Consulting. From 2017 to 2019, Olivier has been the President of the Mexican-
French Chamber of Commerce in Mexico and Founder of its Human Resources Committee.

Ms. Tamara Archer

Senior Director, Human Resource Management and Development.
Customs Administration of Jamaica

Since April 2019, Tamara Archer has been functioning in the role of Senior Director of Human
Resource Management and Development at the Jamaica Customs Agency. In her capacity, she
provides leadership for the Agency’s Human Capital through strategic interventions in the areas
of Human Resource Development, Performance Management and Appraisal System,
Occupational Health and Safety, Organizational Development, Employee Relations and Benefits
as well as Pension and Records Management.

Tamara’s leadership has transformed the relationship between employees and HR, as well as
with the wider Agency's management, with employees saluting her excellent communication
styles, which allows for greater work life experiences. She has advanced an intensive employee
engagement thrust which has borne much fruit and attracting other HR-practitioners to the
Agency's model, as employees and others are enthused by the initiatives. It is also through her
advocacy and leadership, that the Agency has advanced policies for Recruitment, Workplace
Relationships, Rewards and Recognition, Performance Management, a Performance
Improvement Programme (PIP) – targeting employees performing below satisfactory levels and
a revamped Employee Assistance Programme (EAP) which provides professional
psychological/counselling support to employees and their immediate family members.

Ms. Gabriela Barriga Lesmes

Director of Corporate Affairs, Colombian Tax and Customs
Administration

Ms. Gabriela Barriga Lesmes is an attorney from Universidad Externado de Colombia. After
obtaining her law degree, she earned an additional degree from the same university, this time
as specialist in Financial and Securities Law. In addition to the above degrees, she holds a
specialist degree in Environmental Law from Universidad del Rosario and an MBA with
emphasis in Ontological Coaching from Florida Global University. Thanks to her broad and solid
knowledge she has been professionally engaged in the financial and oil and gas industries, and
since 2018 she has been the Director of Corporate Affairs at the Colombian Tax and Customs
Administration (DIAN, for the Spanish original).

Given her educational background and current performance as Ontological Coach certified by
the International Federation of Professional Ontological Coaching (FICOP, for the Spanish
original), Ms. Barriga has played a leading role in talent development at organizations such as
DIAN, aimed at the development of highperforming teams. She contributes her skills for the
design and implementation of human talent transformation in connection with the entity’s
modernization process, the development of influencing and negotiating strategies with the 14
labor unions at the entity, in decision-making and the development of solutions that add value.

Mrs. Camille Rouxel

Regional Sales Director Innermetrix Latinoamérica

Bachelor in International Relations from the Institute of Political Studies of Rennes (France).
Master in Project Management of Development Cooperation of the Institute of Political Studies
of Lyon (France). Camille is French and has been living in Mexico for 10 years. 8 years of
experience in the commercial area and in human resources and management consulting.
Expert in organizational behavior, talent development, identification of talent, supporting human
resources services companies in providing solutions to their clients, and directly to the
Companies themselves, and Universities Specialist in vocational guidance and support to
educational institutions to help students find their way thanks to the cutting-edge three-
dimensional talent assessment tools: Innermetrix.

Currently, Camille is Regional Sales Director for Innermetrix Latin America, which is exclusive
Master Distributor of the brand, responsible for commercial development in territories such as
Mexico, the Latin American continent, but also France, Switzerland, Belgium and the countries
of Francophone Africa. He is also Master Certifier Innermetrix. At the same time, she is also a
Sales Director and Partner at Five Steps Headhunting, a frenchmexican leading company in
executive search of talent for both International companies thanks to a rational search model.
President of the Human Resources Committee of the Franco-Mexican Chamber of Commerce

Mr. Alfonso Rojas

President GRSP Americas and Caribbean Region

Chair of the Regional Private Sector Group for the Americas of the World Customs Organization
(WCO) and Member of the WCO Private Sector Consulting Group. He graduated from the
School of Business Administration at Anahuac University and holds an MBA from the University
of Miami. Founder of several companies such as: International Forward of Laredo, Inc. and
CARGODEC, MX among others. He is a Customs Agent for the Mexican State.

He has held important management positions in different non-governmental organizations such
as the Confederation of Associations of Customs Agents of the Mexican Republic (CAAAREM),
the Inter-American Institute of Borders and Customs (IIFA), the Commission of Associations of
the Employers Confederation of the Mexican Republic (COPARMEX), the Association of
Professional Customs Agents in America (ASAPRA), and the Mexican Business Council for
Foreign Trade, Investment and Technology, AC (COMCE).

Ms. Maria Luisa Suarez

Head of General Administration, Uruguay Customs
Administration

Public Accountant, from the University of the Republic. Since 2003, she has been working in the
National Customs Directorate, and she has served in various offices of the agency, being
appointed General Administration Manager in 2013.

In 1999 she joined as an official of the Directorate of Innovation, Science and Technology for
Development, where in 2000 she was appointed Director of the Department of Administration
and Finance and of the Directorate of Human Resources.

He has taken various Courses and participated in several Seminars among which are: Diffusion
and Training Workshop for the application of the General Rules of Administrative Procedure,
Course on Public Management Program, Course on Budget and Public Policies, Technician in
Foreign Trade, and Short Course on Trade Policy for ALADI Member Countries.

Mr. Francesco Carobolante

Principal at IoTissimo® LLC

Francesco Carobolante is Principal at IoTissimo® LLC, where he helps global organizations and
young companies develop technology and business strategies to compete in today’s fast-
changing high-tech world. His 10-years’ experience as Vice President Engineering at
Qualcomm, combined with many years in senior leadership roles for major technology firms and
start-ups, enabled him to develop leading edge products for Mobile, Computing, Audio and
Communication.

He established and grew multiple microelectronics design centers, assembled talented
international engineering teams to develop state-of-the-art technologies and products, and
contributed to foster innovation that led his teams to generate almost a thousand patents.

Creator of many industry "firsts" and recipient of Best of Innovation Award Honoree at 2015
Consumer Electronic Show, Carobolante is a renowned innovator and market development
leader with extensive track record in establishing strategic technology partnerships across
multiple industry sectors.

He authored over 90 US patents, three of which were recognized by an independent IP firm with
Worldwide Exceptional Patent awards. He contributes his expertise and experience by chairing
technology and standards initiatives, and has been invited keynote speaker and expert panelist
at many premier international conferences. Carobolante is also on the Board of technology
startups and volunteers his time by providing mentoring to technology incubators and
universities. He received Master of Science in Electrical Engineering (MSEE) degrees from both
University of Padova, Italy and University of California, Los Angeles.

Mrs. Tayra Barsallo

Director general of the National Customs Authority of
Panama

Graduated in Law and Political Science from the University of Panama, obtained a Master's
Degree in International Legal Affairs (LL.M.) from the American University (Washington College
of Law). Ms. Tayra I. Barsallo, has studies on United States Immigration Law at the American
University (Washington College of Law), Project Management at the University of Louisville /
Project Management Institute,

She has practiced for more than 20 years as a trial attorney and consultant on migration, security,
and business entrepreneurship. She held the position of Deputy Director-General of the National
Migration Service, in which she was in charge of the drafting, dissemination, discussion, and
implementation of the New Immigration Legislation and the Development of the Institution's
International Projects; Legal Advisor to the Vice Minister of Government and Justice and Legal
Advisor to the Minister of Government and Justice.

Ms. Tayra Barsallo, has attended to trainings such as On-line Seminar “Combating Trade-Based
Money Laundering, dictated by the United Nations Office Against Drugs and Crime- The 16th
International Strategic Trade Controls and Border Security Conference” co-sponsored by The
United States of America and The United Kingdom for Great Britain and Northern Ireland.

She has participated in the Caricom Impacs / INCB training on Safe handling and interdiction of
non-media synthetic Opioids and the effective use of intelligence through the Incident
Communication System (IONICS) organized by the International Narcotics Control Board (INCB).

She has also attended to “Training on existing tools to support the audit after customs clearance
and risk management dictated by the Regional Technical Assistance Center of Central America,
Panama and the Dominican Republic.

Mr. Juan de Dios Vázquez, Álvarez, Ph.D.

Central Administrator for Customs Attention and International
Affairs Office, Mexico Customs

Juan de Dios Vázquez stands out for a multidisciplinary professional career in the federal public
service, the private sector, and academia. He has collaborated in various media as an expert on
the binational relationship between Mexico and the United States, specifically on political and
economic issues. In the most recent time, and since the beginning of this administration, Juan
de Dios Vázquez has served entirely as a public servant.

In the Secretariat of Security and Citizen Protection (SSPC) he served as Director General of
Communication, where he created the communication strategy of the newly created Secretariat,
as well as of the National Guard. Likewise, he served as Head of the Institutional Planning and
Evaluation Unit, from where he supervised the strategic work of the agency, restructured the
Unit's spending generating significant savings, and promoted joint research between the area,
the Secretariat and other agencies. Additionally, he served as Head of the Office of C. Secretary
Alfonso Durazo. From where he coordinated the administrative restructuring of the Secretariat,
he created institutional bridges for communication and collaboration with the federal public
administration, supporting high-level bilateral meetings as well as the Security Cabinet. He
currently works as Central Administrator of Customs Attention and International Affairs of the
General Administration of Customs (AGA) from where he seeks to strengthen the ties of the
public administration with the national and international business sector, with representations of
the countries in Mexico and Mexico abroad and promote a customs service model focused on
trade facilitation. Additionally, he serves as Mexico's representative to the World Customs
Organization (WCO), AGA liaison in Washington and coordinates the work of the permanent
vice-presidency of the Multilateral Customs Agreement of Latin America, Spain and Portugal
(COMALEP). Juan de Dios Vázquez has a strong humanistic training and a deep political and
commercial experience, both theoretical and practical. He is a Doctor and Master from Harvard
University, a Master from the University of Pennsylvania, and a BA from Temple University,
Philadelphia. He received the Derek Bok Award for excellence in teaching from Harvard
University in 2007, 2006, 2005, 2004 and 2009. He was a professor and researcher in the
Department of Latin American Studies at New York University. In 2013, he was awarded by the
Mexican Committee of Historical Sciences, for the Best Twentieth Century Article. In addition to
this, he is an active member of The American Society of Mexico.

Mr. Ronaldo Feltrin

Undersecretariat of Corporate Management

Mr. Ronaldo Feltrin has a Bachelor’s degree in Engineering and Law School, and is a Customs
officer since 2006. Former deputy Coordinator-general of Customs Administration and is now
working at the Undersecretariat of Corporate Management, which gathers the competencies of
ITC, Infrastructure and People Management.

Pr. Santiago Vazquez

Director of Emerging Leadership Center at University Technologic of
Monterrey

Experience

With more than 25 years of experience in Human Resources Management, Santiago is very
passionate about research in human behavior. He has developed his career in the power and
the telecommunications industry in Spain, Dominican Republic and Philippines. He was Chief
People Officer of R since the moment of its creation in 1998 and up until March 2017. R is a
galician company where a human resource management model focused on increasing levels of
happiness amongst co-workers was developed. R appeared as one of the best 50 best places
to work in Europe in 2013. This model has received several awards and has been published as
a case study by IE University and by the European Agency for Safety and Health at Work1 . He
also specializes as a speaker in motivation, leadership, coaching and happiness at work; he
actively participates in training programs offered by several universities and business schools.

Current Role

He is currently the Director of the Emerging Leadership Center at Tecnológico de Monterrey
where he is working towards the following objectives: Contribute to the reinvention of the
“leadership” concept and its development, according to the exponential changes, challenges
and needs of the global context. Also, strengthen, align and coordinate the leadership’s
development of students, graduates and society as a whole through different projects and
initiatives, as well as professors and collaborators, enablers and deans. And finally, position
Tecnológico de Monterrey as a world reference regarding leadership. About his current role,
Santiago explains: “My optimistic personality allows me to see this new era we live in as a
special moment, filled with opportunities to allow a person to take center stage and increase
their levels of development and equality. I believe that the best strategy to achieve this is to
focus our strengths into being happy, knowing that we must contribute to the happiness of
people around us. Through this, we develop our own responsibility as leaders that value the
people around them and make them grow. Being a part of Tec is, without a doubt, a connection
with my life purpose and my desire to transcend and give back to society a small fraction of
everything it has given me. I enjoy these new challenges and I happily live in a process of
constant and continuous education.”

Educational Background

● PhD, Economics, Universidad of Santiago de Compostela, Spain, 2015
● EMMC (European Mentoring and Coaching Council) Certified Senior Coach, 2010
● PDD at Instituto de Estudios Superiores de Empresa (IESE), University of Navarra, 2003
● BA, Sociology, Universidad Complutense of Madrid, 1991
● BA, Politics, Universidad Complutense of Madrid, 1989
● BS, Economics, Universidad Complutense of Madrid, 1989

