

Calidad Empresarial

ENTREVISTA **Juan Carlos Olivares** Director General adjunto de DocPath

“Ayudamos a las empresas a mejorar su gestión documental completa”

DocPath es una empresa especializada desde hace más de 25 años en el desarrollo de software documental. Para conocerla con más detalle, hablamos con su Director General adjunto, Juan Carlos Olivares.

¿Cuáles son los orígenes de DocPath?

La empresa nació en 1993 y desde el principio se ha dedicado al desarrollo de software y soluciones para la gestión documental. Actualmente, DocPath cuenta con un equipo formado por 80 profesionales, dispone de presencia direc-

ta en España, Brasil y Estados Unidos y cuenta con clientes en cerca de 20 países, además de partners en Francia o Australia, por citar un par de ejemplos.

¿En qué consiste su labor?

Al principio nos dedicamos sobre todo al desarrollo de formularios y documen-

tos, pero la empresa ha tenido la capacidad necesaria para adaptarse a las necesidades de sus clientes y a los cambios del mercado que ha generado la tecnología. Eso hizo que además del trabajo habitual desarrolláramos diversas soluciones verticales pensadas para sectores concretos.

¿Por ejemplo?

Aunque podemos trabajar con empresas de cualquier sector que necesite o busque ahorrar en papel y mejorar su gestión documental, tenemos soluciones para el mundo de la banca y seguros, la logística y la distribución, el mantenimiento de aviones, el sector sanitario o la industria y el retail.

¿Saben las empresas como puede ayudarlas DocPath?

Hay de todo, pero sí existe un denominador común: todo gira alrededor de los documentos. Por eso tenemos un potente equipo de consultoría que asesora al cliente y, si es preciso, es capaz de desarrollar una solución a su medida.

¿Trabajan solo para grandes cuentas?

No. Es evidente que quien maneje un alto número de documentos pue-

de sacar más rendimiento a nuestras soluciones, pero tenemos como clientes a grandes empresas y también a pymes. Ahí juega un papel importante el paso que hemos dado para poner nuestras aplicaciones en régimen de SaaS (software como servicio), que consiste en que el cliente solo paga por el uso que hace. Si imprime tres documentos paga por esos tres documentos, sin tener que preocuparse de invertir en tecnología ni en infraestructuras.

¿Qué diferencia a DocPath de sus competidores?

Competimos con las grandes multinacionales de generación y gestión de documentos, pero creo que somos más flexibles y podemos ofrecer un trato más personal al cliente. Además, podemos ayudarles a mejorar al máximo el proceso documental completo, desde el diseño hasta la distribución de los documentos y archivos que son, al fin y al cabo, el método de comunicación principal de las empresas con sus clientes.

¿Qué objetivos de futuro se han marcado?

Algo que tenemos claro es que debemos destinar parte de nuestros ingresos a la innovación, tanto para nuestros clientes actuales como para otros sectores en los que pensamos que podemos introducirnos. Pienso, por ejemplo, en áreas como los supermercados o los despachos de abogados, por citar dos ejemplos muy diferentes.

www.docpath.com

mas que libros®

especialistas en fabricación de libros |

mito sobre el papel: el papel es malo para el medioambiente | realidad: el papel es uno de los

ENTREVISTA **Oliver Jiménez** Socio fundador de Redes System

“En Redes System, el cliente paga solo por la infraestructura que usa”

Redes System es una compañía canaria dedicada desde hace casi 20 años a proporcionar servicios informáticos y consultoría tecnológica a las empresas. Para saber más sobre su labor, hemos hablado con uno de sus socios fundadores, Oliver Jiménez.

¿Cuándo nació Redes System?

La empresa tal como la conocemos hoy fue fundada en el año 2000 por dos socios que habíamos coincidido durante varios años trabajando en IBM. Con el tiempo decidimos dar el salto y poner en marcha un proyecto propio.

¿Qué balance hace de esa decisión?

Comenzamos nosotros solos orientándonos a las pequeñas y medianas empresas hasta que, en 2013, a partir de la alianza con Hewlett Packard Enterprise, comenzamos a trabajar también para administraciones públicas y grandes compañías. Ese cambio de estrategia –aunque no hemos dejado de lado a las pymes– nos permitió contratar ingenieros y crecer

en estructura para poder afrontar proyectos de gran envergadura. Actualmente, Redes cuenta con un equipo formado por 25 personas y tiene una facturación anual por encima de los ocho millones de euros.

¿En qué áreas de negocio trabajan?

Fundamentalmente, en tres grandes líneas. La primera es la de pymes, donde trabaja un equipo formado por seis profesionales. El área de infraestructuras está integrada por 16 ingenieros, mientras que la más reciente división es la nube propia, que nos permite ofrecer servicios de virtualización con estructura propia o híbrida.

¿Qué ventajas supone eso para los clientes?

La principal ventaja de trabajar en lo que se conoce

como infraestructuras como servicio (IaaS) es que el cliente solamente paga por lo que realmente usa. Redes System les da la oportunidad de prescindir de sus centros de procesos de datos (CPD) y de alquilar solamente lo que necesitan, con las ventajas que eso supone a nivel de costes. Además, trabajar con nuestra nube hace que el cliente siempre tenga a mano la escalabilidad de la infraestructura: si necesita más capacidad de almacenamiento o de procesamiento, siempre puede contratarla. Esa flexibilidad es un valor muy apreciado.

¿Se traduce esa forma de trabajar en una clientela fiel?

Sí, quien trabaja con nosotros lo hace con regularidad porque está satisfecho con los servicios que recibe. Le daré un dato: nosotros no tenemos comerciales al uso, sino que quien interactúa con los clientes son ingenieros informáticos o de telecomunicaciones, gente capaz de hablar su lenguaje gracias a sus conocimientos técnicos.

¿A qué perfil responden sus clientes?

Como le decía, trabajamos tanto para pymes como para el sector público. He-

mos realizado varias operaciones con Gobierno de Canarias, ULPGC, ayuntamientos o con MSC Opcsa y Puerto de Valencia, por citar algunos ejemplos. Pero si hay un sector donde hemos realizado proyectos grandes, este es el sanitario.

¿Por ejemplo?

Nos hemos ocupado de la virtualización de los servidores de la DGDNT del Gobierno de Canarias y posteriormente de los puestos de trabajo de la mayoría de los hospitales públicos. Se trata de un proyecto muy grande que hemos realizado con Hewlett Packard Enterprise y que ha traído consigo muchas horas de ingeniería para virtualizar 2000 servidores y más de 8.500 puestos de trabajo. Con este trabajo hemos logrado mejorar el flujo de la información y, sobre todo, la seguridad de la misma en un sector tan crítico como el de la sanidad. Además, hemos recibido un premio a la innovación por la solución que empleamos a la hora de realizar el proyecto.

Pero no es el único ámbito en el que Redes System está presente...

Así es. La tecnología que proponemos es perfectamente válida también para un sector como el turístico. Las cadenas hoteleras pueden beneficiarse también de las ventajas de la virtualización y de la experiencia y la capacidad de nuestro perso-

Ventajas de la virtualización

Redes es la empresa canaria con mayor experiencia en el sector de la virtualización de servidores, puestos de trabajo, almacenamiento y Networking. El secreto de su éxito radica en haber sabido transmitir a sus clientes las ventajas de esta tecnología, entre las que destacan la reducción de costes en gestión de IT y CPD, el máximo aprovechamiento de la inversión en hardware, el incremento de la disponibilidad de los sistemas, las mejoras de seguridad o una administración más simple y centralizada. “En Redes System ofrecemos todo eso y, además, el mejor servicio a nuestros clientes de la mano de un departamento técnico cualificado y en constante formación”, explica Oliver Jiménez.

nal técnico. El problema que nos encontramos con frecuencia en este sector es que tenemos la capacidad perfecta para servir a los clientes de Canarias pero la insularidad es una cierta barrera para llegar a clientes peninsulares o a los grandes grupos baleares. Y eso que estamos perfectamente preparados y disponemos de infraestructura para dar soporte y disponibilidad 24/7.

¿Cuáles son los retos de futuro de la empresa?

El futuro pasa por crecer. El área de pymes tenderá a perder peso para la empresa, aunque no dejaremos de dar servicio a los clientes. Por contra, los grandes proyectos en cloud y la infraestructura como servicio se configuran como los ejes que verterán el crecimiento de la

empresa. Tenemos depositadas muchas esperanzas en el servicio cloud y estamos preparándonos para seguir abordando nuevos proyectos. De hecho, en verano se incorporarán al equipo tres nuevos ingenieros que aportarán más talento al que ya tenemos.

REDES

Hewlett Packard
Enterprise

www.redessystem.com

GRUPO
HOROENTREVISTA **Felipe García** Director general de Masquelibros

Masquelibros

Diferentes formatos, diseños y tiradas con la máxima calidad

En plena era digital, nos trasladamos hasta Jaén para hablar con el responsable de la empresa Masquelibros, especialistas en la fabricación de libros. En esta entrevista, Felipe García nos explica cuál es la aportación que su imprenta hace a la cultura de este país.

Antes de nada, nos sorprende el nombre de la empresa, Masquelibros, es una auténtica declaración de principios... ¿Qué es lo que intentan transmitir?

MASQUELIBROS engloba todos los procesos que existen alrededor del libro, es el plus de calidad que se le confiere al producto, al cuidado en la edición, impresión y encuadernación.

Apostamos por integrar y controlar todos estos procesos que intervienen en nuestra cadena de valor para dar la máxima calidad al producto de nuestros clientes. Cuidamos hasta el último detalle en la producción del libro.

¿Cuándo empezó esta aventura?

Aunque en el sector de las

artes gráficas llevo ya casi 20 años, esta aventura la empecé hará unos ocho años aproximadamente, con una pequeña tienda en el centro de Jaén. Debido a la enorme transformación del sector de las artes gráficas y la gran demanda de la impresión digital, nos hemos visto abocados a cambiar de instalaciones en varias ocasiones, para tener mayor capacidad de almacenaje de papel y sobre todo para las nuevas máquinas de impresión y encuadernación, que hemos ido incorporando a lo largo de estos años.

En tan solo 8 años se han convertido en una empresa referente dentro del sector de las artes gráficas. ¿Cuáles son los factores que les han otorgado tal éxito?

Con el tiempo el cliente ha ido buscando la inmediatez y rapidez de producción en la impresión digital, y en MASQUELIBROS somos conscientes de estas necesidades actuales del sector editorial en tiempo y calidad, ofreciéndoles diferentes posibilidades de tiradas y adaptación en cualquier formato.

Contamos con las últimas novedades en cuanto a maquinaria, dotada de la última tecnología en todo el proceso de fabricación de libros y que permiten la creación de múltiples formatos.

Los éxitos hasta ahora conseguidos vienen de la constancia en llevar a cabo un trabajo de calidad siempre orientado a satisfacer de forma rápida y eficaz a las

exigencias del cliente, el cual demanda calidad y versatilidad al igual que rapidez, y MASQUELIBROS cumple con estas necesidades.

En Masquelibros, otro activo importante y clave en el éxito es su equipo humano, altamente cualificado tanto en el uso de la tecnología como en el conocimiento funcional de las áreas de negocio en las que cada uno desarrolla su labor.

Masquelibros es una imprenta especialista en diseño, maquetación, encuadernación e impresión de libros. ¿Todos los servicios oportunos para ofrecer un servicio a la carta?

Somos conscientes de las necesidades del cliente y gracias a las tecnologías de las que disponemos, podemos adaptar nuestros procesos para personalizar el libro, desde el diseño hasta la encuadernación. La impresión digital está enfocada a la personalización y actualmente ofrece total versatilidad tanto en el soporte de papel como en tintas y acabados.

Todas nuestras materias primas poseen las certificaciones que demuestran nuestro total compromiso con el medio ambiente, contribuyendo, como no podía ser de otra manera, a la preservación de la naturaleza.

¿Hablamos de grandes tiradas o también ofrecen tiradas sencillas? ¿Todos los clientes son importantes?

Para MASQUELIBROS todos nuestros clientes tienen su importancia en nuestra cadena de valor. La confianza de nuestros clientes hace que pongamos en valor todo el esfuerzo que ellos mismos realizan y lo reflejamos en la producción del libro.

En los últimos años, el sector de las artes gráficas ha experimentado un fuerte cambio de tendencias en las tiradas, a la vez que el lector final demanda un producto de mayor calidad. Masquelibros, adaptándose a estas necesidades y gracias a nuestra maquinaria, podemos producir tiradas pequeñas desde 50 ejemplares hasta grandes tiradas, ofreciendo siempre una muestra real de cuál es el resultado final de la producción de los libros.

¿Detrás de cada persona que trabaja en su empresa existe la misma pasión por los libros?

Por supuesto, la gran mayoría proviene del sector de las artes gráficas, tanto académica como profesionalmente. Es un equipo joven y dinámico, formado con la pasión, el amor y el cariño con el que nació MASQUELIBROS, muy consciente de la realidad del mundo digital y continuamente actualizado en las últimas tecnologías y tendencias del sector de las artes gráficas, especialmente relacionadas con el libro.

Colaboramos con editoriales, asociaciones y fundaciones, y estamos presentes en numerosos eventos donde el libro es el protagonista, porque compartimos esa pasión por los libros.

La digitalización también ha llegado a Masquelibros, parece ser que ofrecen una solución online pensada pa-

ra facilitar la impresión desde cualquier lugar y dispositivo... ¿Cómo funciona?

Para adaptarnos a cada una de las necesidades del cliente, como pueden ser grupos editoriales, centros de formación o editoriales especializadas, y dar una respuesta digital al cliente, hemos personalizado la tienda online para cada uno de ellos. Damos soluciones digitales para la programación de las tiendas online personalizadas.

Actualmente, estamos inmersos en un proyecto en el que pretendemos integrar todos los procesos de la producción de libros desde el envío del archivo y su verificación hasta la recepción de los libros producidos, para realizar un seguimiento online de todo el proceso de producción.

¿Cuáles son los próximos retos del equipo de Masquelibros?

El hecho de ser una empresa de muy reciente creación conlleva que se nos presenten numerosos retos a los que debemos enfrentarnos en un futuro muy inmediato y más si nos atenemos al constante cambio de tendencias al que estamos sometidos sobre todo en este sector de las artes gráficas.

Uno de ellos es el comercio internacional, somos conscientes que somos competentes con nuestro producto y, aunque ya realizamos exportaciones, debemos estar más presentes en este mundo cada vez más global. Por ello, estamos desarrollando una plataforma que nos permita adaptarnos a las necesidades del país objetivo.

En esa constante adaptación al mercado, siempre estamos adquiriendo nueva maquinaria de impresión y encuadernación que nos permita seguir creando un producto de mayor calidad y poder llegar a una producción de 30.000 libros diarios.

Como he indicado anteriormente, estamos inmersos en un proyecto de integración de todos los procesos que entran a formar parte de la producción de libros, incluyendo la logística. Hemos llegado a grandes acuerdos de colaboración con empresas de logística para ser más eficientes en la distribución. Todo ello encaminado a la optimización y estudio de los costes de los procesos para ofrecer el mejor producto.

masquelibros®

ENTREVISTA Antonio Campillo Director general de Dimasa

“Somos una referencia en instalaciones de hostelería y tiendas de conveniencia”

Dimasa es una compañía especializada en el sector de las cocinas industriales y las tiendas de conveniencia. Para conocerla con más detalle, hablamos con Antonio Campillo, director general de la empresa.

¿Cuál es la actividad de Dimasa?

Desde hace más de 25 años proyectamos, fabricamos e instalamos equipamiento de hostelería y mobiliario para tiendas de conveniencia. Desde Madrid cubrimos toda la Península Ibérica, Baleares y Canarias, donde tenemos una delegación.

¿Cómo definiría la filosofía de la empresa?

Nuestro principal objetivo es la satisfacción de nuestros clientes. Por eso realizamos proyectos a su medida que se adaptan a sus necesidades y presupuestos.

¿Sobre qué puntos se erige la excelencia de Dimasa?

En una empresa de servicios como Dimasa, la excelencia depende fundamentalmente de nuestro equipo humano, formado por 40 profesionales con amplia experiencia y altamente especializados (ingenieros, delineantes, técnicos frigoristas...). Además, trabajamos con algunas de las mejores

marcas de equipamiento del mercado, como Hobart, Frymaster o Angelo Po.

¿Cuáles son las líneas de negocio de la compañía?

Diseñamos restaurantes, cocinas de hotel, comedores de personal, cafeterías, zonas gourmet o cualquier instalación donde se elaboren y/o sirvan menús mediante cualquier sistema de servicio (servicio en mesa, auto-servicio, banquetes...). Esa versatilidad hace que traba-

jemos para todo tipo de clientes, desde hoteles y colegios a restaurantes, pasando por hospitales o comedores de empresa. A todos ellos les ofrecemos una oferta de equipamiento que cubre todas las zonas de cualquier instalación de hostelería: conservación, cocción, lavado, etc. Por otra parte, somos líderes a nivel nacional en el diseño e instalación completa de tiendas de estaciones de servicio, con más de 1.800 de ellas instaladas para las principales compañías del mercado, como Repsol, Cepsa y Galp.

¿Qué diferencia a Dimasa de sus competidores?

Hoy en día somos una de las empresas de referencia, pero si tuviera que enumerar nuestras ventajas competitivas, diría que son la experiencia de 25 años en el mercado, la profesionalidad de nuestro equipo de

proyectos e instalación (12 técnicos propios), la capacidad y agilidad para realizar proyectos “llave en mano” y nuestro servicio post-venta.

¿A qué perfil de cliente se dirigen?

En Dimasa nos sentimos orgullosos de trabajar para grandes multinacionales como IKEA, El Corte Inglés, Amrest, Repsol o Cepsa, pero también para empresas más pequeñas que confían en nosotros sus proyectos de equipamiento de hostelería.

¿Qué proyectos tienen en marcha hoy?

Actualmente, tenemos mucha actividad en tiendas para estaciones de servicio, al tiempo que estamos trabajando en dos grandes residencias de estudiantes en Barcelona y en numerosos proyectos de restauración. Esperamos consolidar en 2019 los buenos datos que logramos el año pasado.

www.dima-sa.com

ENTREVISTA José Manuel Arroyo Gerente de Piscinas Igui

Calidad y personalización en piscinas

igui

Filial española del grupo brasileño Igui Piscinas, con trayectoria en su sector desde 1995 y presente en más de 50 países de cuatro continentes, Piscinas Igui lleva más de una década instalando piscinas principalmente en el ámbito residencial, evolucionando hacia una cada vez mayor personalización de cada proyecto.

Sitúenos en torno a Piscinas Igui y su Grupo...

Igui Piscinas es líder absoluto en Sudamérica en piscinas prefabricadas de poliéster y de fibra de vidrio. Como su filial, iniciamos esa actividad en España hace una década, pero

poco a poco fuimos evolucionando para ofrecer también al cliente piscinas de obra, que es nuestra línea de negocio más fuerte en la actualidad.

Desde su especialización y conocimiento ¿Qué elementos

son imprescindibles para que una piscina sea duradera y segura?

Para nosotros lo más importante es el binomio formado por unos buenos materiales y una correcta ejecución, esto es, calidad y personalización. Esto es fundamental porque una piscina mal construida puede generar un cúmulo de problemas, que pueden manifestarse desde en la impermeabilización a la desinfección del agua por la depuradora.

¿En Piscinas Igui Madrid la calidad es la prioridad?

Sí, utilizando materiales de primera calidad. Por eso estamos presentes en las principales ferias nacionales e internacionales del sector, no solo como expositores para impulsar el desarrollo de nuestro negocio, sino también como visitantes, interesándonos por nuevos materiales y tecnologías que van surgiendo en el mundo de la piscina para poder incorporarlos en los proyectos de nuestros clientes. Procuramos estar a la última en acabados, diseños y equipos de depuración.

¿Ofrecen opciones al cliente tanto en piscinas prefabricadas como de obra?

Sí, aunque nuestra inquietud por ofrecer cada día una mayor personalización nos ha llevado a construir muchas más piscinas de obra. La ventaja de la prefabricada es, obviamente, la rapidez de la instalación. Sin embargo, los diseños son estandarizados y por ello hay menos capacidad de adaptación a los gustos personales y preferencias de cada cliente. Con la piscina de obra la personalización puede ser total, llevada al límite que se quiera en formas, revestimientos, acabados... Por contra, la de obra tiene un tiempo de ejecución más alto.

¿Sus clientes son particulares?

Principalmente sí. Trabajamos para el ámbito residencial, tanto para particulares como comunidades de propietarios (piscinas comunitarias), pudiendo instalar piscinas prefabricadas de 3 a 10m y piscinas de obra hasta 50 o 100m.

Desde una piscina en un modesto chalet a una gran piscina en una villa de La Moraleja.

¿Qué otros servicios de valor añadido ofrecen a sus clientes?

Nuestra capacidad de concebir y plantear la piscina dentro de un proyecto global de paisajismo, colaborando con arquitectos y paisajistas para conseguir el mejor resultado posible. También, en nuestra apuesta por las nuevas tecnologías, ofrecemos opciones para poder controlar la depuradora desde el smartphone o desde la instalación domótica que ya tenga la vivienda.

¿Con qué infraestructura cuentan para dar un servicio tan cercano al cliente?

Nuestro equipo humano es una pieza clave. Contar con los mejores materiales no serviría de nada sin ellos. En Piscinas Igui contamos con un buen equipo de operarios de obra y personal comercial y técnico que trabaja para ofrecer el mejor servicio al cliente.

www.piscinasigui.es

GRUPO
HOROENTREVISTA **Antonio Alonso** Gerente de Autoparts Euromaq

Exposición de Euromaq en Smopyc 2011

Exposición de Euromaq en feria Fenatran (Santiago de Chile)

“Equipo técnico, stock y precios diferencian a Autoparts Euromaq”

Autoparts Euromaq es la penúltima sociedad constituida por el Grupo Euromaq en España, en 2012, perteneciente a un holding internacional con empresas en Europa y Asia. Se crea para la comercialización de tractores de 30 CV y 40 CV, recambios de marca propia y de diversas marcas para el sector de producción y transporte de hormigón y cemento. Hoy Autoparts Euromaq comercializa a través de colaboradores y delegaciones propias en Kuwait, Latinoamérica, norte de África y Europa y cuenta con empresas productoras propias del Grupo en China y en Europa.

¿En qué productos fabricados por el Grupo Euromaq centran su actividad en España?

Nuestra actividad se centra en la fabricación de hormigoneras y cisternas pulverulentos en CKD para exportación y la comercialización de artículos de semirremolque (ballestas, suspensio-

nes, llaves de rueda, twist look container, etc.) y recambios del sector de producción y transporte de hor-

migón y cemento de marca propia y de diversas marcas. También comercializamos tractores agrícolas 30 y

“Fabricamos en China y España con tecnología europea y cumpliendo todos los requisitos de la UE”

40CV fabricados en China con homologación Europea.

¿Cuáles son los objetivos de la compañía en el mercado español?

Desde 2017, con el cierre de Serviplem Baryval, buscamos posicionarnos como líderes en el sector del recambios de hormigoneras, bombas de hormigón, cisternas de pulverulentos y plantas de hormigón, con una buena alternativa de post-venta y nuestra rapidez de servicio, un almacén con más de 1300 referencias en stock, experiencia y técnica en el sector.

¿En qué sectores están más posicionados?

En España tenemos tres sectores definidos: tractores agrícolas 30 y 40cv, componentes semirremolque y recambios de hormigoneras, y bombas de hormigón y cisternas de pulverulentos. En exportación, nos orientamos al sector construcción, fabricación y comercialización de hormigoneras y cisternas en CKD, así como a la venta de recambios de hormigoneras, plantas de hormigón, bombas de hormigón y cisternas de pulverulentos, todo para obra pública.

Otro sector es la comercialización de componentes de semirremolque. Y también servimos al sector de la energía, con la venta

de placas solares y grupos electrógenos.

¿Qué ventajas aportan al cliente al respecto de otros productos de su competencia?

En Autoparts Euromaq contamos con un excelente equipo técnico, altamente cualificado, un eficaz y rápido servicio post-venta, propiciado por nuestro gran stock de materiales y la pronta respuesta de nuestros proveedores, y un precio competitivo, que podemos ofrecer gracias a nuestra fabricación en China y España con tecnología europea y cumpliendo todos los requisitos de la UE.

¿Qué valores les definen como compañía?

Partimos de la base de la experiencia contrastada de nuestro equipo humano, que aporta a este grupo su valía, tanto en el plano técnico-comercial como en la gestión de todos sus recursos.

¿Cuál es su estrategia a futuro?

Tenemos estrategias distintas para España y los países de exportación. Por una parte, queremos potenciar las ventas para España de semirremolques basculantes marca CIMC; y seguir con el trabajo de post-venta de los repuestos que tenemos implantados.

En exportación, observamos mayores posibilidades de ampliación de nuestros productos y recambios gracias a nuestros colaboradores y distribuidores propios.

Euromaq da continuidad al proyecto de Fabricación Española de Hormigoneras

De la mano de Antonio Alonso, actual gerente de Autoparts Euromaq y ex trabajador de Serviplem Baryval, junto a otros trabajadores de la misma empresa, fabricante de hormigoneras, Euromaq ha podido abrir una nueva etapa con la compra de sus utillajes de fabricación y montaje, así como el completo almacén de recambios de Serviplem Baryval de hormigoneras y bombas de hormigón CIFA. Todo ello fue el punto de partida para crear un departamento post venta dirigido por personal técnico de la antigua Serviplem Baryval, lo que se ha convertido en una nueva actividad añadida para Autoparts Euromaq. De este modo, a través de Autoparts Euromaq, el cliente cuenta ahora con un nuevo

proveedor con técnica, servicio y precio, para satisfacer su demanda tanto de originales como de compatibles en hidráulica (reparación de la hidráulica de la hormigonera, contando con banco de pruebas del sistema hidráulico), calderería (venta de palas, tambores, canales, tolvas y arreglos de toda la calderería de la hormigonera) y la venta de todo tipo de recambios de bomba de hormigón.

Como gran novedad y con el objetivo de ofrecer una solución integrada de fácil instalación para reciclado de hormigón residual y el lavado esencial de canaletas, Autoparts Euromaq trabaja con Jonesco para adaptar su última innovación a bordo de hormigoneras nuevas y ya existentes.

Exposición de hormigonera y recambios de Euromaq en Smopyc 2017

www.euromaq.eu
comercial@euromaq.eu
+34 976440606

ENTREVISTA **Luis Pérez Canalejo** Miembro del Equipo de Dirección

JOSE LUIS JOYERÍAS

la primera cadena de joyerías de España

Jose Luís Joyerías tiene alrededor de 100 puntos de venta en los principales centros comerciales de España y Portugal. Nació en 1973 en la Ciudad de A Coruña y, con la llegada a la gestión de la segunda generación, quieren seguir expandiéndose y afianzando su canal online. Nos da más detalles Luis Pérez Canalejo, miembro del Equipo de Dirección.

¿Cuál es el secreto de este gran crecimiento?

La dedicación y el esfuerzo de todo un equipo dedicado a nuestros clientes. Siempre tratando de adaptarnos a sus gustos y adelantarnos a sus necesidades. Trabajamos con especial cuidado el servicio post-venta, asesoramiento personalizado y la atención desde tienda con el objeti-

vo de mejorar la fidelización de nuestros clientes.

Y las tiendas...

Por supuesto. Nuestras tiendas son la herramienta que facilita la transmisión de nuestro mensaje al cliente: diáfanas, armónicas, accesibles, donde lo esencial son nuestras colecciones y la comodidad de nuestros clientes. Nuestros equipos, siempre orientados al cliente, facilitan al máximo el proceso de elección y compra.

¿Qué tipo de joyas vendéis?

Estamos especializados en artículos de Joyería de Oro, Diamantes y Plata, de marca propia y marcas de relojería de moda. Dispo-

nemos de un surtido muy amplio (es una de nuestras características esenciales) con un amplio abanico de precios.

Actualmente nos hemos consolidado como la primera cadena de joyería multi-marca de España, con una

media de seis aperturas anuales y una constante actualización de imagen de nuestras tiendas

Pero siempre en centros comerciales...

Sí, nuestro ámbito de actuación son Centros Comerciales situados en toda España y Portugal, lo que contribuye a que nuestros productos lleguen a todo tipo de público. Nuestra oferta de joyería y relojería con una amplia gama de precios nos permite satisfacer las necesidades de cualquier cliente.

Empezasteis en A Coruña, después España y, un buen día, Portugal...

Desde mediados de los 90 estamos implantados en Portugal, de hecho, fuimos los pioneros en comercializar en el mercado portugués productos de oro de 18 kts, cuando lo habitual era 19.25 kts. Nuestra intención en este aspecto es desarrollar la implantación en Portugal con la apertura de nuevas tiendas, sobre todo en zonas centro y sur. Para este 2019 queremos continuar la expansión por la península, pero analizando oportunidades en otros países. También dar más presencia al canal online para que alcance un volumen de negocio significativo. Para nosotros el año 2018 ha sido muy positivo, con un crecimiento en facturación cercano al 10% y un total de 6 nuevas aperturas. Además de actualizar la imagen de nuestras tiendas con el esfuerzo inversor que ello supone.

JL

www.joseluisjoyerias.com

Cocimar crece apoyada por la calidad de su pulpo cocido

Desde su creación en 1982, la empresa familiar Cocimar ha evolucionado hasta convertirse en una pyme que este año prevé superar los 20 millones de euros de facturación. Un hecho que el Círculo de Empresarios resalta en su informe del ejercicio 2018, en el que la compañía palentina ocupa un lugar destacado como líder regional en la distribución de productos del mar.

Eduardo Vallejo, Elena Vallejo y Pilar Vallejo, frente a las instalaciones de la compañía

El pasado mes de enero, el Círculo de Empresarios resaltaba, en su informe del ejercicio 2018 sobre las pymes españolas, el caso de éxito de Cocimar 2002. Seleccionada entre más de 4.000 empresas, el informe subrayaba su evolución en la productividad, la facturación y el resultado neto conseguido el año pasado.

Constituida en 1982, Cocimar ha sabido crecer para convertirse en una pyme líder en el sector de transformación y distribución de productos del mar en Castilla y León. Sus orígenes, en realidad, se remontan a los inicios del si-

glo XX, cuando el tatarabuelo del actual CEO de la compañía, Eduardo Vallejo, diseñó un sistema de distribución para llevar pescado conservado en hielo desde el puerto de Santander a Palencia. Cuatro generaciones después, aquel reto titánico se ha transformado en otro nada desdeñable, como es la alta exigencia y competitividad del mercado actual, tanto nacional como internacional.

Referente en pulpo cocido

El esfuerzo y dedicación de la familia Vallejo ha impulsado el crecimiento sostenido de la empresa en los últimos años. Para lograrlo ha sido fundamental su capital humano, que ha posicionado a la empresa de Venta de Baños (Palencia)

como referente en el mercado del pulpo cocido en todas sus presentaciones, desde el pulpo cocido fresco para venta al detalle hasta el pulpo cocido congelado, pasando por innovaciones como el pulpo cocido pasteurizado para la gran distribución, con el que alcanza una mayor vida útil. Todo ello sin olvidar sus orígenes, apostando por dar servicio y soluciones de valor añadido a la hostelería y a una red propia de rutas de distribución de pescado fresco y marisco crudo o cocido para toda la provincia de Palencia y limítrofes, con un centro de distribución base en la capital palentina y con un creciente negocio en la venta online a través de su tienda solopulpo.com.

Compañía exportadora

El pulpo es, sin duda, la marca de presentación de Cocimar, que se diferencia de sus competidores por la excelente textura y sabor de su producto, gracias a la calidad del género de origen y al cuidado, hasta el mínimo detalle, en un proceso de transformación en el que están excluidos los aditivos. De ahí que esta compañía haya logrado abrir su área de influencia para colocarse en los lineales de las grandes cadenas de distribución nacional, y que haya puesto un pie al otro lado del océano con sus exportaciones a mercados tan exigentes como los de Estados Unidos y Canadá, además de otros países latinoamericanos y europeos.

En 2019, Cocimar cocerá cerca de 1.400.000 kilogramos

de pulpo pescado en los fríos y ricos fondos marinos del océano Atlántico. De esta forma, calcula que superará los 20 millones de euros de facturación. Para seguir creciendo, la inversión en I+D+i mantendrá un lugar destacado en la compañía. Su último desarrollo, el pulpo cocido en su jugo, ya triunfa en el mercado. Con productos de este calibre, la marca Cocimar va adquiriendo arraigo en un mercado en el que se empeña en potenciar su sello de calidad.

solopulpo.com

de COCIMAR

www.cocimar2002.com

GRUPO
HORO

ENTREVISTA Miguel Vicente Gerente de Frutas Mifra

“El sabor de la fruta depende de los nutrientes que le das al árbol”

El origen de Frutas Mifra se remonta a 1908, cuando el abuelo del actual gerente comenzó su labor comercial en la población zaragozana de Codos, donde sigue teniendo una parte de su producción. Hoy sus cerezas, melocotones amarillos, paraguayos y ciruelas claudias hacen las delicias de consumidores en toda Europa.

¿Cómo ha evolucionado la empresa que creó su abuelo?

Empecé a trabajar con 16 años. Entonces cultivábamos peras, manzanas, uva de mesa y fresas. Hace 45 años, junto a mi hermano, empezamos a cambiar estos cultivos por la cereza. La producción y la demanda era tal que en 2007 tuvimos que trasladar la central de envasado y distribución a La Almunia, junto a la autovía Madrid-Zaragoza, porque las carreteras secundarias hasta Codos eran un freno para la distribución. Desde entonces hemos seguido creciendo. En todos los años que llevo en la empresa, las mujeres han sido fundamentales: primero mi abuela y luego mi madre. Sin el apoyo de toda la familia es-

to no habría sido posible. Liderar la empresa familiar ha sido un reto apasionante, hay que disfrutar con ello porque se necesita mucha energía, ilusión y capacidad de sacrificio.

¿Cuánta fruta comercializan?

Tenemos unas 170 hectáreas de frutales propios, que supone cerca del 70% de la fruta que comercializamos. El resto es de otros productores de la zona, que son como parte de nuestra familia, todos en un radio de unos 50 kilómetros. En total, la producción varía entre los 2.500.000 kilos de una temporada mala a los 4.000.000 de una buena. Apostamos siempre por una fruta de primera calidad, por

la innovación varietal, la sostenibilidad y la protección de los cultivos frente a las adversidades del clima.

¿Cómo consiguen esa calidad?

La calidad se debe a que partimos de una muy buena materia prima y a un proceso muy cuidado. Somos un grupo de personas con un mismo objetivo, darle al consumidor final un producto con sabor. Para ello todos los eslabones de la cadena son importantes; el primero de ellos, los agricultores, porque el buen sabor de la fruta depende de los nutrientes que le das al árbol. El personal debe estar ilusionado para que el envasado sea perfecto. Y por último, nuestros clientes, a los

que transmitimos el esfuerzo y la ilusión con la que se ha producido y envasado esa fruta. Nuestro principal objetivo es la calidad, defendiendo siempre la marca Mifra.

¿Qué controles hacen para garantizar esa calidad?

Tenemos un firme com-

promiso con la seguridad alimentaria y con el medio ambiente. La mejora continua de la calidad en todo el proceso de producción, manipulación

y envasado de la fruta conforma nuestra filosofía. Los controles empiezan en el árbol, para regular los nutrientes y decidir el momento óptimo de la recolección. Gran parte de nuestros procesos son manuales, desde la recogida hasta el envasado. Contamos con una amplia experiencia en el cumplimiento de la normativa Globalgap y nuestras modernas instalaciones cuentan con certificación BRC.

¿Cómo va a ser esta temporada?

De momento, el árbol está en muy buenas condiciones, tiene horas de frío suficientes, pero la flor se está adelantando mucho, sobre todo en las fincas que tenemos a mayor altitud, por lo que la campaña de la fruta temprana y la tardía podrían coincidir. Pero como siempre, dependemos del tiempo y otros factores externos y es difícil de predecir.

www.frutasmifra.es

ENTREVISTA Manuel Eduardo Jiménez Director General de Abonos Jiménez

“Ofrecemos al agricultor el producto idóneo para su cultivo, en el tiempo y formato de presentación óptimo”

Abonos Jiménez, mediante su departamento de I+D, vuelca sus esfuerzos en la fabricación de productos eficientes que maximicen el rendimiento agrícola mediante una fertilización racional y sostenible. Con una trayectoria de más de 50 años en el sector, hoy en día ocupa posiciones de liderazgo en el mercado español y portugués.

Abonos Jiménez está cerca de los agricultores, se preocupa por sus necesidades y les asesora. ¿Qué importancia tiene el departamento de I+D para la compañía?

Nuestros orígenes están en la agricultura, y hoy continuamos siendo agricultores con más de 1.200 hectáreas en producción, conocemos de primera mano todas las dificultades y necesidades del agricultor, ofrecemos lo que buscamos para nuestras propias plantaciones. Nuestra misión sería imposible de desarrollar sin nuestro departamento de I+D, dotado con la más moderna tecnología y con un equipo humano alta-

mente cualificado y comprometido con nuestros objetivos y valores: ofrecer al agricultor productos extremadamente eficientes, que maximicen el rendimiento agrícola a través de una fertilización racional, sostenible y con absoluto respeto al medio ambiente.

¿El hecho de ser fabricantes les permite hacer formulaciones a la carta?

Probablemente una de nuestras mayores aportaciones al mercado del fertilizante consiste en la capacidad de formular a la carta con la máxima agilidad y eficacia. Lo cual, unido a la capacidad de Abonos Jiménez para la entrega del pro-

ducto en el tiempo requerido por el agricultor y en el formato solicitado, consigue que podamos poner a disposición del cliente el producto idóneo para su cultivo, en el tiempo y formato de presentación óptimo. Para Abonos Jiménez cada cliente es único, con requerimientos concretos y, partiendo de esa base, recibe un trato diferenciado, siempre adaptado a sus necesidades.

Desde ese punto de vista, ¿qué diferentes gamas de productos ofrecen?

Contamos con una amplia gama de productos que abarca desde los fertilizantes sólidos convencionales a los abonos de

mezcla (blending), así como abonos específicos, fertilizantes líquidos, sólidos cristalinos, foliares y líquidos densos, pasando por fitosanitarios y por productos químicos industriales.

Esta extensa gama de productos nos permite ofrecer al agricultor el producto óptimo.

¿Con qué infraestructura cuenta la compañía actualmente para poder dar respuesta inmediata a sus clientes?

Nuestra compañía cuenta en la actualidad con instala-

ciones en Córdoba, Sevilla y Beja (Portugal), que superan conjuntamente los 300.000 m², situadas estratégicamente en nuestras zonas de influencia y dotadas con tecnología de última generación, capaces de producir 3.500 Tm/día de fertilizantes líquido, y de 500 Tm/día de cristalinos y foliares, así como con doce plantas de envasado y 3 plantas de “Blending” siendo las más modernas y de mayor capacidad de producción de toda la Península. Estas instalaciones

cercanas a las zonas de consumo permiten una reducción de costes que se traslada directamente a una disminución en el precio del producto, así como en una altísima agilidad en los suministros. De igual forma, contamos con una gran flota de camiones propia, y hemos llevado a cabo alianzas estratégicas con diferentes compañías logísticas.

¿La preocupación por el medio ambiente también es una máxima para Abonos Jiménez?

El respeto del medio ambiente es una parte importante en nuestro sistema de gestión, teniendo implantada la Certificación de gestión ambiental UNE-EN-ISO 14001: 2015, y realizando acciones de responsabilidad social empresarial como son el uso eficiente de la energía, una gestión eficiente del agua o la mejora continua de los procesos de diseño de nuevos productos considerando al máximo el factor ambiental.

www.abonosjimenez.com

Musgrave España

Desarrollando negocios fuertes

En plena celebración de su 25 aniversario de pertenencia al grupo irlandés Musgrave, empresa familiar líder en su país de origen tanto en el sector minorista como en el mayorista de alimentación, Musgrave España se posiciona hoy como una de las principales empresas de la zona de levante en la distribución y venta de productos de alimentación y bebidas.

La historia de Musgrave en España se inicia en el año 1912. A partir de ese año, una extensa trayectoria ha consolidado un negocio familiar que empezó siendo mayorista de productos básicos y que, progresivamente, se modernizó a través de las marcas Dialsur o Dialprix.

La empresa, que originariamente fue Distribuidora de Alimentación del Sureste, S.L., propiedad de la familia López, fue adquirida por Musgrave Group en 1994 y desde entonces ha crecido, convirtiéndose en uno de los operadores regionales líderes en la Comunidad Valenciana y Murcia. “Es-

ta posición se ha conseguido a través de unos sólidos valores de empresa, como son la honestidad, relaciones a largo plazo, trabajo duro, consecución y compartir, así como por los valores que definen a nuestras marcas”, afirma Luis López, Director general de Musgrave España.

Dialprix, supermercado de proximidad en franquicia

Dialprix, como supermercado de proximidad, tiene de esencia de marca “Frescura en detalle”, la marca está disponible tanto para tiendas operadas por Musgrave como por sus franquiciados. Está presente en la Comuni-

dad Valenciana, en Murcia y en Tenerife: un total de 101 tiendas, de las que el 70% son franquicias.

La franquicia Dialprix se define como una tienda de proximidad, con un tamaño medio de 500 m² y con amplia presencia de producto fresco, puesta a disposición del cliente a través de sus mostradores atendidos por grandes profesionales que conocen las necesidades y gustos de sus clientes. “Este factor diferencial es reconocido por el público, teniendo una cuota en producto fresco, por encima de la media del sector”, asegura López. “La fórmula de franquicia Dialprix es algo único en el mercado –añade– y nos ha permitido la adaptación y vinculación de nuestros establecimientos con la comunidad en la que se integran”. De cara a futuro –continúa López– “trabajamos para diferenciarnos aún más atendiendo a tres factores: continuar mejorando la competitividad de nuestra oferta a través de la reducción del precio lineal, de una mayor presencia de marca propia y con promociones desde la primera unidad; el segundo factor sería el desarrollo de una oferta saludable, donde este año hemos incluido una oferta de producto ecológico en nuestras tiendas y hemos identificado los productos sin gluten y sin lacto-

Musgrave tiene 101 supermercados de proximidad Dialprix, enseña que crece a través de franquicias

sa, para permitir al cliente una mayor facilidad de compra; y por último el desarrollo de la conveniencia, con la puesta en marcha de nuevos elementos, como café listo para consumir o comida para llevar, que lanzamos en alguno de nuestros establecimientos hace más de cinco años y que estamos rediseñando para extenderlo a un número mayor de ubicaciones”.

Dialsur Cash&Carry, la mejor opción para el pequeño hostelero

Dialsur Cash&Carry es un centro de tamaño medio, para profesionales de la hostelería y la alimentación, presente en Comunidad Valenciana y Murcia, con 18 centros distribuidos en esta zona geográfica.

Con estas cifras, se convierte en el mayor operador de Cash&Carry por número de centros en Levante. Dialsur, cuenta con 2.000 m² de sala de ventas, opera 8.000 referencias por centro y ofrece servicios que facilitan la gestión a los profesionales, como carne al corte, servicio de entrega a domicilio y pedido on line para sus clientes. “Nuestra esencia de marca es

“La mejor opción para el pequeño hostelero”.

Por su parte, Dicost, constituye un nuevo concepto de tienda de barrio. La marca Dicost, para pequeñas tiendas de barrio con menos de 150 m², da la posibilidad a pequeños comerciantes de tener una marca que les provee de un plan comercial común muy competitivo que les ayuda en su desarrollo.

“Nuestros planes para el año 2019 pasan por el desarrollo de nuestras marcas para una mayor adaptación al mercado, siendo clave para ello nuestro plan de reformas, que incluye 8 supermercados Dialprix y dos de nuestros centros Dialsur. Adicionalmente, es básico el crecimiento por nuevos puntos de venta, de los que planeamos 6 tiendas Dialprix y dos centros Dialsur, uno de ellos recientemente abierto en Lorca.

Apoyo a lo local y compromiso social

Uno de los rasgos distintivos de las marcas de Musgrave es el apoyo a lo local. “La compañía está comprometida con el desarrollo local en todas sus facetas y lo hace por tres vías: la actuación corporativa de Musgrave, la actuación de sus franquiciados y el compromiso social de nuestros empleados, explica su director.

En relación con los proveedores, “una de nuestras apuestas comerciales es el producto local. Este producto es reconocido en las diferentes zonas en las que nos encontramos y su ámbito, va desde el nacional al regional o el

puramente local. Además, estos productos están señalizados de forma especial en nuestros establecimientos. Por ejemplo, los encontramos en categorías como verdura, pescado comprado en lonjas locales, vinos de la región en la que nos encontramos ubicados y también a través de las compras a proveedores locales que nuestros franquiciados realizan sobre todo en secciones como la panadería”, detalla el responsable de Musgrave en nuestro país.

En cuanto al compromiso social de la organización –puntualiza– destacan los aspectos relativos a contratación del personal, donde los empleados de los centros son personas que viven en el entorno del establecimiento. Otras áreas de actuación son las acciones solidarias, que comprenden nuestro apoyo a la Asociación Española Contra el Cáncer, la colaboración con los Bancos de Alimentos y la campaña, junto con otras empresas de Elche, “El lote solidario”. También, actuaciones relativas al cuidado del medio ambiente, a través de la instalación de equipos eficientes en el punto de venta, que permiten un menor consumo eléctrico y también una menor emisión de CO₂. Nuestras secciones de producto fresco atendidas minimizan el uso de plástico, junto con esto, estamos trabajando en la eliminación de plásticos perjudiciales para el medio ambiente con la incorporación de bolsas de papel o rafia o recipientes compostables.

Las personas son pilares del desarrollo de Musgrave, por lo que compañía se esfuerza en su desarrollo personal y profesional a través de estabilidad en el empleo, planes de formación y desarrollo personal o con las mencionadas iniciativas de fomento de la igualdad y la conciliación de la vida personal y laboral. Por ello, Musgrave ha sido reconocida por el Ayuntamiento de Elche, con el “Sello de empresa conciliadora”.

Musgrave

www.musgrave.es

Con 18 centros Dialsur, Musgrave se convierte en el mayor operador de Cash&Carry por número de centros en Levante

