

Excelencia Empresarial

ENTREVISTA **Sonia Ros** Directora Creativa y Socia Fundadora de planta 16

“Somos un equipo donde la dimensión humana importa”

Con una voz propia y un estilo cercano, planta 16 ha sabido hacerse un lugar entre las agencias de Barcelona y no ha parado de crecer desde su fundación en 2007. ¿El secreto? Buen rollo, compromiso y un equipo de primera. Conversamos con Sonia Ros, directora creativa y socia fundadora de planta16 para conocer cómo ha evolucionado el negocio y cuál es su plan de futuro.

¿Cómo se creó planta 16?

Después de una larga trayectoria en packaging y comunicación en agencias multinacionales y otros proyectos, decidimos emprender. En 2007, al inicio de la crisis, creamos un coworking en la planta dieciséis del histórico edificio de Gala Placidia, en Barcelona. Rápidamente evolucionamos a una agencia con estilo propio, y comenzamos a crecer, no a pesar de la crisis, sino gracias a ella. Supimos adaptarnos y ser competitivos. Logramos ofrecer el mismo nivel de trabajo de las grandes agencias, pero sin el lastre de sus infraestructuras y sus sobrecostos. Así hemos fidelizado a nuestros clientes, y a su vez ellos han sido nuestros mejores prescriptores. ¡Podríamos decir que hemos crecido por prescripción!

¿Qué hace a planta16 ser una agencia con estilo propio?

Somos un equipo donde la dimensión humana importa. Actitud, entusiasmo, cercanía, compromiso, flexibilidad son valores que forman parte de nuestro ADN. El tipo de relación que establecemos con nuestros clientes

nos lleva a definirnos como colaboradores más que como proveedores.

Actualmente, somos un equipo de 20 personas, con diferen-

tes perfiles desde los más técnicos hasta los más creativos. Verterbrados por una manera de trabajar bien comunicada, transversal y sin compartimentos. Esto

nos permite ofrecer servicios que van desde la creación de una marca hasta la ejecución de una campaña 360°, aportando también nuestro know how en el área de diseño industrial y packaging.

¿Cuál fue la estrategia para crecer a lo largo de estos años?

Mira, pasa algo curioso, en todos estos años no hemos tenido una estrategia como tal. Hemos tenido un crecimiento orgánico. No creemos en la suerte, creemos en el trabajo diario, proyecto a proyecto. Desde el inicio nos propusimos estar ahí, al lado del cliente y apoyarlo en todo el proceso creativo. Eso nos marcó un camino, una forma de hacer las

cosas que nos ha traído donde estamos hoy.

¿Para qué sectores trabaja planta16? ¿Os habéis especializado en alguno?

En realidad, son los clientes los que nos han ido especializando. Si bien es cierto que nos hemos hecho fuertes en sectores como Cosmética, Alimentación y Parafarmacia no nos limitamos creativamente. Trabajamos con clientes de EEUU y marcas multinacionales, lo que nos hace manejar un volumen y una complejidad de proyectos que nos obliga a mantenernos al día de lo que ocurre en el mundo. El hecho de trabajar con clientes globales siempre nos aporta una perspectiva que termina enriqueciendo todos los proyectos, sin importar su dimensión.

¿Cuáles son los planes de futuro?

Continuar afianzando los sectores con los que estamos trabajando bien y abriendo a nuevos horizontes que nos ilusionan: más alimentación, moda, editorial, infantil...

Y también apostamos por proyectos de carácter social, de sostenibilidad y medio ambiente.

¡En definitiva, seguir! Tenemos el equipo, la experiencia y las ganas para encarar cualquier tipo de proyecto.

Sonia Ros y Toni Agelet, socios fundadores de Planta16 comunicació

pl|16
planta16_comunicació

www.planta16.com

ENTREVISTA Georgios Symeon Stavrakakis Propietario de Rensika

“Escoge bien porque no todos los hummus son iguales”

Comercializar hummus refrigerado. Esta era la idea que tenía en mente Georgios Symeon Stavrakakis desde los años 80. En 2010 creyó que era el momento y lo puso en marcha, no sin cierto recelo de bancos y conocidos. Hoy en día, su empresa Rensika es la mayor fabricante de hummus de España y llena los lineales de cadenas como Mercadona.

Empezar con un producto nuevo en plena crisis... ¿a priori no sería lo más recomendable?

Sí, la verdad es que el hummus en España en 2010 no era un producto popular. De hecho, en mi círculo de amistades me decían que estaba loco por querer vender garbanzos triturados en un bote. Pero conseguí los apoyos necesarios y nos lanzamos a la piscina.

Uno de estos apoyos fue Mercadona...

Ya me conocían de otros proyectos que también en su día, pensaron que eran descabellados pero que funcionaron. En 1.986, con Andros Food, pusimos en el mercado las primeras ensaladas refrigeradas, que todos decían que no funcionaría y acabamos con 20 referencias distintas; fuimos los primeros en comercializar sándwiches envasados cuando se creía que solo gustaban a los ingleses... Así que cuando llegué con el hummus, Mercadona principalmente, confió y apostó.

¿Por qué hummus?

Lo tenía en mente desde que un familiar mío, allá por los años 70 lo empezó a comercializar por Londres y yo le ayudaba con el reparto. Cuando llegué a España a mediados de los 80, la sociedad española no estaba preparada: era, y es, un mercado complicado por su tradi-

ción alimentaria. Hace 9 años decidí lanzarme y llevarlo a cabo. Era el momento, la sociedad es más abierta, los jóvenes viajan, prueban comidas de otros lugares...

A quién no lo haya probado, ¿qué le dirías?

Primero que escoja bien porque no todos los hummus son iguales. Si la primera vez pruebas un mal hummus costará mucho que vuelvas a intentarlo. Por otro lado, les diría que el hummus es una comida sana, encaja con todos los alimentos, es económica, gusta...

Algún inconveniente tendrá...

¡Que engancha! Se piensa que el hummus solo sirve para dippear, pero en realidad lo puedes combinar con lo que quieras. Elabora pizzas o sandwiches sustituyendo el producto principal por hummus, darás un toque de innovación y estarás incluyendo productos saludables e imprescindibles en la dieta mediterránea. O para acompañar

“Se piensa que el hummus solo sirve para dippear, pero en realidad lo puedes combinar con lo que quieras”

una barbacoa, con todo tipo de carnes y verduras. O haz un volcán de humus y pon en el centro tomate, aguacate y huevo duro rallado y tendrás un plato completo. O haz los huevos rellenos con nuestro hummus de pimientos del piquillo asados. Y para los niños es la mejor manera de que coman legumbres,

ofrécele a un niño un plato de garbanzos y una tarrina de hummus, y a esperar el resultado...

¿Hay proyectos nuevos?

La idea es crecer con nuevas referencias, ahora tenemos la tradicional, la de aguacate, la de remolacha... También queremos crecer con más presencia en Europa entrando en las grandes cadenas. Fabricamos entre 25 y 30 toneladas de humus al día, pero estamos solo al 20% de la capacidad de producción de la fábrica. Hay margen para crecer.

www.rensika.com

ENTREVISTA David Mollá Director General de Euromet Agrofood

“Maximizamos la cadena de valor del porcino en China”

¿Cómo se ha abierto camino Euromet Agrofood en China?

España es el tercer productor de porcino más grande del mundo, después de China, EE.UU y a la par que Alemania. Se trata de un sector peculiar, netamente exportador, España tiene una producción de cerdo muy alta para las dimensiones del país. En ese contexto, nosotros en un principio llegamos a un acuerdo de suministro con una serie de plataformas comerciales de China, así como con proveedores estratégicos

en España y Europa, centrados en el sector porcino, lo que nos permitió iniciar nuestra actividad con garantías de éxito. En 2013, cuando Euromet Agrofood empezó a operar, el porcino español ya llegaba a China, pero nosotros nos hicimos fuertes en esa especialización: aportábamos mi experiencia de casi dos décadas en la industria cárnica en Europa, el conocimiento del mercado chino y algunos clientes en ese país. Nuestra filosofía se basa en maximizar la cadena de valor desde el

Euromet Agrofood inicia su andadura en 2013 de la mano de un grupo de inversores chinos y españoles para abastecer las crecientes necesidades de carne de porcino en China. La empresa, que movió 18.550 toneladas de carne de cerdo el año pasado, tiene a su favor un profundo conocimiento del sector cárnico en ese país, en particular del mercado de una carne con gran tradición allí, como es la de cerdo.

suministro hasta el consumidor final. Vendemos un servicio, así que entendemos que debemos crear excelencia en cada fase de la cadena de suministro.

El conocimiento del mercado chino es uno de sus pilares...

Sí, un mercado que puede percibirse como homogéneo y que, sin embargo, tiene multitud de particularidades en función de sus diferentes provincias: Shandong, Liaoning, Sichuan, Jiangsu, Henan, Xinjiang... Cada provincia tiene sus tradiciones en torno a la alimentación. Igualmente, tenemos un amplio dominio de sus complejas normativas, acuerdos y protocolos de exportación para la República Popular China y Hong Kong, y de la logística para mover el producto en el país.

¿Euromet Agrofood compra el cerdo en España y Europa para llevarlo a China?

Compramos la carne de porcino a productores españoles y europeos y la exportamos a China, orientados a un perfil de cliente en el que la industria cárnica no tiene tanto interés por considerarlo pequeño o mediano. Al tiempo, contamos con una plataforma en China para abastecer a detallistas y e-commerce.

En España existen otras empresas de trading cárnico, pero no están tan especializadas en porcino para China; y luego están las industrias cárnicas que tienen sus propios departamentos comerciales para vender a China. Convivimos con ellos en ese negocio porque el perfil de nuestro cliente es distinto: nuestro objetivo son clien-

tes más pequeños y especializados. Además, actuamos como plataforma de compras para algunos clientes y fabricantes en China.

¿Cuáles son sus cifras? ¿Cuál su hoja de ruta a futuro?

Vivimos un momento dulce porque, en lo que va de año, España ha incrementado en un 30% las exportaciones de porcino a China, y eso nos está permitiendo crecer al mismo ritmo. Nos favorece la circunstancia geopolítica entre China y EE.UU y también la peste porcina que está sufriendo el país. El año pasado llevamos a China 742 contenedores de carne de cerdo y este año esperamos llegar a los 1000, pasando de los 25M€ de facturación de 2018 a la previsión de 30M€ para este año.

Nuestra estrategia a futuro es poder abarcar también la carne de vacuno y ovino cuando estén homologados para su venta en China (ahora solo HK), así como ir incrementando la gama de productos agroalimentarios dirigidos al mercado chino, como el vino, gracias a nuestro acuerdo estratégico con el bodeguero Joan Sardà. Todo ello, procurando estar cada vez también más cerca del consumidor chino.

Contamos con estructura en Girona, equipo comercial en China y una delegación en WeiHai, en la provincia china de Shandong.

euromet

www.euromet.cc

Ocaña, un espacio carismático en el que sentir Barcelona

En una ciudad como Barcelona, con su amplia oferta de locales de ocio y restauración, maravilla encontrar espacios como Ocaña, con una marcada personalidad propia, en el que se dan cita desde representantes de todas las artes y de todos los lugares a barceloneses de siempre y, por supuesto, turistas que visitan la ciudad. Gente sin prejuicios, sin edad, amantes de la cultura en todas sus manifestaciones, que saben disfrutar de un buen trago en un to-

davía mejor ambiente. Para todos ellos nació Ocaña hace ocho años, en plena Plaza Real. Cruzar su puerta es adentrarse en un mundo en el que tiene cabida desde una cena romántica a unas copas con amigos, desde un café a media mañana a un cóctel de madrugada al ritmo de su música en vivo. Su atmósfera acogedora y su cuidado interiorismo te hacen sentir que estás en un lugar especial desde el minuto uno.

ENTREVISTA **Joaquima Laguna** Propietaria de Ocaña

Más de 1000m² dedicados a las más diversas propuestas culturales y la restauración en plena Plaza Real... ¿Cómo definir a Ocaña?

Ocaña es un espacio polivalente que cambia del día a la noche y de una estancia a otra: un café iluminado por la luz de los candelabros, un restaurante con una propuesta gastronómica basada en la cocina moderna mediterránea, de la mano de nuestro chef alemán Hannes Eberhard, un club, nuestro cóctel-bar Apotheke y además una terraza espectacular de la vida de la Plaza Real, capaz de concentrar el ritmo de la nueva Barcelona, enmarcado en la ciudad turística, canalla, underground pero también romántica que representa la Plaza Real.

¿Todo ello bajo qué hilo conductor?

El de la libertad. En Ocaña se dan cita todo tipo de propuestas culturales rompedoras, con la libertad como medio de expresión: drags, actuaciones musicales, performances, fiestas, exposiciones, residencias culturales... No en vano, tomamos el nombre del performer, activista y pintor José Pérez Ocaña (1947-1983), provocador, descarado, divertido, figura clave de una de las etapas más creativas de Barcelona que, en el paso de los 70 a los 80, hervía entre movimientos alternativos: cultura libertaria, liberación sexual, literatura y teatro experimental o el rock progresivo... Sobre esa base, hoy reunimos en Ocaña propuestas que pensamos pueden agradar a cualquier persona que viva o visite Barcelona, intentando aportar a todo lo que hacemos un plus de estilo y una forma de hacer que nos diferencie.

El local, aún sin gente, ya impresiona... ¿Cómo se ha dado forma a Ocaña?

Estéticamente es el resultado de un proyecto de reforma y rehabilitación apasionante, en el que poco a poco fuimos descubriendo suelos, paredes, columnas, detalles... Al final, teníamos frente a nosotros un local con tanta personalidad, tanta historia y tanto valor arquitectónico en sí mismo que fue muy motivador crear un concepto de restauración y ocio para darle vida.

Compramos el local a finales de los 80, cuando la Plaza Real estaba más que devaluada, y abrimos Ocaña hace 8 años, coincidiendo con el nuevo renacer de su entorno. Para el crear el concepto, fue de gran ayuda Mario Greenfield, un mago de las mezclas, muy reconocido en el mundo de la coctelería. Visitar su innovador local en Berlín hace una dé-

cada fue la inspiración definitiva para crear un espacio que representara a la Barcelona que en parte se perdió con las Olimpiadas, un evento importantísimo para la ciudad pero del que nació una Barcelona menos natural, que había perdido una libertad que nos fascinaba. Nos propusimos, por tanto, trasladar esa libertad a Ocaña, creando un espacio muy creativo en el que todo el mundo es bienvenido, independientemente de sus

gustos personales y/o culturales. Todo ello el marco de un local que recupera la arquitectura original de 1859 combinada con muebles y maderas nobles, toques industriales y de vanguardia, además de una cuidada iluminación. En Ocaña todo está pensado para crear un espacio acogedor y atractivo en el que tomar una copa o cenar, arropados por antigüedades, tapices, candelabros, taburetes de hierro y butacas de terciopelo. Un ambiente único, totalmente actual, que tomó forma sobre una antigua fábrica de sellos de goma que existía en la Plaza Real. Desde Ocaña, reivindicamos la Plaza Real también para los barceloneses, animando a que quienes hacen muchos años que no vienen vuelvan a pisarla y a disfrutarla al abrigo de nuestro local.

Para cenar, para tomar una copa... ¿Cuándo hay que ir a Ocaña?

A cualquier hora del día. De fuera a dentro, ofrecemos una terraza cambiante y desenfadada en la que pulsar la esencia de la Plaza Real; al cruzar nuestra puerta está el Café Ocaña, abierto a todas horas para tomar algo, desde el primer café a la última copa; nuestro restaurante y nuestra Apotheke, un laboratorio de sensaciones de la mano de Mario Greenfield con reminiscencias decorativas de Las mil y una noches; además del Ocaña Club, una gran sala bajo bóvedas de ladrillos originales en la que tomar algo al ritmo de una amplia selección musical que va variando de ritmos

Desde una cena romántica a unas copas con amigos, del primer café del día al último trago. Todo tiene cabida en Ocaña

La atmósfera acogedora y el cuidado interiorismo de Ocaña te hacen sentir que estás en un lugar especial desde el minuto uno

y estilos o de actuaciones en vivo que, por cierto, promocionamos con magníficos carteles serigrafiados. Sinceramente, en Ocaña hay lugar para todos los que aprecian un espacio en el que disfrutar, para conocer gente y para sentir Barcelona en un entorno único y auténticamente irrepetible.

ENTREVISTA **Ángel y Blanca Martín** Fundadores de Panchito Restaurantes

“Ponemos el alma en todo lo que sale de la cocina de Panchito”

Hablar de Panchito Restaurantes es hacerlo de la enseña pionera de la gastronomía mexicana en Barcelona. Para conocer con más detalle su filosofía de trabajo y sus planes de futuro, charlamos con Ángel y Blanca Martín, sus fundadores, y con Andrea Elsasser, miembro de la segunda generación de la familia.

¿Cómo nació el concepto Panchito?

A.M.: En 1984, Blanca vino a completar su especialidad en psicología a Barcelona y me vine con ella. Pronto empezamos a pensar en abrir un negocio que nos permitiera darnos la vida y pensamos en abrir un pequeño local para servir tapas mexicanas. Así fue como en 1985 abrimos el primer Panchito en el número 28 de la calle Vico.

¿Con alguna experiencia anterior?

B.M.: Nuestra familia siempre se ha dedicado a la hostelería, pero nosotros no lo habíamos hecho nunca. De todos modos, aquel primer local funcionaba con Ángel cocinando y yo atendiendo a los clientes. Una visión muy familiar que hoy, 35 años después, se mantiene intacta.

Con más locales...

A.M.: Actualmente hay 7 restaurantes Panchito situados en Barcelona, Sant Cugat del Vallès y Sitges. Hubo un tiempo en que franquiciamos algunos locales y llegamos a los 12 establecimientos, pero decidimos abandonar esa idea porque se perdía la esencia de nuestra filosofía de trabajo. Ese cambio hizo que volviéramos a nuestra idea inicial, que no es otra que ser el restaurante mexicano de barrio, un local de proximidad que sea valorado por su entorno.

¿En qué consiste esa filosofía?

A.E.: En ofrecer la máxima calidad para lograr una clientela satisfe-

cha y que nos ha premiado con su fidelidad. Para conseguirlo hemos apostado por una estructura basada en una cocina central que se ocupa de elaborar a diario todos los platos de la carta que posteriormente se reparten a los restaurantes, donde solo hay que montarlos.

B.M.: Se trata de una cocina con un estricto control de calidad, un sistema de análisis de peligros y puntos críticos de control (APPCC) que garantiza la seguridad alimentaria y que está auditada mensualmente por empresas externas. Pero por encima de todo, es una cocina que cuida el producto y que pone el alma en todo lo que sale de ella.

Ahora han dado un paso más con Itacate. ¿Qué pueden contarnos de este lanzamiento?

A.M.: Itacate responde a la voluntad de trasladar la cocina de Panchito a los hogares de nuestros clientes para que la consuman cuando quieren. Se trata de varias recetas mexicanas elaboradas en nuestra cocina y envasadas para que cualquier persona pueda prepararlas en apenas un par de minutos. Los productos Itacate llegarán al mercado en los próximos meses y lo harán tanto a través del canal horeca profesional como del retail.

¿Ese es el principal reto de futuro de Panchito?

B.M.: Uno de ellos. Otro es la puesta en marcha en las próximas semanas de una máquina para preparar tortillas de maíz que nos permitirá fabricar a diario y repartirlas a nuestros locales para que los clientes dispongan de tortillas frescas, que es como mejor se disfrutan.

A.E.: Más allá de eso, seguiremos apostando por la cocina mexicana y por el uso de productos de kilómetro cero. En este sentido, todo lo que empleamos –excepto los chiles que importamos de México– procede de proveedores de proximidad, por lo que colaboramos a reducir el impacto medioambiental.

www.panchito.com

ENTREVISTA **Noboru Hishikawa** CEO de Industrial Química Lasem

“IQL apuesta por la sostenibilidad”

Industrial Química Lasem, IQL, es una empresa europea oleoquímica, fundada en 1947, que fabrica y comercializa ésteres destinados principalmente a cosmética, lubricantes y alimentación, con presencia en mercados de todo el mundo.

IQL está integrada en The Nisshin OilliO Group, Ltd., una empresa multinacional japonesa, centrada en tres divisiones: “Oil, Meal, and Processed Food”, “Processed Oil and Fat” y “Fine Chemical”, usando las tecnologías óptimas para aprovechar “The Natural Power of Plants”.

Industrial Química Lasem pasó a formar parte del grupo japonés The Nisshin OilliO Group en 2011. ¿Cuál fue la finalidad de este movimiento estratégico?

El objetivo de Nisshin OilliO fue establecer una plataforma propia con presencia en Europa, creando un “backup” de las fábricas japonesas, aprovechar la sinergia entre Nisshin OilliO e IQL para reforzar tanto los mercados occidentales como los asiáticos, y al mismo tiempo aumentar la capacidad de producción de MCT (“medium chain triglycerides”) de alta calidad para alimentación.

¿Cuáles son los productos que IQL desarrolla para su aplicación cosmética?

Desarrollamos emolientes, emulsionantes y espesantes, utilizando una sofisticada tecnología japonesa de refinado para lograr una alta pureza, que cubren todas las aplicaciones cosméticas como el cuidado de la piel, del cabello, la protección solar, artículos de aseo y maquillaje.

Pero IQL también trabaja para sectores ajenos a la cosmética, ¿cuáles son?

IQL tiene una línea de especiali-

dades de altas prestaciones para aplicaciones lubricantes, incluyendo la industria del automóvil (motores, transmisiones y “e-mobility”), metalúrgica, fluidos hidráulicos, engranajes, grasas y compresores. Dentro de esta línea,

se incluyen también productos para lubricantes con contacto incidental con alimentos.

Otro sector importante es la alimentación, con una línea de fabricación totalmente automatizada dedicada en exclusiva a la MCT, con la más alta certificación para la industria alimentaria: FSSC 22000, y con la certificación para alimentación animal GMP+ B2.

Actualmente IQL es uno de los más renombrados fabricantes de ésteres de Europa. ¿Qué factores lo ponen de manifiesto?

La alta calidad y fiabilidad de nuestros productos, nuestro compromiso con la sostenibilidad y el medio ambiente, la fuerte presencia en mercados internacionales (principalmente Europa, América y Asia) y la constante actividad en ferias y congresos, como In-cosmetics en

Europa, o STLE (congreso de lubricación) en Estados Unidos.

¿En qué proyectos de I+D+i se encuentran actualmente inmersos?

Tenemos dos grandes líneas de proyectos. La primera es el desarrollo de aditivos para lubricantes biodegradables que reduzcan substancialmente el consumo energético y las emisiones a la atmósfera. La segunda es el desarrollo de nuevos productos cosméticos, principalmente emulsionantes, no solo sostenibles, sino también focalizados a aplicaciones para pieles sensibles.

www.iqlasem.com

ENTREVISTA **Toni Valle** Gerente de GPI Software

“timenet, la solución fácil, fiable y económica para el registro de la jornada laboral”

Ubicada en Olot (Girona), pero con presencia en todo el territorio nacional, GPI Software es una empresa especializada en el desarrollo de aplicaciones web desde hace 15 años. Su solución timenet para el control de los tiempos de trabajo, desarrollada en 2016, permite a las Pymes cumplir de forma fácil, fiable y económica con la nueva ley de registro horario.

La reciente aprobación del decreto que obliga a todas las empresas a registrar la jornada laboral de sus trabajadores ha provocado un aumento en la demanda de este tipo de aplicaciones... ¿Ha ocurrido eso con timenet?

Sí, hemos notado un aumento espectacular en la demanda de timenet, una solución fácil y económica para el control de los tiempos de trabajo, que lanzamos al mercado en 2016 y que, desde entonces, viene evolucionando y se adapta perfectamente a las exigencias de la legislación vigente.

Con este nuevo impulso, nuestra estrategia actualmente pasa por consolidar la aplicación timenet como una de las soluciones de registro de la jornada laboral y control de tiempos de trabajo más utilizadas a nivel nacional.

¿Sus desarrollos se vienen orientando a Pymes?

Sí, desde hace 15 años orientamos nuestro negocio a ofrecer soluciones a Pymes y autónomos, que son prácticamente el 95% del tejido empresarial en nuestro país.

Nuestros primeros desarrollos fueron las aplicaciones webnet, un potente gestor de contenidos web y plataforma de comercio electrónico, y mailnet, una herramienta para el envío masivo de correos electrónicos, destacando ambas soluciones por su fiabilidad y facilidad de uso, igual que timenet.

Dado que nuestros desarrollos están pensados para Pymes, procuramos crear soluciones muy fáciles de utilizar para cualquier usuario y que sean económicas, para que cualquier empresa pueda adoptarlas, pero que igualmente estén a la vanguardia de la tecnología, ofreciendo funcionalidades que sean útiles a nuestros clientes.

Entonces, ¿sobre qué puntos fundamentan la excelencia?

Para nosotros lo más importante es ofrecer, como decía, productos fiables, económicos y fáciles de utilizar, pero siempre acompañados de un excelente servicio al cliente.

En GPI Software somos muy conscientes de que cualquier solución que ofrezcamos a nuestros clientes, aparte de ser un producto, como decía, fiable, fácil de utilizar y que evolucione y mejore constantemente, debe de ir acompañada de un servicio de soporte al cliente accesible y próximo.

La tecnología actual nos permite tener clientes en cualquier rincón del país pero, bajo nuestro punto de vista, la distancia no debe ser nunca un factor que sustituya al trato per-

sonal, ya sea a través de nuestros distribuidores o directamente a través de nuestro servicio de soporte telefónico. Para muchos de nuestros clientes es importante algo tan simple como poder hablar directamente con nuestros técnicos cuando tienen alguna duda o quieren mejorar algunos de sus procesos. Además, semanalmente ofrecemos a nuestros clientes seminarios de formación online totalmente gratuitos.

¿En qué consiste su aplicación timenet?

Dispone de tres módulos: uno para el registro de la jornada laboral, otro para control de proyectos y un tercer módulo de integración con otras aplicaciones. Estos módulos pueden contratarse de forma individual o conjunta según las necesidades de cada empresa.

timenet es una aplicación totalmente on-line, accesible desde cualquier dispositivo con conexión a Internet, ya sea un ordenador, una tableta o un teléfono móvil. Otro aspecto a destacar es que no requiere ningún tipo de instalación ni descarga de aplicaciones para su funcionamiento. Ni siquiera requiere instalar una app en los teléfonos móviles.

Su puesta en marcha es fácil y rápida...

Sí. Una de las principales características de timenet es que permite configurarse para adaptarse a las necesidades de cada empresa a través de un panel de control de fácil manejo. El proceso de marcaje es muy rápido: el empleado solo tiene que

timenet es una solución de rápida y fácil puesta en marcha, que no requiere instalar ningún software porque es 100% online

introducir su código e indicar si entra o sale del trabajo. Y si la empresa lo necesita, puede configurar timenet para que permita registrar otro tipo de actividades, como pausas, salidas no programadas, etc.

¿Qué funciones principales ofrece?

El módulo de registro de la jornada laboral de timenet permite controlar la puntualidad cuando sea necesario; gestionar la flexibilidad horaria; programar las jornadas de vacaciones; geolocalizar los marcajes de los empleados que trabajan fuera

de la oficina; registrar las ausencias; disponer de una mensajería interna con los trabajadores. Todo, cumpliendo con la normativa vigente sin que ello suponga un sobre esfuerzo ni para la empresa ni para los trabajadores.

Por otra parte, timenet se puede complementar con un módulo de control de proyectos que permite registrar el tiempo que dedica a cada trabajo y es de gran ayuda para saber la rentabilidad por cliente, empleado, proyecto, etc. También existe un módulo de comunicación con

otras aplicaciones para aquellas empresas que quieren enlazar timenet con su ERP o con su programa de nóminas.

De entre otras soluciones del mercado para el control de los tiempos de trabajo, ¿Por qué elegir timenet?

Pues, resumiendo lo expuesto, porque se trata de una solución de rápida y fácil puesta en marcha, que no requiere instalar ningún software porque es 100% online, adaptable a las necesidades de cada empresa y accesible desde cualquier dispositivo. timenet es muy sencilla de manejar tanto para los trabajadores como para la empresa.

¿La relación calidad/precio es otra de sus ventajas?

Sin duda, timenet tiene una inmejorable relación calidad/precio, siendo asequible para cualquier empresa.

El alta son 60€, que se abonan una sola vez al contratar servicio y que incluye la formación y el soporte para la puesta en funcionamiento de timenet. Después se paga una cuota mensual de solo 6€ al mes, para empresas de 1 a 6 trabajadores. A partir de 7 empleados, se abona solo 1€ mensual por trabajador. Esta cuota mensual incluye las mejoras de la aplicación y el soporte técnico telefónico. La contratación es totalmente flexible: el cliente amplía o reduce los usuarios contratados en función de las variaciones de su plantilla. Y no exigimos ningún compromiso de permanencia.

www.registrojornadalaboral.es
www.gpisoftware.com

ENTREVISTA **Alberto Martín** Director Comercial y de Marketing de Grupo SPEC

Alta tecnología para la seguridad y la gestión del tiempo

Desde hace más de cuatro décadas, Grupo SPEC diseña y fabrica soluciones tecnológicas que ayudan a todo tipo de empresas a gestionar tiempos de presencia y accesos de sus empleados, contando con más de 6.000 clientes y 8.500 instalaciones en todo el mundo.

¿Qué retos plantea hoy la gestión de horarios en las empresas?

Las empresas se encuentran ante el gran reto de gestionar el Registro de la Jornada Laboral tal y como indica el Real Decreto-ley 8/2019.

Hay empresas con una gran dispersión geográfica o con empleados con movilidad o teletrabajo, por lo que la principal preocupación que nos transmiten las empresas es cómo poder realizar la gestión ágil y sencilla de estos empleados.

Trabajadores, compañías, empresas especializadas en software de control horario... ¿A quién beneficia principalmente la nueva ley de registro de la jornada laboral?

La nueva ley beneficia a todos: a los trabajadores, que podrán tener mayor flexibilidad

horaria y poder conciliar y controlar su eficiencia; a las compañías, que tendrán datos sobre la efectividad de la jornada laboral, pudiendo planificar mejor los recursos necesarios; y a las empresas especializadas en Software de Gestión Horaria que, debido al aumento de la demanda por la nueva ley, generarán un aumento en su cartera de clientes.

En ese marco ¿A qué nuevas demandas da respuesta la tecnología de Grupo SPEC?

Lo más demandado en estos momentos es el poder gestionar a los trabajadores con movilidad o teletrabajo. Para ello, Grupo SPEC ha diseñado y comercializa la aplicación OutSide Works, una app intuitiva y de fácil manejo para el Registro de la Jornada Laboral, teniendo la opción de poder realizar la geolocalización del marcaje.

¿Su trabajo en I+D+i va de la mano de las necesidades que les plantean sus clientes?

Nuestro departamento de I+D+i recoge y recopila las necesidades de nuestros clientes, que se analizan y estudian para mejorar día a día las prestaciones de las aplicaciones que Grupo SPEC diseña. De igual mane-

ra, también se incluyen nuevas prestaciones pensadas para mejorar la gestión de los clientes.

¿Qué innovaciones o nuevas funcionalidades han desarrollado?

Grupo SPEC ha desarrollado terminales de recogida de marcajes que son interactivos con el usuario a través de su pantalla táctil, donde podrán justificar sus ausencias, obtener información de su saldo horario e incluso poder tener un gestor de tareas.

Se ha creado aplicaciones que facilitan la conciliación familiar, a través de un software diseñado para tal fin (apps, marcaje remoto, etc.)

¿Para qué tipología y tamaño de empresa están pensadas sus soluciones?

Nuestras soluciones abarcan un amplio espectro de empresas, desde pymes a grandes empresas o multinacionales. Nuestras aplicaciones son multi-idioma, lo que nos permite no tener fronteras para ofrecer nuestros sistema de gestión, cubriendo todos los sectores.

En el marco de su especialización, Grupo SPEC realiza proyectos llave en mano

Grupo SPEC se posiciona como líder en soluciones de control horario y la gestión del tiempo

¿Qué diferencia sus app de otras con la misma utilidad existentes en el mercado? ¿Cuáles son sus ventajas?

La principal ventaja con la que cuenta Grupo SPEC es disponer de un departamento de I+D+i y ser fabricantes de sus productos. Esto nos permite adaptarnos a la idiosincrasia del cliente. Garantizamos la compatibilidad y el mantenimiento de nuestros sistemas a lo largo del tiempo.

¿Cubren desde el diseño de la solución hasta su puesta en marcha?

Sí. Grupo SPEC es una empresa que realiza proyectos llave en mano, es decir, nos ocupamos desde el diseño, fabricación, instalación, formación, hasta el mantenimiento postventa del sistema suministrado.

¿Cómo se posiciona hoy Grupo SPEC? ¿Cuál es su estrategia a futuro?

Grupo SPEC en la actualidad se posiciona como líder absoluto del sector. Nuestra historia de más de 40 años y 6.000 clientes nos avala.

Nuestro futuro pasa por seguir desarrollando e innovando soluciones que cubran y mejoren la Gestión Integral de Presencia. También continuaremos con nuestra expansión internacional.

ENTREVISTA **Josep Obiols** CEO de Control Group

“Somos uno de los mejores partners de las grandes tecnológicas mundiales”

Control Group nació hace 40 años como empresa distribuidora de material de oficina y actualmente es partner de las principales empresas tecnológicas, ostentando premios por su destacada actividad por parte de SAGE y de HP. Hablamos con Josep Obiols de este 40 aniversario y de cómo han sabido adaptarse a la 4ª revolución, la de la tecnología.

Este año se conmemora el 40 aniversario de Control Group, una fecha importante para hacer balance...

Efectivamente, un aniversario te permite reflexionar y hacer una retrospectiva de la evolución de la empresa. Control nació en Manresa hace 40 años para dar servicios a las empresas de la Cataluña Central. Con el tiempo ha evolucionado dando servicio a toda Cataluña y otros ámbitos geográficos del Estado Español. Las personas que formamos parte de la empresa también hemos evolucionado personal y profesionalmente al mismo tiempo y esto nos satisface cuando hacemos este balance final.

Sin duda, Control Group puede decir que ha sabido adaptarse a los cambios y a las innovaciones en materia de tecnología...

Pues sí. Supongo que a las personas que formamos parte de Control nos

motivan los retos y nos gusta ver cómo cambia el mercado y cómo podemos adaptarnos. Empezamos vendiendo papelería y mobiliario y hemos evolucionado a lo que somos actualmente, una empresa tecnológica. La mejora continua de los procesos es uno de los principales objetivos de la empresa, por ello, disponemos de las certificaciones ISO 9001 y 14001, nos implicamos en políticas de igualdad de género, de sostenibilidad, etc. Además, disponemos de un departamento de I+D encargado del desarrollo de productos propios, en concreto de movilidad empresarial.

¿Cuál es el principal core business actual de la compañía?

Principalmente, software empresarial, gestión documental, soluciones de impresión, sistemas y redes, movilidad empresarial, y aún conservamos productos de material de oficina y mobiliario.

Su facturación superior a los 22 millones de euros anuales les confiere una importante posición en el mercado catalán. ¿Cuáles son los valores que les han traído hasta aquí?

Yo creo que tenemos un único valor y son las personas. Tanto las internas a la empresa como nuestros clientes. Si cuidamos a las personas, estas dan lo mejor de sí mismas, igualmente ocurre con los clientes, si los acompañamos a tomar buenas decisiones no te ven como un proveedor sino como un partner. A veces es mejor perder una venta para ganar un cliente.

¿Cuál es la infraestructura de Control Group que les permite dar servicio a todos sus clientes?

Control Group tiene delegaciones por todo el territorio catalán, cuenta con más de 120 empleados, un gran número del cual son técnicos muy cualifica-

dos. También tenemos empresas colaboradoras a nivel estatal.

Control Group es partner de las principales compañías tecnológicas del mundo como pueden ser Sage o HP. Calidad garantizada, sin duda.

Sí, somos uno de los mejores Partners de estas grandes tecnológicas mundiales.

En concreto, Control Group ha conseguido varios años consecutivos el premio Sage CEO Circle por ser el Partner nº 1 a nivel de España. Sage es líder tecnológico mundial en gestión empresarial y contabilidad en La Nube. La misión tanto de Control como de Sage es acompañar a las empresas en su viaje hacia la transformación digital, con las soluciones y servicios que mejor se adaptan a sus necesidades.

También hemos sido nombrados este 2019 como mejor partner HP de soluciones MPS para España y Portugal. Desde hace años tenemos la acreditación HP PartnerFirstPlatinum, la más alta distinción en el programa de Partners de HP, llevando toda su extensa gama de productos y servicios de forma que podemos ofrecer soluciones end to end.

Además, la decidida apuesta estratégica de HP para los servicios del lugar de empleo con sus programas MPS i DAAS coincide plenamente con la vocación de Control Group como empresa de servicios y ambas compañías se alinean para liderar la transformación de la experiencia del usuario de IT.

HP es una empresa que desde hace muchos años tiene una especial sensibilidad y respeto por el medio ambiente y tiene una política de sostenibilidad focalizada en 3 ejes: las personas, el planeta y las comunidades. Control Group se alinea con esta apuesta decidida de HP para hacer el mundo y los negocios más sostenibles y aprovechar la innovación y la tecnología para cerrar el círculo de los productos desde su fabricación hasta su reciclaje en un nuevo producto. Un ejemplo de esto es la tecnología Pagewide de tinta profesional de HP que es una apuesta de HP y de Control Group por tecnologías

que tienen un consumo energético muy inferior a otros (70% menos) y una drástica reducción de emisiones de CO₂.

Además de todo lo dicho, en Control Group también somos Partner de Sonicwall, Konica Minolta y Makropaper, entre otros.

¿Qué importancia ofrece Control Group al apartado de RSC? ¿En su hoja de ruta existe también la implicación con el entorno social?

Desde sus inicios Control Group siempre ha empatizado con las personas de su alrededor y por ello ha colaborado en multitud de causas de su territorio. A medida que Control ha ido creciendo también lo ha hecho su implicación a nivel de RSC. Actualmente, apoyamos: a una fundación que promueve la educación, la calidad de vida y la plena inclusión de las personas con discapacidad intelectual, enfermedad mental o en situación de vulnerabilidad; a una asociación de enfermos de Alzheimer; a una asociación de profesionales seniors al servicio del territorio; a la Fundación del Convento de Santa Clara, etc. También estamos comprometidos con el deporte como garante de una buena salud física y mental patrocinando el BAXI Manresa de baloncesto. Apoyamos la cultura como forma de cultivo de los conocimientos humanos, por ello patrocinamos: el Espacio de Artes Escénicas de Manresa -el Kursaal-; somos mecenas del Palau de la Música; patrocinamos festivales de música como el “Festival de Música Clàssica de Sant Fruitós de Bages” o el Festival Internacional de Música Castell de Peralada.

Para terminar, ¿van a llevar a cabo este año alguna acción especial para celebrar este 40 aniversario?

¡Por supuesto! Vamos a festejarlo con el equipo de personas de Control Group, con nuestros socios, clientes y proveedores.

ENTREVISTA **Mingzu Zhang** Gerente de Viseled

VISELED, la luz de los clientes más exigentes

VISELED llegó a España en 2012 con apertura de su sede central en Martorell. Diseñan y manufacturan luminarias LED de Alto Rendimiento y Sistemas de control de iluminación para aplicaciones tanto indoor como outdoor. Hablamos con el sr. Han, Gerente de la empresa, quien apunta al conocimiento, la experiencia y la investigación como la clave de su éxito.

El LED ha revolucionado la iluminación de los últimos años...

Los diodos emisores de luz (led) permiten la generación de dispositivos de iluminación con capacidades completamente nuevas y permiten el desarrollo de circuitos personalizados en todos sus parámetros.

¿Y vosotros sois en gran parte responsables de esta revolución?

Disponemos de laboratorio de I+D y central de calidad, estamos en constante conocimiento de los avances e investigaciones científicas de los principales fabricantes de semiconductores (Diodos). Esto nos permite saber cuáles utilizar, el desarrollo de circuitos propios, el ti-

po de ensamblaje y los sistemas de disipación y gestión térmica, para el desarrollo de luminarias con garantía en sectores profesionales.

¿Qué diferencia vuestros LEDs?

Viseled utiliza semiconductores de los principales fabricantes ensamblados con tecnología Flip Chip, que presentan mejoras en la gestión térmica, ya que la unión a la placa base se realiza por múltiples vías al Ánodo y Cátodo, mejorando la robustez mecánica y aumentando su resistencia térmica.

Disponemos de luminarias con placas base con diferentes índices de reproducción cromática, según su requerimiento de utilización, por ejemplo, en museos estamos utilizan-

do una reproducción cromática de 98.5; en el sector pesquero utilizamos proyectores con una longitud de onda corta que permite la penetración en el agua a mayor profundidad; en instalaciones deportivas, se busca alta eficiencia y distribución de luz.

Compromiso de sostenibilidad y calidad, ¿a qué os referís?

El medio ambiente requiere de cambios y revoluciones tecnológicas que permitan una gestión adecuada de nuestros recursos. Nuestras Luminarias cumplen con la más alta eficiencia y respeto, por el menor consumo de energía y durabilidad. Estamos adheridos a la

“Disponemos de laboratorio de I+D y estamos en constante conocimiento de los avances e investigaciones científicas”

Fundación Ecotic, un sistema colectivo de responsabilidad ampliada de gestión de residuos

¿Dónde podemos ver vuestros LEDs?

En la actualidad VISELED se ha especializado en el producto industrial, llegando a un mercado profesional y trabajando en proyectos en colaboración con los departamentos técnicos o diseñadores más exi-

gentes. Entre nuestros clientes están más de 100 ayuntamientos, El Corte Inglés, Acciona, FCC, Inaem, Energo... Pero también en la cúpula del MNAC, el Museo Dalí, la Fundación Joan Miró, la Central de Mercedes Benz o el Olímpico de Badalona.

www.viseled.com

ENTREVISTA **Enric Enrech** Presidente del Colegio Oficial de Agentes Comerciales

“Somos la entidad oficial que regula la profesión comercial”

El Colegio Oficial de Agentes Comerciales de Barcelona (COACB) es la entidad que regula la profesión comercial en Barcelona y agrupa a miles de colegiados. Entre los servicios que ofrece está la formación continua, la bolsa de trabajo www.comercial-jobs.com, networkings, así como ventajas y descuentos para los colegiados.

¿Con qué objetivos acudía el Colegio Oficial de Agentes Comerciales a la última edición de Biz Barcelona?

Como Colegio Profesional, participamos cada año en el BizBarcelona. Junto a la Asociación Intercolegial, organizamos el networking interprofesional, uno de los más exitosos del salón, realizando más de 1.000 entrevistas en tan solo 3 horas. El objetivo es poner en contacto oferta y demanda, dando a conocer la profesión colegiada.

¿En qué consistió su participación en este evento?

Además del networking interprofesional, contamos con el espacio Agents & Brokers donde los visitantes pudieron publicar, gratuitamente, su oferta de trabajo o perfil profesional a través de las pantallas. Facilitamos contactos profesionales entre empresas, comerciales y emprendedores, contactos de calidad que sean útiles para hacer

prosperar un negocio o proyecto. Además, ofrecimos nuestra conferencia “Las 12 únicas maneras de captar clientes”. También tuvimos en BIZ un punto de asesoramiento comercial y un stand informativo del COACB.

¿Cuáles son los retos del agente comercial de cara al futuro?

La profesión ha evolucionado mucho en estos años. El comercial que todos conocíamos ha derivado hacia un consultor de mercado que

conoce las necesidades del cliente, lo que ofrece la competencia y se mueve en mercados internacionales. Ac-

tualmente la profesión debe convivir con el comercio electrónico, no son rivales. El comercial de hoy debe estar también en el entorno digital y utilizar las herramientas que nos ofrece para crecer profesionalmente.

¿Qué beneficios puede tener un profesional comercial al colegiarse?

Trabajar como colegiado significa aportar la garantía de un Colegio Profesional que regula la profesión.

Edificio COACB en calle Casp, 130

“En BIZ Barcelona facilitamos contactos de calidad que sean útiles para hacer prosperar un negocio o proyecto”

“La profesión debe convivir con el comercio electrónico: no son rivales”

Significa no estar solo y conocer tu entorno y oportunidades; contar con unos servicios profesionales que ayudan en el día a día, como pueden ser asesoramientos gratuitos en ámbito internacional, jurídico, fiscal y laboral, protección de datos, descuentos en carburantes, telefonía, creación de páginas webs, formación continua y ofertas de trabajo, entre otros. Además, hemos estrenado un servicio de carsharing exclusivo para colegiados, en el que pueden utilizar, por horas, un vehículo corporativo COACB para sus visitas a clientes sin ningún coste.

Durante este mes de junio las nuevas altas de colegiados no pagarán cuota de ingreso, ahorrándose 180 euros, por lo que es una buena oportunidad para quien quiera incorporarse a un colectivo de miles de profesionales comerciales colegiados.

www.coacb.com

ENTREVISTA **José Antonio Agustí** Socio co-director de Agustí Asociados

Soluciones brillantes, soluciones eficaces

Fundada en 1962 por José Agustí Casanova, la actual firma Agustí Asociados es resultado de la fusión de la antigua firma Studio 80 y varios profesionales independientes, unidos para ofrecer un asesoramiento integral a sus clientes, con gran especialización en el asesoramiento fiscal, laboral y contable y en el derecho tributario, mercantil y civil. Su equipo une experiencia, conocimiento, capacidad e innovación para ser brillante y eficaz en sus soluciones al cliente.

Después de más de medio siglo de trayectoria, la firma se rebautiza bajo el nombre de Agustí Asociados...

Sí. La firma la funda mi padre en el año 1962, compaginando esta actividad con la que ya desarrollaba como consultor y alto directivo en una multinacional de la logística, además de con la docencia en la facultad. En 1980 se dedicó en pleno al asesoramiento empresarial y fundó Studio 80, siendo ya innovador en su época puesto que supo rodearse e incorporar excelentes profesionales al despacho, en diversas áreas, y ser uno de los referentes a nivel nacional, en la externalización no solo de procesos contables sino también administrativos, para grandes compañías, principalmente aseguradoras y de logística, utilizando ya entonces lo que eran las últimas tecnologías.

Ahora nace Agustí Asociados, uniendo a los economistas y expertos en asesoría fiscal, laboral y contable de Studio 80 los abogados de Agustí Asociados, para dar continuidad a un proyecto que ha sabido adaptarse día a día a las nuevas necesidades del cliente, a la evolución de los mercados y a los innumerables cambios legislativos, con el espíritu de ofrecer un asesoramiento actual, confidencial y personalizado en el que la calidad, la eficiencia y el éxito se unen para conse-

guir la máxima satisfacción del cliente, sea cual sea tu tamaño y allí donde se encuentre.

¿Su asesoramiento se orienta principalmente a empresas?

Ofrecemos servicios profesionales integrales de asesoramiento a empresas y particulares en todas las áreas de actuación y para todos los sectores, con métodos eficientes, competitivos e innovadores, utilizando las últimas tecnologías y contando con profesionales altamente cualificados, especializados y en formación permanente en cada rama de su actividad, pero siempre formando especialistas.

Concretando más, diría que tenemos tres grandes tipos de clientes: la gran empresa, la Pyme y el particular, con un sector muy importante, histórico para nuestra firma, que es el del transporte y la logística, tanto de mercancías como de viajeros. Pero también pertenecientes al sector industrial, al de servicios e incluso del sector público.

Trabajamos en un porcentaje amplio para clientes en Catalunya, con una cartera que representa la diversidad del tejido empresarial catalán, pero también a nivel estatal, y a nivel internacional gracias a los clientes multinacionales que tienen su sede en Barcelona. En el despacho, contamos con una división especializada en

atender a particulares, profesionales independientes y autónomos, cuyas necesidades son muy diferentes a las de la gran empresa.

¿En qué se concretan sus servicios?

En las áreas del derecho, somos expertos en Derecho Financiero y Tributario, Derecho Mercantil y de la Empresa, Derecho Civil, Derecho Penal (Responsabilidad Civil y delitos económicos) y Derecho Laboral.

En el área de asesoramiento fiscal, ofrecemos a nuestros clientes desde la planificación fiscal de la empresa y/o individual, pasando por la gestión de todos los impuestos, la defensa de sus intereses frente a la AEAT y hasta la fiscalidad contenciosa y sus recursos.

En el área de asesoramiento laboral, ofrecemos a nuestros clientes desde la planificación laboral de la empresa, pasando por la gestión de todos los trámites relativos a la contratación, los impuestos relativos, la gestión de los recibos de salario, etc., todo ello a través de un portal tecnológico que no solo facilita el trabajo a nuestros clientes, sino que pone la documentación directamente al servicio de su empleado a tiempo real.

En el área de asesoramiento contable, trabajamos en el asesoramiento y planificación del proceso contable, la dirección del proceso contable o directamente Business Process Outsourcing (BPO), esto es, la externalización completa del proceso contable.

Tecnología para la mejora de procesos...

Sí, tecnologías orientadas a reducir los costes en las empresas, aportando soluciones que mejoran sus procesos. Aportamos la tecnología, de la mano

De izquierda a derecha, Jorge y José Antonio Agustí. Socios Co-Directores de Agustí y Asociados

Izquierda Jorge Agustí, Derecha José Antonio Agustí, De pie, Ignacio Agustí, Socio y sentado en el medio, José Agustí Casanova, Socio fundador y Presidente

de un proveedor que la implementa en el cliente, y todo ello con el aval de estar supervisado por un economista o auditor, de Agustí Asociados, desde nuestro departamento de BPO.

¿Qué les diferencia de otros despachos?

El trato directo de los socios y aso-

ciados del despacho, empezando por mi hermano Jorge y por mí, con el cliente. Si me permite el símil, ofrecemos a nuestros clientes un centro de salud legal-financiera, donde le puede recibir su asesor de urgencias o de cabecera, y donde seguro que va a recibir varias alternativas de tratamiento para su problemática concreta que si se precisa la abordará un especialista de la firma.

¿Qué valores les definen como firma?

En Agustí Asociados tenemos dos lemas: experiencia + conocimiento = soluciones brillantes; y capacidad + innovación = soluciones eficaces. Estas dos fórmulas son las que nos definen. Nuestro equipo lo formamos profesionales con amplia experiencia, conocimientos y formación continuada. Cada miembro es erudito en un tema. Eso nos convierte en una firma con gente muy preparada y capacitada lo que, unido a la innovación y a la formación constante nos permite ofrecer soluciones brillantes y eficaces.

Todo este bagaje y capacitación nos permite hoy también ayudar al empresario a ser empresario, apoyándole en la creación de nuevas estrategias de crecimiento de negocio.

“Ofrecemos un asesoramiento actual, confidencial y personalizado en el que la calidad, la eficiencia y el éxito se unen para conseguir la máxima satisfacción del cliente”

Oficinas de Agustí Asociados. Barcelona

ENTREVISTA Saumoy, Ribó i Baiges Assessors, S.A.P

“Una asesoría no llega al medio siglo de vida sin la confianza de sus clientes”

¿Cuál es el motivo del éxito de la firma?

Creo que lo que nos ha llevado a donde estamos es nuestra forma de trabajar, basada en el esfuerzo de equipo, en la diversificación de las tareas y en la especialización de nuestros profesionales. En este sentido, quienes confían en SRB saben que encontrarán un equipo motivado y en el que la colaboración entre directivos y profesionales es constante.

Y todo eso en un entorno cambiante...

Así es. La experiencia en este sector hace que podamos actuar rápida y eficazmente en la situación actual y adaptarnos también a los cambios tecnológicos, técnicos y legislativos que se puedan plantear en cada momento. Y le aseguro que los cambios legislativos en el asesoramiento a empresas están a la orden del día.

¿Qué servicios ofrece SRB?

Intentamos ofrecer a nuestros clientes un servicio que abarque todas sus necesidades: asesoramiento fiscal-contable, socio-laboral, jurídico y también en extranjería, la legalización de trabajadores extranjeros está siendo de máxima actualidad en los últimos años.

Tras casi medio siglo de presencia en el sector, Saumoy, Ribó i Baiges Assessors, S.A.P es una de las firmas de asesoramiento a empresas más consolidadas de Cataluña. Para conocerla con más detalle hablamos con Josep Ribó, uno de sus socios fundadores, y con Ricard Saumoy y con Ferran Baiges, representantes de la segunda generación ya incorporada al despacho.

De izquierda a derecha: Ferran Baiges, Josep Ribó y Ricard Saumoy

¿Asesoran a clientes internacionales?

Efectivamente, ya que son muchas las personas jurídicas y físicas extranjeras que quieren invertir aquí o establecer una filial y buscan un despacho profesional que sea capaz de ofrecerles el asesoramiento que necesitan. Para dar respuesta a todas esas necesidades contamos con un

equipo formado por 65 profesionales y con unas nuevas oficinas de 1.200 m² a las que nos trasladamos hace solo unos meses.

¿Cuáles son los puntos fuertes de la empresa?

Una firma de asesoramiento profesional no llega casi al medio siglo

de vida si no es por la confianza que depositan en ella sus clientes. Y esa confianza llega por la rápida capacidad de adaptación a los cambios de nuestro entorno, que hacen que los clientes no solo estén satisfechos con nuestros servicios (con una puntuación de 8 sobre 10 en nuestras encuestas de satisfacción), sino

que además nos recomiendan a otros

¿Cómo ven el futuro profesional Saumoy, Ribó i Baiges Assessors, S.A.P?

En un plazo de cinco años vista nos vemos aprovechando las oportunidades que se nos presenten en el sector, algo que haremos a partir de la capacidad, la experiencia y la dedicación de un equipo comprometido con el proyecto y con los clientes. En este sentido, hemos sido capaces de adaptarnos y ofrecer asesoramiento a nuestros clientes en los últimos temas que han afectado a las empresas, como el Sistema inmediato de información (SII), el Reglamento General de Protección de Datos, el *Corporate Compliance*, los Procedimientos Concursales, los Sistemas de Mercado Horario.

Seguiremos por esa vía para ser el partner que necesitan las pequeñas y medianas empresas que confían en nosotros.

www.srbasesores.com

ENTREVISTA Dauss Abogados

“DAUSS Abogados es un one-stop-shop para las empresas de habla alemana”

DAUSS Abogados es una firma especializada en ofrecer asesoramiento jurídico a empresas e inversores germanoparlantes que operan en España. Para conocer con más detalle cuál es su filosofía, hablamos con sus socios fundadores: Iván Mateo, Uri Geigle, Lara Campanario y Nathalie Kühlmann.

¿Cuáles fueron los inicios de Dauss?

I.M.: La firma abrió sus puertas en abril de 2016. Lo hizo a partir de la experiencia acumulada en el departamento internacional de un bufete de abogados en la que los cuatro trabajábamos. Decidimos lanzar nuestro proyecto porque teníamos una visión diferente de cómo ofrecer un servicio de asesoramiento legal a los clientes. Arrancamos el proyecto 9 personas y hoy somos ya 32.

¿Cómo definen esa filosofía?

U.G.: Desde el primer momento apostamos por una clara orientación internacional. De hecho, la experiencia hizo que decidiéramos centrarnos en los países de habla alemana. Tanto es así que ello incluso llega a inspirar el propio nombre del despacho. Más allá de

eso, apostamos por poner nuestra experiencia anterior al servicio de las empresas desde un punto de vista distinto: el de un despacho ágil, próximo al cliente, tecnológico y con menos jerarquías. En este sentido, creemos que la solución idónea es destinar unidades transversales de conocimiento para cada cliente.

N.K.: Los niveles de crecimiento que hemos experimentado en estos años confirman que elegimos el camino correcto, puesto que vamos ganando terreno para convertirnos en una referencia para las empresas de habla alemana en nuestro país y también en las redes europeas en las que estamos integrados. Una situación que tiene mucho que ver también con el cambio generacional no solo en los abogados sino también en la figura del empresario.

De izquierda a derecha, los cuatro socios de DAUSS: Lara Campanario, Iván Mateo, Nathalie Kühlmann y Uri Geigle.

Y un despacho innovador...

L.C.: Así es. No nos conformamos con ofrecer servicios jurídicos a las empresas, sino que queremos actuar ante ellas como un one-stop-shop, es decir, como un interlocutor único para todos aquellos servicios que necesitan a la hora de establecerse en España. Eso nos ha llevado a configurar paquetes de servicios que, partiendo del ámbito jurídico,

incluyan otro tipo de prestaciones. Un ejemplo de ello lo tenemos en el sector de la energía, donde facilitamos a las empresas contactos con profesionales (desarrolladores de proyectos, brókers de seguros especializados, EPCistas, inversores internacionales, ...) para que cubran todas sus necesidades. Ocurre lo mismo en el sector inmobiliario e incluso con el software.

¿Con el software?

I.M.: Sí. Hemos desarrollado software y aplicaciones propias para agilizar los procesos internos de DAUSS, así como la gestión procesal de los asuntos judiciales que nos encargan. A partir de ahí hemos advertido que podemos adaptar dichas herramientas para que los clientes puedan mejorar sus procesos e incluso, a través de nuestro departamento de informática, ayudarles en su proceso de transformación digital.

¿Cuáles son los planes de futuro de DAUSS Abogados?

U.G.: El futuro pasa por seguir trabajando para ofrecer toda nuestra capacidad técnica y de reacción que necesitan las nuevas generaciones de directivos y directivas.

N.K.: Y al mismo tiempo, seguiremos innovando y siendo pioneros a la hora de ofrecer paquetes de servicios que incluyen conceptos de alto valor que acompañen al que nosotros ofrecemos, el jurídico. Y eso pasa por actuar como abogados, pero también por escuchar a cada cliente, entender su negocio y sector y ofrecerle el equipo de asesores y los servicios que precise en cada momento.

www.dauss.es

ENTREVISTA **Roman Rousaud** Director General de Conecta2

“Somos el partner energético de nuestros clientes”

Conecta2 Energía es una comercializadora de energía eléctrica creada hace cinco años por Roman Rousaud y Josep Pratdesaba. Hablamos con ellos para hacer balance de este tiempo en el mercado.

¿Cómo valoran los 5 años de trayectoria de la empresa?

Desde su fundación, Conecta2 ha apostado por un posicionamiento firme en el mercado, creciendo en ratios de dos dígitos todos los años, pero garantizando la consolidación de los crecimientos por medio de la fidelización de los clientes. En el periodo 2014 a 2016 sentamos las bases de la compañía, pasando de 400.000 euros en 2014 a 7.150.000 en 2016 lo que nos permitió colocar a la compañía en Break Even y empezar a consolidar el crecimiento. 2017 (con 10,5 millones) y 2018 (con 14,7) han colocado a la compañía en la posición 40 del ranking nacional de comercializadoras operativas y los contratos cerrados para 2019 nos sitúan en torno a los 25 millones de facturación, consolidada. Hemos crecido a un ritmo firme pero controlado, para poder afianzar tanto nuestro fondo de comercio como la estructura que lo soporta.

¿Cómo definiría la filosofía de la compañía?

En un mercado tan agresivo como el de la comercialización, nues-

“Hemos crecido a un ritmo firme pero controlado, para poder afianzar tanto nuestro fondo de comercio como la estructura que lo soporta”

tra experiencia de más de 20 años en el sector ha definido una filosofía basada en tres ejes. El primero es que Conecta2 es un partner de sus clientes, de modo que no se limita a venderles la energía, sino que les asesora y les acompaña en todas sus necesidades para que obtengan el precio más adecuado a sus consumos energéticos. El segundo gran eje es la transparencia. Aunque suene a tópico, no lo es: somos claros y transparentes con los clientes y operamos del mismo modo en el mercado. Para que se haga una idea, hemos llegado a recomendar a un cliente que

no cambie de comercializadora si las condiciones que tiene son mejores o iguales a las nuestras. Trabajamos con una red comercial propia que no promete nada que no podamos ni cumplir. Finalmente, Conecta2 es una pyme. Con frecuencia se tiende a pensar que la tendencia del mundo de la comercialización es creerse una gran empresa porque facturas 20 millones. La realidad es que somos una pyme que factura mucho, pero para ser eficientes debemos tener la estructura de costes controlada a todos los niveles.

¿A qué perfil de cliente se dirigen?

Esta es la clave de nuestro negocio y, como empresa de servicios, somos muy recelosos a la hora de hablar de ellos. No obstante y en términos generales, nuestros clientes son pymes o grupos empresariales consolidados, con tarifas de baja y media tensión y un consumo de aproximadamente 120.000 kWh/a.

¿Qué ventajas les ofrecen en relación a sus competidores?

Las ventajas creemos que son claras y diferenciales: tenemos un per-

“En el período 2019/2020 desarrollaremos las plantas fotovoltaicas en los techos de las naves de nuestros principales clientes para reducir sus costes de energía y disminuir las emisiones de CO₂”

sonal altamente cualificado que atiende directamente las necesidades e inquietudes de los clientes, solucionamos los problemas desde el equipo directivo, apostamos por la

contención de los costes estructurales para ser más competitivos que la competencia y tenemos una red comercial propia que nos permite fidelizar a los clientes.

¿Cuáles son los retos de futuro de Conecta2?

En el período 2019/2020 desarrollaremos las plantas fotovoltaicas en los techos de las naves de nuestros principales clientes para reducir sus costes de energía, disminuir las emisiones de CO₂ a la atmósfera y gestionar energía verde de los excedentes para ofrecerla con garantía a nuestros clientes. Por otro lado, queremos crecer con nuestros clientes – no a costa de ellos– y situarnos en un plazo de 4 años en el TOP 25 de las comercializadoras españolas.

www.conecta2energia.com

ENTREVISTA **Jordi Pérez de Arenaza** Director general de Leader Retail Market

“Somos gestores de necesidades en el sector de la energía”

Empresa comercializadora de productos y servicios de Iberdrola, Leader Retail Market ampliaba hace un año su actividad para ofrecer un servicio integral en materia energética, orientado a mejorar la calidad de vida y la eficiencia energética en las instalaciones de sus clientes.

Leader Retail Market acumula una década de experiencia en el sector energético. Con el aval de su trayectoria, ¿Qué servicios ofrecen hoy?

Iniciamos nuestro camino diseñando y montando cadenas de tiendas en el sector retail, pero decantándonos muy pronto por el proyecto de Iberdrola para la

comercialización de sus productos y servicios. Nos identificamos con sus valores empresariales, y su visión de la Responsabilidad Social Corporativa, directamente relacionada con la responsabilidad medioambiental y la promoción de la energía verde, estos valores comunes nos decantaron para convertirnos en colabora-

“Hacemos un traje energético a medida a cada cliente, apostando por las energías renovables”

dor oficial. El siguiente paso lo dimos el año pasado cuando, además de la comercialización de contratos, empezamos a ofrecer servicios integrales de proyectos técnicos.

En ese marco ¿Hoy abarcan todos los aspectos de un servicio de asesoría energética?

Efectivamente. Hacemos un traje a medida a cada cliente para dar respuesta a sus necesidades energéticas, apostando por las energías renovables y ofreciendo un servicio integral, con atención personalizada a todos nuestros clientes, que se componen de empresas, particulares y administradores de fincas. Somos gestores de necesidades en el sector de la energía y eso engloba encontrar soluciones de optimización energética, instala-

ción de placas de energía solar térmica y fotovoltaica, instalación de conexiones de carga para vehículos eléctricos, tramitación de permisos y boletines energéticos, entre otros servicios que buscan siempre la mejora de la calidad de vida del usuario.

¿Esa globalidad en el servicio es lo que les diferencia?

Estamos convencidos de que sí. Nuestro servicio integral y a medida, que abarca íntegramente todo cuanto es energía, nos diferencia de la competencia. Ese

es el gran paso diferenciador que dimos hace un año. En Leader Retail Market no vendemos contratos ni soluciones aisladas: ofrecemos un servicio energético integral asesorando a los clientes desde el principio hasta el final del proceso. Todo ello gracias a un equipo humano motivado y en continua formación, para alcanzar la excelencia en sus niveles de profesionalización y cumplir con nuestro compromiso de calidad en el asesoramiento, venta, instalación y mantenimiento de nuestros servicios. Los procesos de autoevaluación continua nos posicionan como una empresa claramente orientada a la satisfacción del cliente.

www.retailmarket.es

ENTREVISTA **Sílvia Alcázar** Managing Director de Al-Gar

“Nos comprometemos a entregar soluciones innovadoras constantemente”

Después de más de 37 años dedicados al mundo del cartón ondulado, Joaquim y Sílvia Alcázar están cogiendo el relevo a su padre, Joaquín Alcázar, fundador y actual CEO de AL-GAR, con la intención de impulsar la empresa a otro nivel pero manteniendo los mismos valores de su padre. En medio del traslado que les llevará a doblar capacidad, hablamos con Sílvia Alcázar, Managing Director de Al-Gar.

¿Ser la segunda generación al mando debe ser todo un reto?

Pues sí, la verdad. AL-GAR se la conoce por su calidad total, y si está donde está por el conocimiento, la perseverancia, la excelencia y el trabajo constante de nuestro padre, Joaquín Alcázar. En AL-GAR queremos ser un referente tanto a nivel nacional como internacional en soluciones integrales para la industria del cartón ondulado. Para ello, queremos unir lo mejor de una empresa familiar (la cercanía a nuestros clientes, atención y dedicación máxima, con una amplia flexibilidad, pudiéndonos adaptar a los requerimientos de cada cliente), con lo mejor de una empresa global: nuestro equipo profesional, con expertos en ingeniería, electrónica y programación. Nos comprometemos con nuestros clientes a entregar soluciones innovadoras constantemente.

¿Qué servicios ofrecéis?

Ofrecemos soluciones integrales para la industria del cartón ondulado,

basándonos en el profundo conocimiento y experiencia del sector. Somos especialistas en la optimización de procesos de producción y mejora de las prestaciones, tanto del producto acabado como de las maquinarias actuales, incrementando

así su vida útil. Trabajamos conjuntamente con nuestros clientes para aportar las soluciones personalizadas más óptimas en función de sus necesidades.

Ofrecemos cuatro líneas de productos y servicios: Diseño y Produc-

ción, Sistemas de Control, Retrofit y Mantenimiento.

Debe ser indispensable un buen departamento de I+D+i...

Para nosotros, la innovación es un pilar. Cada año intentamos sacar

Estáis en pleno traslado...

Sí. Actualmente estamos trabajando en 3 naves que ocupan unos 2800m², pero hace unas semanas adquirimos 3 más, con una superficie de 3000m², por lo que en breve estaremos trabajando en 5800m².

¿Eso os permitirá crecer?

Es la idea. Somos una empresa que año tras año vamos creciendo. A parte de en la Península, tenemos presencia en toda Latinoamérica, norte de África, Europa y Middle East, y estamos en proceso de abrir mercado en EUA. También queremos acabar de implantar algunos procesos, como el de postventa, y de un software que hemos personalizado para interconectar todos los departamentos y procesos de AL-GAR.

“AL-GAR ofrece soluciones integrales para la industria del cartón ondulado”

La empresa ha duplicado el espacio de trabajo con la adquisición de 3 naves

AL-GAR
Global Corrugated Engineering Solutions

www.al-gar.com

Carboneras Internacional

Valor añadido para el sector de maquinaria

Desde hace casi medio siglo, Carboneras Internacional se dedica a ofrecer un servicio integral en el campo de la venta de maquinaria y el servicio técnico y de mantenimiento. Un tiempo en el que la empresa se ha convertido en un referente para el sector de la deformación metálica y, más concretamente, en el mundo de las prensas y la estampación.

Uno de los secretos que ha permitido a la empresa consolidarse en un mercado muy competitivo es la voluntad de ser algo más que una firma comercial de maquinaria. Ferran Carboneras, Director Comercial de la compañía, explica que “desde que mi padre puso en marcha la empresa en 1972, Carboneras Internacional quiso diferenciarse por el valor añadido. No nos bastaba con vender una máquina, algo que puede hacer cualquiera, sino que debíamos ser capaces de dar algo más”.

Dos ventajas

En efecto, esa vocación hizo que la compañía cuidara especialmente dos áreas: la consultoría y la asistencia técnica. En el primer caso, Carboneras Internacional ofrece a sus clientes un asesoramiento comercial integral que le permita elegir la máquina que mejor se adapte a sus necesidades. En el segundo, como cuenta Ferran Carboneras, “es im-

prescindible hoy en día contar con un servicio técnico eficaz, rápido y muy flexible. Piense que cuando una máquina se detiene por cualquier incidencia, eso representa una alta pérdida económica para nuestro cliente. Por eso debemos ser los suficientemente ágiles para resolver el problema en pocas horas, ya sea con el stock permanente de recambios que tenemos o mediante la acción de nuestro equipo técnico”.

Especialistas en prensas

Desde que iniciara su andadura, Carboneras Internacional se centró en la maquinaria relacionada con la deformación metálica. Tal como explica su responsable, “estamos especializados en el mundo de las prensas y en todos aquellos accesorios y equipos que están relacionados con ellas. Prensas mecánicas, hidráulicas y neumáticas, devanadores, enderezadores, líneas de alimentación, sistemas de lubricación...”.

Actualmente, la compañía cuenta

Ferran Carboneras, director comercial de Carboneras Internacional

con un amplio catálogo de firmas italianas y turcas que no solo permiten ofrecer la máxima calidad, sino también encontrar entre su abanico de modelos la que mejor se adapte a las necesidades de cada cliente. “Hace muchos años que trabajamos con fabricantes punteros en el sector como MIOS, MA.TE, G.P.A, Zani, Coiltech o Dirinler, por poner algunos ejemplos”, explica Ferran Carboneras.

La suma de experiencia, calidad, variedad y capacidad de servicio ha hecho que esta empresa catalana cuente con una clientela fiel en diversos sectores (automoción, fabricación de electrodomésticos...) que va-

lora la flexibilidad a la hora de responder a cualquier incidencia. “Piense que se trata de máquinas que requieren una fuerte inversión para su adquisición, por lo que no solo deben ser fiables y robustas, sino también contar con un equipo técnico capaz de responder a cualquier incidencia”, afirma Carboneras.

De cara al futuro, la dirección de la compañía apuesta por mantener la calidad del servicio a sus clientes y, a través de la pasión en el trabajo, seguir manteniendo a Carboneras Internacional como un referente en el mundo de las prensas para la deformación metálica.

La suma de experiencia, calidad, variedad y capacidad de servicio ha hecho que esta empresa catalana cuente con una clientela fiel en diversos sectores (automoción, fabricación de electrodomésticos...)

www.carboneras.biz

ENTREVISTA **Carles Trullàs Parera** Director de FAT **Valentí Parera Perramón** Fundador y asesor técnico de FAT

“Los clientes que prueban una máquina FAT, repiten”

La empresa granollerense FAT está inmersa en una renovación generacional que ha llevado a Carles Trullàs Parera a capitanear esta nave que nació en 1963 de la mano de Valentí Parera Perramón y que lleva más de medio siglo ofreciendo a sus clientes soluciones para corte de metal, tanto estandarizadas como a medida. Hablamos con las dos generaciones que nos cuentan un poco del pasado, del presente y, especialmente, del futuro.

Ya hace un par de años que se llevó a cabo el cambio en la dirección, ¿a qué se debió?

V.P.: Los tiempos cambian y evolucionan y yo ya había llegado un momento en el que ni podía ni quería aprender más de lo que ya sabía, así que pensé que era el momento preciso de llevar a cabo este proceso, por otro lado, completamente natural.

C.T.: Valentí siempre me dice que lo hago mejor que él, pero no es así. Como dice, los tiempos cambian y las maneras de hacer las cosas también deben cambiar. Yo no lo habría hecho tan bien como lo hizo él en su momento. Tenemos que ser conscientes y estar agradecidos de nuestra historia, que al fin y al cabo es la que nos ha traído hasta aquí.

¿Qué cambios estás introduciendo?

C.T.: Quiero que la organización sea más horizontal, en la que cada persona sepa un poco del trabajo que hacen las otras, pero sobretodo que sea consciente del valor de lo que está haciendo y porque lo hace. Si le pregunto a alguien por qué está haciendo lo que hace y de la manera que lo hace, no quiero que me conteste “porque siempre lo he hecho así”, sino que se plantee como mejorarlo o qué partes del proceso se pueden eliminar para aumentar el valor de su trabajo. A cambio, los horarios permiten una buena conciliación, hay muchos días de libre disposición... Pero todo esto solo se puede hacer si tienes gente responsable y, por suer-

“Estamos desarrollando un sistema de RV para que nuestros clientes se puedan pasear por las máquinas antes de fabricarlas”

junto con otro proveedor, pero nosotros nos supimos colocar mejor en el mercado. Cogíamos un camión con un comercial y un técnico e íbamos a casa del cliente a hacer demostraciones. Cuando veían lo que podía hacer esa máquina, se la quedaban. En algunas zonas, incluso los clientes pedían una FAT, no una sierra de cinta manual.

C.T.: Algunos avances sí que se han hecho, como el corte por láser, pero por el precio que tiene es solo apto para muy grandes volúmenes.

Aun así, seguimos buscando un nuevo sistema de corte.

Pero vosotros hacéis máquinas a medida...

C.T.: Absolutamente. Tenemos un amplio catálogo de máquinas estandarizadas o de serie, pero uno de nuestros puntos fuertes es, efectivamente, las máquinas especiales para clientes que tienen necesidades concretas.

Nuestra innovación es más bajo demanda: el cliente nos pide que es lo que quiere, hacemos el proyecto, lo diseñamos, hacemos los planos y la fabricamos. Como estas máquinas son caras y grandes, a veces muy grandes, estamos desarrollando un sistema de Realidad Virtual en el que el cliente se podrá pasear por la máquina y así hacerse una idea precisa de lo que le estamos ofreciendo.

te, nosotros la tenemos, y se ve por la casi nula rotación de trabajadores.

El mundo de las máquinas de corte debe haber evolucionado mucho...

V.P.: La verdad es que no especialmente. Desde que en 1988 se inventó la sierra de cinta manual, que no ha habido cambios sustanciales en lo que a sistemas se refiere. Las empezamos a vender en España

¡Esto es una evolución importante!

C.T.: Sí, pero no es en lo que fabricamos, sino en cómo lo mostramos a los clientes. Antes, cuando íbamos a ferias especializadas, teníamos que montar grandes stands, de 300 metros o más, pero ni así se podían llevar la mayoría de las máquinas que montamos. Ahora los stands tienden, y lo harán más en el futuro, a ser más pequeños y más técnicos. Y con esta nueva herramienta de RV que estamos desarrollando podremos mostrar todas y cada una de nuestras máquinas. Somos los primeros y esto también es un punto a nuestro favor.

“El cliente nos pide lo que quiere y hacemos el proyecto, lo diseñamos, hacemos los planos y lo fabricamos”

¿Qué es lo que os diferencia de la competencia?

V.P.: Por un lado, la calidad de nuestras máquinas. Son más caras que muchas otras del mercado, pero duran mucho más, las prestaciones son muy superiores y quien las prueba, repite. Incluso tenemos clientes que la segunda máquina la han comprado a otro proveedor y han vuelto a nosotros cuando han tenido que comprar la tercera. Por otro lado, el servicio postventa: tenemos un servicio técnico muy potente y con un trato muy personalizado que nos permite solucionar todos los problemas que pudieran tener los clientes. También es importante el tema de los recambios: la ley obliga a tener repuestos de máquinas fabricadas los últimos 10 años, nosotros los tenemos de hasta más de 20 años, y si no los tenemos, los podemos fabricar.

También habéis hecho una nueva web, ¿verdad?

C.T.: Actualmente tienes que tener visibilidad en la red, sino no existes. También estamos planteándonos una reforma de la imagen de la empresa, pero en lo que estamos más ilusionados ahora mismo es en transformar una parte de la nave en un showroom donde los clientes y proveedores puedan venir a ver nuestros productos de primera mano. Seguramente a finales de año lo inauguraremos y organizaremos una serie de jornadas técnicas, charlas, conferencias... Pero no sobre nosotros, sino sobre el mercado, la industria, los estudios relacionados...

Y empresarialmente, ¿cuál es el futuro de FAT?

C.T.: Aproximadamente el 95% de nuestras ventas son en el mercado español, el resto en Portugal, Alemania y Argentina. Estamos empezando a entrar en otros mercados, como el mejicano, el chileno o en el norte de África. La intención es que en un plazo de 3 o 4 años podamos aumentar la facturación en 70% y la plantilla acorde a ese volumen.

ENTREVISTA **Lluís Gilabert** Gerente de Fustes Gilabert

El mayorista de madera más cercano al cliente final

Empresa de trayectoria centenaria, Fustes Gilabert ha sabido evolucionar con el paso del tiempo y adaptarse a las nuevas demandas del cliente y al futuro, convertida hoy en el mayor almacén de productos de madera de la ciudad de Barcelona. Muebles de cocina, parquet y armarios son sus productos de referencia.

Fustes Gilabert es una empresa centenaria que ha sabido adaptarse a los nuevos tiempos...

Efectivamente. Nuestra empresa familiar nació en 1918, en un local cercano a la Sagrada Familia donde mi abuelo montó su primer almacén de maderas. Desde 2001 nos ubicamos al barrio de La Verneda, donde disponemos de unas instalaciones de 5.000 m², en las que transformamos madera y sus derivados para ofrecer un amplio abanico de productos: desde tableros, molduras y zócalos hasta parquet, revestimientos, puertas, listones, armarios a me-

da, muebles de cocina y baño, accesorios...

¿La idea es que el cliente pueda encontrar en Fustes Gilabert todo aquello que necesite?

Efectivamente y, en ese cometido, estamos cada vez más cerca del cliente final. Aunque somos una empresa mayorista, orientada a carpinteros, industriales y reformistas, hemos ido evolucionando para ser también un proveedor de referencia, fiable y de calidad, para particulares, a la hora de disponer de productos de madera, ya sea un tablón o listón hasta una cocina o armario acabado, pasando por suelos de parquet. Todo ello sin entrar en competencia con nuestros clientes profesionales puesto que no nos ocupamos del montaje.

Su showroom es un punto de encuentro y suministro para todos...

Sí, con nuestro showroom hemos querido poner las cosas aún más fáciles a nuestros clientes y a los suyos. Son muchos los carpinteros y montadores que vienen acompañados de sus clientes para que elijan el tipo de producto y acabado que desean en

sus reformas. Aquí pueden ver con tranquilidad mobiliario de cocina, parquet o cualquier otro producto de madera que necesiten y recurrir a nosotros si tienen alguna duda. En definitiva, nuestra idea es mejorar los niveles de calidad y servicio.

¿Qué enfoque define su filosofía de trabajo?

Hay varios aspectos que nos definen. El primero de ellos es la experiencia, puesto que no son muchas las empresas de cualquier sector que tengan una trayectoria centenaria. Conocemos muy bien la madera y todo lo que la rodea, lo que nos permite ofrecer a nuestros clientes un asesoramiento personalizado capaz de dar respuesta a sus necesidades. Por otro lado, puntualizaría que somos una empresa veterana pero no antigua: hemos sabido adaptarnos a los nuevos tiempos y evolucionar al ritmo del mercado, algo que los clientes valoran muy bien. Somos una em-

presa centenaria pero orientada claramente al cliente y al futuro.

¿Cómo van a seguir trabajando de cara a ese futuro?

Con la misma calidad y profesionalidad que nos ha permitido cumplir cien años. Continuaremos centrados en el oficio que conocemos, mirando al futuro y abiertos a aquellos cambios que nos ayuden a seguir llevando al mercado productos y servicios de primera calidad. Nuestra empresa está en manos ya de la 4ª generación y la intención es continuar muchos años más.

www.fustesgilabert.com

ENTREVISTA **Carles Rivas** Director general de Técnicas IDE

“El servicio al cliente es la principal estrategia de nuestra ingeniería para automoción”

Técnicas IDE es una empresa catalana creada en 2010 en Palau-Solità i Plegamans como una ingeniería para el diseño y construcción de máquinas especiales para el sector de la automoción, ofreciendo a sus clientes soluciones de automatizaciones complejas y adaptadas a las necesidades de la industria 4.0.

¿Qué tipología de máquinas desarrollan para el sector automoción?

Todo tipo de máquinas de soldadura por ultrasonidos para piezas interiores (door panel, instrument panel, consolas, pilares...); máquinas de troquelado y adhesivado de paraques; y máquinas de troquelado y bending para perfiles técnicos de extrusión.

El hecho de desarrollar cada unos

de los proyectos de una manera totalmente específica, nos hace estar en un constante I+D. Cada una de nuestras máquinas constituye un I+D específico adaptado a las necesidades de cada cliente. El sector del automóvil representa casi el 100% de nuestra facturación. Estamos trabajando con las principales TIER1 nacionales e internacionales, exportando en un 50%.

¿Desde qué enfoque? ¿Cubren todas las fases del proyecto?

Con el servicio al cliente como eje principal de nuestra estrategia, como ingeniería en diseño y construcción de máquinas desarrollamos internamente todas las fases de un proyecto, desde la oferta, diseño y fabricación, hasta la puesta en marcha y servicio post venta. Nuestro valor diferencial radica además en la flexibilidad que ofrecemos desde el servicio postventa y en la personalización de nuestros proyectos.

La calidad de nuestras máquinas, instalaciones o integraciones y nuestro servicio nos hace sentirnos muy orgullosos y ayuda a que nuestros clientes sigan confiando en nosotros

para nuevos proyectos de futuro. En 2018 obtuvimos la certificación ISO 9001:25.

Una ingeniería es lo que es capaz de hacer su equipo...

Sí. Por eso todas las estrategias que hemos llevado a cabo no hubieran sido posibles sin un equipo que trabaje unido y con ganas de aportar nuevas ideas y de llegar hasta donde hoy estamos. Técnicas IDE está constituida por personal altamente cualificado, en su mayoría técnicos mecánicos y eléctricos e ingenieros mecánicos y de programación. Toda la plantilla tiene interiorizada la filosofía de la empresa, siendo la comunicación entre departamentos una

de nuestras mayores fortalezas. Nuestro equipo cuenta con una clara orientación al cliente y todos los departamentos están alineados para garantizar la máxima satisfacción. La sostenibilidad y la innovación son los otros pilares de la empresa.

¿Cómo trabajan de cara al futuro?

En 2019 hemos iniciado las obras para construir una nueva fábrica, de más de 3.000 m², lo que nos permitirá poder seguir creciendo. Las expectativas para este año son muy positivas, esperando aumentar un 30% las ventas.

Actualmente estamos trabajando en varios proyectos de soldadura por ultrasonidos en células robotizadas, pensando siempre en seguir aportando valor añadido al cliente en cada proyecto.

“Cada una de nuestras máquinas constituye un I+D específico adaptado a las necesidades del cliente”

www.tecnicaside.com

ENTREVISTA José Valiente Gerente de Esven

“Esven apuesta por un servicio próximo y de calidad para el usuario final”

Esven Servei Tècnic Oficial S.L.U. es una empresa especializada en el mantenimiento y la atención técnica de calderas de gas del grupo Ferroli. Hablamos con su gerente y fundador, José Valiente, para conocer qué ventajas ofrece la empresa frente a sus competidores.

¿Cuándo inicio su andadura Esven?

Comencé mi actividad como autónomo hace 45 años. Al principio me dediqué principalmente a la instalación de termos y calderas, pero poco a poco me fui orientando hacia la asistencia técnica. De hecho, creo que la capacidad de adaptación a lo que el mercado iba demandando en cada momento es lo que me permitió hacer crecer este proyecto.

¿Cuál es la estructura de la empresa?

Actualmente contamos con un equipo formado por unas 50 personas y disponemos de una flota propia integrada por 32 vehículos. Nuestra sede central está en Barcelona y tenemos también delegaciones en Mataró, Vilafranca del Penedès y Reus. La oficina de Mataró se encarga de cubrir toda la comarca del Marèsme; la de Vilafranca se ocupa de su zona de influencia y el Garraf, mientras que desde Reus cubrimos toda la provincia de Tarragona.

¿Cómo definiría la filosofía de trabajo de la empresa?

Siempre he querido estar lo más cerca posible del usuario, lo que nos permite llegar antes, resolver los problemas rápidamente y hacerlo del modo más barato posible. Aparte de eso, otro de los puntos fuertes de la empresa es que somos especialistas en los productos del Grupo Ferroli y sus marcas: Ferroli y Cointra. Esa especialización hace que nuestro equipo de técnicos esté muy bien formado y conozca al detalle todas las características de cada producto.

¿Realizan también instalaciones?

Alrededor del 80% de nuestro trabajo corresponde a trabajos de servicio técnico, ya sean reparaciones o revisiones periódicas. El 20% restante corresponde a instalaciones que se hacen porque algún cliente específico lo pide, pero hace tiempo

que ya dejó de ser núcleo de nuestra actividad.

¿Cómo se plasma la especialización en el día a día de la empresa?

Como le decía, nuestra intención es resolver lo antes posible y del mejor modo las incidencias que puedan tener los usuarios finales. Y eso solo es posible si conocemos al detalle todas las características de los productos Ferroli y Cointra. Ahí juega un papel importante la formación que reciben nuestros técnicos, que se imparte tanto en la delegación de Ferroli en Burgos, como en Italia, pero también en nuestras instalaciones cuando recibimos prototipos y nuevos lanzamientos desde fábrica. Una vez dominadas todas las peculiaridades de cada modelo, hacemos que cada uno de nuestros técnicos lleve en su vehículo los recambios más habituales para cada caldera, logrando reducir el tiempo de intervención en el domicilio de cada cliente a una media de 45 minutos.

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

Sin duda. Los clientes se muestran fieles hacia Esven porque ven el resultado de nuestro trabajo y aprecian la capacidad profesional de los técnicos, ya que ponemos énfasis en que cada año sea el mismo operario quien les visite para realizar la revisión. Pero sobre todo están satisfechos porque somos honestos con ellos. En este sector existen prácticas poco éticas que intentan hacer que los usuarios cambien las calderas y gasten un dinero importante cuando quizás una reparación sería suficien-

te. En el caso de Ferroli y de Cointra, que son las únicas marcas que tocamos, solo recomendamos a los usuarios renovar la caldera si el coste de la reparación es superior al 30% del valor de la máquina. ¿Por qué hacerle gastar más dinero del necesario? Al final, trabajar bien y ser honesto con los usuarios finales es la mejor publicidad que uno puede hacer, porque un cliente contento no duda en recomendar tus servicios.

Todo eso requiere una estructura logística muy organizada...

Podría pensarse que el sector de las calderas para calefacción y agua caliente tiene unas puntas de trabajo muy focalizadas en otoño-invierno, pero nosotros hemos logrado organizarlos de manera que podamos trabajar todo el año y tener un equipo estable y sin apenas rotación. Esto se consigue dando respuestas a las averías, planificando un calendario adecuado de revisiones y dedicando el resto del tiempo a la formación continuada en procesos y en nuevos productos. Además, el hecho de haber invertido para que cada uno de nuestros técnicos lleve su vehículo todo el instrumental necesario para analizar la situación de cada usuario nos ha permitido optimizar

el tiempo. Le daré un dato: la experiencia nos dice que en el 90% de las ocasiones, el problema no está en la caldera, sino en la instalación externa. Por eso nuestros técnicos llevan instrumentos para realizar pruebas de estanqueidad, para saber si llega o no llega gas, para medir y analizar su caudal, para saber si llega corriente a la máquina, para saber si el gas llega cuando tiene

que llegar...

Con eso se solucionan muchos de los problemas sin necesidad de tocar la caldera.

¿Se puede innovar en un mercado como este?

Claro que se puede innovar. Se innova con las novedades de los fabricantes en materia de calderas, pero también con las nuevas opciones que las energías alternativas ofrecen al ámbito industrial. Me refiero a soluciones para hoteles, hospitales, colegios, comunidades de vecinos, gimnasios y todo tipo de equipamientos que pueden obtener ahorros energéticos en torno al 50%, por ejemplo, con la energía solar. Otro tanto podemos decir de las casas unifamiliares, donde va ganando terreno el uso de placas de energía solar para disponer de agua caliente sanitaria durante 8 o 9 meses al año sin más mantenimiento que el del propio panel. En nuestro caso, también estamos estudiando energías como la aerotermia o la geotermia, caminos que vamos a explorar en los próximos años. Por otra parte y pese a que las subvenciones de la Unión Europea acabaron ya hace algunos años, estudiamos qué ayuntamientos que están ofreciendo subvenciones para energías alternativas y lo comunicamos a los clientes para que puedan disfrutar de la energía limpia por un precio mucho más económico que la convencional.

¿Cuáles son las últimas tendencias en puericultura?

La puericultura también se mueve al ritmo que marcan las tendencias. De hecho, hay innovaciones en este campo que están marcando un antes y un después. Entre ellas destacan, por ejemplo, las capotas con protección solar factor 50+ o unos originales orinales que reproducen el WC de los mayores para ayudar a los peques a dejar el pañal. Todo un mundo de posibilidades para hacer de la crianza un camino algo menos complicado y, sobre todo, mucho más divertido.

Cuando comienza la aventura de ser padres, es posible que nos sintamos algo desorientados ante la gran cantidad de productos que existen en el mercado que prometen hacernos la vida algo más sencilla. Si buscamos un poco, encontraremos productos que son verdaderos aliados en el camino y que cumplen a la per-

fección con su labor de acompañamiento. Entre las marcas que están desarrollando productos más innovadores encontramos a la española **Baby Monsters**: una firma que nació hace diez años y que a día de hoy ya está presente en más de 40 países repartidos entre los cinco continentes.

Sus productos destacan por la comodidad que ofrecen a los niños y a los padres

y también por su amplia gama de colores. Aquí les mostramos los productos más novedosos, los que están despertando mayor interés entre los padres y madres.

BABY MONSTERS

www.baby-monsters.com/es

Una silla ultraligera con carga máxima superior

Y en la misma línea se ha lanzado la **Kuki**, una individual ultraligera que pesa **5,2kg** y acepta una **carga máxima de 22 Kg** siendo el ratio carga/peso de 4,23 cuando la mayoría de cochecitos están alrededor de 2.

¿Has tenido gemelos? ¿Que no cunda el pánico!

Como no puedes clonarte, ni tener cuatro brazos y cuatro piernas, hoy en día las sillas gemelares dan un paso hacia adelante para ayudar en el transporte y paseo de los niños y niñas. Uno de los productos más destacados en este ámbito es la silla gemelar **Easy Twin** de Baby Monsters. Esta silla es la mejor opción para los padres que tienen gemelos o hermanos con poca diferencia de edad. Se adapta a todas las necesidades y a todas las combinaciones de capazos

o sillas que podamos imaginar. Además, hemos encontrado la **nueva versión light** con pequeños cambios, pero mejoras sustanciales respecto a la anterior. La más significativa, es sin duda, que esta nueva gemelar pesa **un 15% menos y aguanta 47Kg totales** frente a los 33Kg de la anterior (un 42% más de carga máxima). Se han mejorado también el respaldo, la ventilación y el sistema de freno que situará en el lateral. En esta versión el también estará en los colores negro y pero su acabado será mate.

La Easy Twin ha sido diseñada para ser un buen aliado y poder disfrutar del día a día con los niños, ya que sus medidas permiten entrar en a-

centros, pasar puertas o viajar en transporte público sin problema.

Se trata de una silla liviana, de fácil manejo y maniobra. Sus características técnicas hacen posible que pasear con dos niños se convierta en una experiencia cómoda, ya sea por el campo o la ciudad, incluso cuando los niños tienen ya tres años.

Además de la comodidad de los padres, hay que destacar que en esta silla los niños también se sienten cómodos: perfectamente tumbados cuando están más tranquilos, o sentados descubriendo el mundo a través de la capota de neopreno extra larga que los protege del sol y del viento.

Con esta silla todo es simple, funcional, intuitivo y útil. Cuenta, además, con una gama de colores muy amplia.

Más, recientemente, Baby Monsters ha hecho un inmenso esfuerzo en I+D para invertir en nuevos moldes y lanzar todo un nuevo catálogo de cochecitos. Siguiendo con los gemelos y complementando a la Easy Twin, nace la **Kuki Twin**. Una silla para gemelos, pensada para el momento en el que el bebé empieza a caminar, ya que es muy ligera y plegada ocupa el tamaño de una individual; es la sensación del momento.

Una silla compacta, amplia y cómoda

También en sillas individuales encontramos novedades. Una de las sillas más compactas, ligeras y versátiles del mercado es la **Phoenix** de Baby Monsters. Es la silla de paseo ideal para padres activos que buscan una silla amplia y cómoda, pero a la vez compacta para poder viajar o caminar por la ciudad.

Su capota, con protección solar factor 50+, su plegado sencillo y rápido, pero, sobre todo, su **asiento de 36 centímetros de ancho** (con un respaldo totalmente reclinable) hacen que sea perfecta para niños muy grandes con padres activos. Además, se puede convertir en un fantástico, completo y práctico travel system en su versión Special Edition.

El Trío total

Siguiendo con la apuesta por la innovación, la empresa ha invertido en moldes para lanzar su último modelo: el **Marla**, un trío ligero para llevar a tu bebé desde el nacimiento en silla o capazo. Es el cochecito que cualquier familia querría tener: un coche de diseño, ultraligero, compacto, todoterreno, fácil de plegar y con una gran silla reversible, amplia, larga y cómoda. Se reclina totalmente

y se incorpora con mucha facilidad para que el bebé pueda ver perfectamente el mundo que le rodea y no perderse ningún detalle. Marla es un travel system diseñado por un fabricante de cochecitos para su propia hija. ¿Hay alguna garantía mejor que esta?

BABY MONSTERS WELCOMEhome

La marca, ya totalmente internacionalizada y con una exportación que supone el 60% del total de su facturación, consolida los mercados intercontinentales con su presentación al consumidor final: **welcome home**, representando no sólo el welcome home a casa del bebé, sino también el welcome home para toda la familia a la comunidad Baby Monsters.

Innovaciones que te sorprenderán

Baby Monsters amplía su catálogo con la pequeña puericultura y mantiene su estrategia de carrocería ofreciendo una opción amplia de cochecitos, abriendo así nuevas puertas a los productos más innovadores para el bebé.

Night Partners

Los peluches con luces y música relajante más divertidos, con 7 colores y 10 melodías, donde además el dispositivo se puede sacar del peluche para lavarlo o ponerlo en la cunita.

Rhino Potty

Es un original orinal que imita a la perfección el WC de los mayores, e incluso reproduce el ruido que hace la cisterna. Es perfecto para ayudar a los más pequeños a dejar el pañal a través del juego.

Nap 360

Baby Monsters apuesta por su nueva silla de auto **NAP 360**, apta para los grupos 0/1/2/3 y giratoria 360° a un precio muy competitivo y que es el primer paso decidido de la marca hacia el mundo del automóvil donde la estrategia es acabar teniendo un portfolio completo.

