

SUPLEMENTO EDITADO Y PRODUCIDO POR GRUPO HORO

EXCELENCIA EMPRESARIAL

CENTURY 21®

CENTURY21.ES

LO HACEMOS TODO
POR TU CASA

Entrevista **JORGE SEGURA** CEO DE VEOSAT

“Nuestra tecnología de control de flotas es trasladable a otros sectores de actividad”

Hace casi veinte años que Veosat está presente en el mundo de la gestión de flotas mediante dispositivos de localización. Con el tiempo, la empresa ha ido evolucionando y penetrando con sus soluciones en otros sectores para consolidar su crecimiento y su papel de referencia en el mercado. De todo ello hablamos con su CEO, Jorge Segura.

¿Cómo definiría la filosofía de trabajo de Veosat?

Creo que lo que mejor nos define es que hemos sabido crear una oferta que combina la eficacia con la facilidad de uso, de manera que nuestros clientes pueden sacar el máximo partido a las propuestas que les ofrecemos, sea en el ámbito que sea.

Partiendo del control de flotas...

Así es. Nuestros orígenes están ligados al mundo de la gestión y el control de flotas y, en definitiva, a la creación de soluciones para el mundo del transporte: gestión de rutas, lectura y descarga del tacógrafo di-

gital, información completa de los vehículos... Sin embargo, con el tiempo nos dimos cuenta de que ese principio era perfectamente aplicable a otros sectores. Uno de ellos es la industria. Con las propuestas de Veosat es posible trasladar los principios del control de vehículos al control de la maquinaria para gestionar su mantenimiento, conocer sus consumos, saber los turnos y horarios de los operarios que las manejan e incluso para dimensionar de

forma correcta el parque de maquinaria de una empresa. Pero no es ese el único sector en el que nos hemos introducido.

¿En qué otros han puesto el punto de mira?

Nuestra tecnología es perfectamente trasladable a otros ámbitos, como la localización de personas con problemas de dependencia (pienso en el Alzheimer, por ejemplo). Donde podemos ofrecer equi-

pos portátiles con sensores de caídas, control de zonas y botón de pánico que puede estar conectado a una central de alarmas. Otro campo importante es un sector en crecimiento como el car sharing o el alquiler de coches. Con nuestras soluciones podemos no solo conocer dónde está el coche y en qué estado, sino también ofrecer prestaciones como la apertura de puertas y ventajas e incluso el bloqueo remoto del motor.

¿Qué diferencia la propuesta de Veosat de la de otras empresas?

Por un lado, el valor añadido que ofrecemos con soluciones de fácil instalación y manejo que son el resultado del esfuerzo de la empresa en I+D desde el primer día. Un esfuerzo que nos ha permitido crear y consolidar una plataforma tecnológica de desarrollo propio que es rápida, fiable y de uso intuitivo para nuestros clientes. Por otro lado, Veosat ha optado también por cuidar mucho el hardware para que nuestros clientes puedan sacar el máximo partido a nuestras propuestas. La unión de software y hardware y la voluntad de ofrecer respuestas a medida de cada necesidad son algunas de nuestras cartas de presentación.

¿Qué planes de futuro se han marcado?

El futuro pasa por crecer fuera de España, tanto en Europa como en Latinoamérica. Para ello seguiremos apostando por la calidad de nuestra plataforma y por el servicio flexible y a medida que nos caracteriza desde el primer día.

www.veosat.com

Entrevista **CAMILA RIVEROS** DIRECTORA DE MARKETING DE OFFICE24

“Llevamos el material de oficina a otro nivel”

Office24 es una empresa especializada en la distribución de material de oficina, material escolar y mobiliario. Para conocer con más detalle cuál es su filosofía de trabajo, hablamos con su Directora de Marketing, Camila Riveros.

¿Cuándo nació Office24?

La empresa nació en Barcelona en el 2006. Actualmente estamos ubicados en Terrassa, donde se encuentra nuestra sede principal y centro logístico, con un almacén de 4.000 m² en el que mantenemos el 90% de nuestros productos en stock, lo que nos permite ofrecer un servicio de entrega en 24 horas a toda la Península. Además, el año pasado abrimos una delegación en Valencia, que nos permite optimizar la logística en toda la Comunidad Valenciana.

¿A qué perfil de cliente se dirigen?

Principalmente distribuimos a empresas, instituciones públicas y centros

educativos, pero en realidad, cualquier persona que utilice desde un bolígrafo hasta cualquier artículo de oficina visto desde su perspectiva más amplia, puede ser nuestro cliente.

Con esto quiero decir, que el material de oficina no se reduce al papel, clips, grapadoras y otros artículos “de escritorio”, si no que es todo aquello que utilizamos en el día a día para hacer mejor nuestro trabajo, sea cual sea.

¿Qué diferencia a Office24 de sus competidores?

Pienso que hay varios elementos que marcan la diferencia, pero en definitiva hay cuatro aspectos que ri-

gen nuestra filosofía y que nos hacen destacar en nuestro mercado. En primer lugar, ofrecemos un surtido de producto muy amplio porque comprendemos la diversidad que existe en el trabajo. Todos tenemos necesidades, gustos y presupuestos diferentes, así que siempre apostamos por la variedad. El segundo es la veracidad de la información. Tenemos un equipo dedicado exclusivamente, a dar de alta minuciosamente cada referencia de producto con la que trabajamos, porque sabemos la importancia que tiene el ofrecer información actualizada, precisa y completa en la decisión de compra.

Invertimos en tecnología, pero no nos olvidamos de la parte humana. Continuamente implementamos nuevos sistemas que nos ayudan a optimizar los procesos de todas las áreas de la compañía para así ofrecer una experiencia de compra óptima, pero nos gusta que nuestros clientes sepan que hay alguien detrás respaldando la empresa, dispuesto a resolver sus dudas y a ofrecerles un trato personalizado. Al final somos personas trabajando para otras personas.

Por último, somos una empresa creativa, joven y de vanguardia, evolucionamos y nos adaptamos sin problema a las nuevas tendencias, a la forma en la que van cambiando los hábitos de compra y la percepción que se tiene del consumo. Para nosotros, el material de oficina va mucho más allá de una necesidad, al

final la mayoría pasamos más horas trabajando que en casa, así que cada día nos preguntamos ¿por qué no cuidar la oficina con el mismo mimo? Nuestro objetivo es hacer que las personas realmente se sientan bien en su entorno laboral, por ello desarrollamos continuamente estrategias y campañas atractivas para llegar a nuestro público de una forma diferente y fresca.

¿Cuáles son los retos de futuro de la empresa?

Nuestro reto principal es convertirnos en el referente en Material de

Oficina. El futuro pasa por mantener nuestra política de calidad y servicio, y el objetivo a corto plazo es potenciar nuestro canal online para llegar a más usuarios y optimizar la experiencia de compra de nuestros clientes actuales.

office24.net

https://office24.net

Entrevista **JOAN PONS Y ESTHER VIRGILI** ABOGADOS DE LINKSERVICES ETL GLOBAL

“El Compliance Tributario, nuevo paradigma de la fiscalidad empresarial”

LINKServices es un despacho de abogados y asesores tributarios de Barcelona, que forma parte de la red internacional ETL GLOBAL. Recientemente, la firma acaba de poner en marcha un nuevo departamento, el de Procedimiento Tributario, al frente del cual está Esther Virgili. Hemos hablado con ella y con Joan Pons, director del área Fiscal del despacho, para conocer el porqué de ese nuevo servicio.

¿Cuándo nació LINKServices ETL GLOBAL?

J.P.: Nuestro despacho, fundado y dirigido con Eduardo Güells (responsable del área Legal), está integrado desde hace tres años en el grupo ETL GLOBAL, una firma de origen alemán que hace cinco años inició su internacionalización y hoy cuenta con presencia en más de 50 países de todo el mundo. Estamos especializados en el asesoramiento fiscal y legal a empresas a partir de un tamaño mediano, de sectores diversos y, en general, con negocio internacional.

¿Por qué han decidido poner en marcha el departamento de Procedimiento Tributario?

J.P.: Porque en los últimos años ha habido un notable incremento de la litigiosidad entre las empresas y la administración tributaria, que hoy en día cuenta con herramientas cada vez más potentes para captar información sobre las empresas y poner en marcha procedimientos. En

realidad, este servicio ya lo veníamos prestando, pero el alza del volumen de trabajo así como la mayor complejidad de los asuntos nos ha llevado a crear el departamento y a poner a una abogada especialista como Esther Virgili al frente, aprovechando sus más de 20 años de experiencia como abogada en estos temas.

¿Con qué intención llega al puesto?

E.V.: El imparable crecimiento de la cantidad de datos que maneja la Administración y su capacidad para tratarlos ha hecho que los procedimientos tributarios en general, y los litigios tributarios en particular, hayan experimentado un importante crecimiento no solo en número sino también en complejidad, tanto en lo que se refiere a las cuestiones de fondo que se discuten como respecto de los aspectos procedimentales que deben tenerse en cuenta. Mi propósito es, pues, facilitar a nuestros clientes lo máximo posible la gestión de estos procedimientos una vez iniciados por la Administración y

aprovechar el conocimiento de la especialidad para acompañarles de manera proactiva en un área que en los próximos meses verá aparecer la figura del Compliance Tributario.

¿Qué supondrá esa figura para las empresas?

E.V.: El Compliance Tributario es un nuevo régimen de cumplimiento normativo que abarcará la prevención del riesgo de comisión de delito fiscal, de las infracciones tributarias e incluso de los cambios de criterio a la hora de interpretar una norma que creemos que supondrá un paso más allá en las políticas de prevención de riesgo que las empresas han ido implantando en los últimos años porque, a diferencia del compliance penal,

las políticas de protección de datos o de prevención de blanqueo de capitales, el Compliance Tributario requerirá de una aproximación mucho más individualizada para cada cliente, puesto que se incardina directamente en la particular política fiscal de cada empresa. Por poner un ejemplo, una empresa puede estar cumpliendo escrupulosamente sus obligaciones fiscales a partir de criterios considerados válidos a la hora de interpretar una ley y un día, por la razón que sea, aparece una nueva interpretación por parte de la administración tributaria o de los tribunales de justicia, que supondrá que la empresa se sitúe entonces ante un riesgo tributario y en consecuencia ante una posible responsabilidad, lo que obviamente puede generar un conflicto, que va a re-

querir, sin duda, de una intervención a nivel de los órganos de administración de las empresas.

¿Esa imposibilidad de estandarización dificulta el trabajo de una firma como la suya?

E.V.: Más que dificultar, nos obliga a conocer bien tanto al cliente como a sus criterios tributarios y a buscar mecanismos de transparencia que nos permitan anticipar riesgos y de esta forma intentar evitar situaciones de conflicto con la Administración Tributaria que desembocan en procedimientos que suelen extenderse mucho en el tiempo y que provocan una situación de incerteza en la tributación de las empresas que en nada beneficia el desarrollo del negocio.

¿Qué receptividad esperan por parte de sus clientes?

J.P.: Como decía, la normativa aún no está aprobada, pero lo estará en los próximos meses. Por esa razón, hemos organizado un desayuno fiscal con empresas en el que explicaremos de forma clara, práctica y directa qué supone el Compliance Tributario, qué aporta y cómo podemos ayudarles a implementarlo. La cita será el próximo día 14 de marzo, a las 9:15 h, en el restaurante Dos Torres de Barcelona, lugar donde organizamos este tipo de eventos cada tres o cuatro meses.

www.etlglobal-linkservices.com

Entrevista **JOAN CARLES MARTÍN** DIRECTOR GENERAL DE SIT&B

“Sit&B Casablanca será nuestra puerta de entrada a África”

Pronto hará 4 años que Sit&B inició su andadura en el mundo del outsourcing comercial de electrónica de consumo, un tiempo en el que se ha abierto camino dando servicio a algunas de las principales firmas mundiales del sector del audio. Ahora, la compañía no solo amplía su oferta con la incorporación a su catálogo de Focal, uno de los referentes en el campo de los altavoces, sino que también inicia su primera experiencia internacional. De todo ello hablamos con su Director General, Joan Carles Martín.

¿Cómo afronta Sit&B el año que comienza?

Con nuevos planes que ya están en marcha, como la apertura de Sit&B Casablanca, una subsidiaria que nos permitirá ofrecer servicios en Marruecos y será nuestra puerta de entrada en el continente africano. Abrimos la oficina a principios de este mes y por el momento actuamos como importador y distribuidor de algunas de nuestras marcas más importantes, como Onkyo, Pioneer, Rega o Focal. Nuestra intención es maximizar la presencia de esas marcas fomentando su conocimiento, realizando demostraciones, formaciones y, en una palabra, creando demanda.

Precisamente Focal es una de las nuevas incorporaciones de la empresa. ¿Qué aporta al catálogo de Sit&B?

Focal es una empresa francesa con

más de 40 años de historia a sus espaldas, una historia de crecimiento constante e inversión en innovación que les ha llevado a diseñar y producir gamas de mucho prestigio, como la familia de productos Utopía, realizada con componentes fabricados a mano en Francia y muy apreciada por los músicos que buscan aproximarse a la perfección sonora. La marca cuenta también con una gama de altavoces para integración que también forman parte de nuestra oferta.

Una oferta integral...

Integral y de máxima calidad: Onkyo en amplificación, Rega en tocadiscos, Focal en altavoces y Pioneer en car audio, además del resto de marcas que confían en nosotros, como Technics o Panasonic, aunque en esos casos nos llevará más tiempo llevarlas en Marruecos.

¿Qué valor añadido ofrece Sit&B a las marcas que comenta?

Sit&B trabaja en una doble vertiente. Por un lado, actuamos como mero importador y distribuidor de algunas de ellas; por otro, y eso es lo que realmente aporta valor, podemos actuar ofreciendo servicios de outsourcing para su área comercial. Eso significa que somos nosotros quienes nos ocupamos de optimizar sus operaciones sin necesidad de que cada marca cree una estructura propia. Sit&B se ocupa de vender, de entregar los productos, de gestionar los cobros y también de la posventa, actuando como nexo de unión entre la marca y el punto de venta, que puede ser una gran cadena o una tienda especializada.

¿Qué zona geográfica cubren?

Nuestro mercado natural es el español, el portugués y el del norte de África, pero la intención es crear y consolidar una presencia paneuropea y, en este sentido, hemos realizado ya algunos contactos en los países escandinavos. Somos optimistas en relación a ese crecimiento, puesto que no solo disponemos de la experiencia de estos años, sino también de herramientas internas de análisis y previsión de demanda que, apoyadas en la inteligencia artificial, nos permiten conocer muy bien el mercado.

www.sitandb.com

Entrevista PERE TRALLERO DIRECTOR GENERAL DE ASECOS ESPAÑA

“Somos la única empresa de nuestro sector con filial en España”

Filial de la multinacional alemana del mismo nombre, Asecos es una compañía especializada en la fabricación de productos y sistemas de seguridad y protección medioambiental para el almacenaje de productos químicos. Para conocer con más detalle su labor, hablamos con Pere Trallero, responsable de la empresa en España.

¿Cuáles fueron los orígenes de Asecos?

Asecos nació en Alemania en 1994 y opera en España desde 1999, primero a través de un distribuidor local y desde 2003 con su propia estructura. Desde España se gestiona el mercado local, el portugués y parte de Latinoamérica, sobre todo Argentina, Chile, Colombia, Perú y Ecuador. La nuestra es una de las únicas cuatro subsidiarias de la com-

pañía en Europa, junto a las de Francia, Benelux y el Reino Unido.

¿A qué perfil de cliente se dirigen?

El usuario final de nuestras soluciones es muy variado: centrales nucleares, universidades, entidades y centros de investigación, hospitales, laboratorios públicos y privados, cooperativas agrícolas... La química está en todas partes, de modo que es usual que haya muchas actividades

que necesiten elementos de seguridad y protección. En cualquier caso y aunque podemos asesorar de forma personalizada al usuario final, nuestro abordaje del mercado se hace siempre a través de distribuidores. Tenemos un enorme respeto por el canal.

¿Cómo definiría la filosofía de la empresa?

Nos movemos en un segmento de mercado pequeño pero muy innovador. De hecho, Gunther y Michael, los fundadores de Asecos, pusieron en marcha el proyecto con la intención de convertir un armario en algo más que un lugar de almacenaje y proporcionarle prestaciones que había en estructuras fijas. Así fue como Asecos creó el primer armario con una resistencia de 90 minutos al fuego, algo que se ha convertido ya en un estándar. Aparte de eso, somos la única empresa del sector con filial en España y nuestra central en Alemania está reconocida como Operador Económico Autorizado.

¿Cómo clasificaría su oferta de productos y servicios?

En primer lugar, encontramos la fabricación de armarios para el almacenaje de productos químicos y botellas de gases, campanas de aspiración, contenedores modulares y otros accesorios. Aquí destacaría el configurador online de producto que tenemos en la web y que nos hace únicos en el mercado. En segundo lugar, podríamos destacar la Asecos Academy, que se ocupa de redactar documentación y de impartir formación sobre seguridad. En tercer lugar, encontramos el servicio de inspección y revisión de acuerdo con lo que marca el Reglamento de Almacenaje de Productos Químicos.

¿Cómo cuida Asecos la responsabilidad social corporativa?

Lo hacemos de forma local y con el foco centrado en ofrecer prácticas con nosotros a personas que llevan mucho tiempo en el paro o que, por un motivo u otro, no acaban sus estudios. Es una forma de reintroducirlos en el mercado laboral y de aumentar su autoestima para que vean que pueden volver a desenvolverse en él.

¿Sobre qué pilares se erige la excelencia de Asecos?

Básicamente, sobre tres: la calidad en el diseño y la fabricación, el profundo conocimiento de nuestro equipo en la legislación y normativa que afectan al sector y, finalmente, en el elevado índice de solvencia financiera de la compañía que nos permite disponer de un potente departamento de I+D+I orientado a crear innovadoras soluciones en el campo del almacenamiento y manipulación de productos químicos.

www.asecos.es

Entrevista DARÍO ROJO GERENTE DE BAROIG

“Ayudamos a las empresas a ser más seguras y productivas”

Baroig es una empresa especializada en el mundo de las ayudas técnicas para la prevención y la seguridad en la industria. Hemos hablado con su gerente, Darío Rojo, para conocer de primera mano en qué consiste su labor.

¿Cuándo nació Baroig?

Creamos la empresa hace ahora nueve años con la intención de ofrecer a nuestros clientes una serie de ayudas técnicas de prevención y seguridad que les ayudaran a hacer su trabajo no solo de forma más segura, sino también más productiva.

¿De qué forma?

Mediante una doble acción: por un lado, aprovechando el conocimiento de nuestro equipo humano a la hora de asesorar a las industrias del mejor modo de actuar en este campo; por

otro, mediante una oferta compuesta por soluciones de primer nivel procedente de fabricantes punteros. Esa forma de trabajar, que nos ha acompañado desde el primer día, ha evolucionado un paso más allá en forma de una cartera de servicios que nos permite dar valor añadido. Estudiamos la necesidad del cliente, le asesoramos, le proporcionamos el producto que le da respuesta y, desde hace algunos meses, podemos también implementarlo.

¿A qué perfil de cliente se dirigen?

Trabajamos para industrias de

gran tamaño de diversos sectores: química y petroquímica, refinerías, laboratorios, papeleras, empresas de distribución...

¿Qué diferencia a Baroig de sus competidores?

Creo que hemos sido capaces de sumar las ventajas de las nuevas tecnologías con lo mejor de la técnica tradicional. Esto es importante porque beneficia no solo a Baroig, sino también sobre todo a sus clientes y proveedores. Los primeros reciben una información y una atención muy rápida y personalizada, mientras que los partners ven una vía para entrar en un mercado, el español, de la mano de una empresa con una sólida trayectoria y un área de marketing muy desarrollada y trabajada.

¿Cuáles son los últimos productos incorporados a su oferta?

Las últimas incorporaciones tienen mucho que ver con la voluntad de ofrecer servicios que le comentaba. Así, ofrecemos el sistema Brady de identificación de tuberías de proceso para que las empresas sepan en todo momento qué fluidos circulan por cada tubería y en qué condiciones, lo que mejora la productividad y la seguridad de la instalación. En Baroig no solo podemos suministrar el etiquetado, sino que podemos ocuparnos de su instalación. El segundo gran servicio es el de implantación de metodología LOTO de procedimientos que protegen la seguridad de los empleados ante lo que se llama puesta en marcha intempestiva, es decir, la activación o inicio inesperado de una máquina

quina mientras se trabaja en su mantenimiento.

¿Se puede innovar en un sector como este?

En nuestro caso, la innovación llega de la mano de los partners con los que trabajamos. Dos buenos ejemplos de ello son los acuerdos con Laboratorio Cotral y con Modec. Cotral fabrica protectores auditivos personalizados muy cómodos y que atenúan el ruido y dejan pasar las frecuencias de la voz, haciendo muy cómodo su uso. Por su parte, Modec, con quien hemos firmado un convenio recientemente, fabrica actuadores de válvulas que hacen más seguro el manejo de este tipo de elementos en diferentes tipos de industrias.

El servicio integral de marcado de tuberías mejorará la seguridad, la eficiencia y la productividad en planta.

Los protectores auditivos a medida pueden usarse el 100% del tiempo por lo que son una protección más eficaz que otras soluciones.

El método de seguridad LOTO elimina el riesgo de puestas en marcha intempestivas de máquinas.

www.baroig.com

Entrevista **DANA SZPINIAK** GERENTE DE AGRALIA

“Analizamos las necesidades del cultivo, desarrollamos y fabricamos la solución adecuada”

Szpinia, S.L. - Agralia es una consultora agrícola especializada desde hace más de 35 años en el mundo de la protección de los cultivos. Fundada por Miguel Szpinia, está dirigida hoy por la segunda generación familiar, representada por sus hijos Dana y Nir, que se ocupan de la gerencia y la acción comercial y de campo, respectivamente.

¿Qué servicios ofrece la empresa actualmente?

En pocas palabras, nos dedicamos al mundo de la protección de los cultivos mediante agrotexiles técnicos.

Con productos propios...

Así es. Durante un tiempo nos limitábamos a ofrecer asesoramiento,

pero llegó un punto en que vimos necesario ir un paso más allá. El resultado es un proceso de trabajo que se basa en analizar las necesidades del cultivo, en desarrollar el producto adecuado y finalmente en fabricar esa solución. Ese es el secreto de nuestro éxito desde hace más de 35 años.

Agrifresh en lechugas

¿Qué tipo de cultivos protegen con sus productos?

Nos movemos en el campo de la agricultura intensiva y los principales cultivos que protegemos son las cerezas, los arándanos, la uva de mesa, las hortalizas, las flores y los viveros. Con nuestras soluciones no solo los protegemos de heladas, lluvias, granizo, exceso de calor u otras inclemencias meteorológicas, sino también frente a diferentes plagas.

¿Y siempre a medida de cada situación?

Exactamente. Aunque a alguien ajeno al sector pueda parecérselo, no se puede utilizar el mismo producto para proteger un cultivo de uvas en México, en España o de cerezas en Argentina España o Chile,

puesto que hay diferentes variables que inciden en la elección correcta. En nuestro caso, dominar disciplinas como la fitopatología, la fisiología vegetal y la micro-agroclimatología nos permite realizar ese análisis previo del problema del cultivo para ofrecerle esa respuesta a su medida. Todos los productos desarrollados por Agralia, son testados en laboratorios independientes.

Una gama amplia

A lo largo de su trayectoria, Agralia ha desarrollado diferentes tecnologías para la protección de cultivos. Una de las más destacadas es Agricover, un tejido plastificado hasta 12 veces más resistente a la tracción, al impacto y a la punzación que otras alternativas y que ofrecen una alta protección a cultivos como la uva, las cerezas y los arándanos. Otro producto de su catálogo ES AGRIFRESH, una malla de sombra con aluminio que reduce el exceso de temperatura. Agralia también fabrica una larga lista de productos como cubiertas de invernaderos, mallas de sombra, cortavientos y manta térmica.

¿Qué representa para la empresa el cambio generacional?

El relevo generacional ha traído consigo un crecimiento en mercados donde ya estábamos presentes, pero también la expansión no solo hacia otros países, sino también a nuevos cultivos y soluciones. El reto que tenemos por delante es continuar ayudando al agricultor a optimizar su producción y a hacerla más rentable.

www.agralia.eu

Agricover en Nectarinas

Entrevista **ÁNGEL JUBETE** DIRECTOR GERENTE DE PRODUCTOS FLOWER

Flower: la compañía líder en jardinería

Con más de 60 años de presencia en su sector, Productos Flower es una empresa especializada en el desarrollo y comercialización de productos para la jardinería, la huerta y casa-jardín, con un sólido posicionamiento tanto a nivel nacional e internacional. Líder en España, la empresa cuenta hoy con el centro logístico de jardinería más grande de Europa para exportación.

En su origen, Flower fue una marca mono-producto...

La marca nace en 1953 para comercializar pastillas para plantas y en ese único producto se centró las primeras décadas. A partir de los años 70 empezó a evolucionar y ya en 1994 se crea Productos Flower como empresa dedicada al diseño, la fabricación y la comercialización de productos de jardinería, con ampliación de catálogo. Desde entonces, nuestra filosofía se basa en diseñar, fabricar y distribuir el producto y controlarlo 360º. Nos diferencia nuestro equipo técnico y nuestro laboratorio, desde el que desarrollamos nuevos productos, incorporando tecnologías

de lenta liberación en sólidos y bioactivadores y extracto de algas en líquidos.

¿Qué productos llevan hoy al mercado?

Productos de crecimiento (abo-

nos), productos de protección (fitosanitarios) y de embellecimiento (cosmética de planta). Hacer crecer, proteger y embellecer las plantas es nuestro objetivo. A partir del año 2010, en que nos convertimos en Grupo Flower, entramos en toda la gama de productos de consumo y lanzamos una línea de plaguicidas: insecticidas domésticos con marca Fin. Teníamos productos de jardín, después creamos los insecticidas y por último añadimos productos de casa-jardín: para encendido, mantenimiento y reparación de calefacción y también para barbacoa. De este modo, ahora tenemos productos para todas las estaciones del año, desde verano a invierno. Nuestros clientes son los garden center y los centros de bricolaje.

También destacar que en 2010 lanzamos la gama Platinum, un fertilizante de nueva generación considerado un producto inteligente que bioactiva la planta: no solo la abona sino que le aporta instrucciones para un mayor rendimiento.

Tienen también una línea ecológica...

Hace 18 años Productos Flower fue la primera empresa española en lanzar al mercado una línea de productos biológicos y de huerto urbano llamada Bioflower. Desde entonces fomentamos la permacultura, cada vez más arraigada en España. En ese marco, ofrecemos al cliente todos los productos que necesita para tener su huerto en casa.

Por otra parte, Productos Flower ha adquirido una empresa de compostadores, Combox, pensando en que los residuos se puedan compostar para convertirse en abono orgánico.

¿Productos Flower es hoy líder en España y exporta al mundo?

Sí, principalmente a Europa, trabajando desde nuestro centro de fa-

Hacer crecer, proteger y embellecer las plantas es nuestro objetivo

bricación de Tàrrega, de 50.000m². Contamos con una amplia plantilla y colaboramos con centros especiales de trabajo para personas con discapacidad intelectual, un valor añadido que queremos no sólo mantener, sino potenciar en el futuro inmediato.

www.productosflower.com

Entrevista **XAVIER ARIAS** CEO DE CASA GRACIA

“Casa Gracia aúna los servicios de un hotel con la visión más social de los hostels”

Ubicado en la parte alta del Passeig de Gràcia de Barcelona, Casa Gracia se ha convertido por méritos propios en el establecimiento creador de un nuevo modelo de alojamiento en la capital catalana. Hablamos de ello con el CEO de la compañía propietaria, Xavier Arias.

¿Cómo definimos Casa Gracia?

Diría que es un alojamiento que pretende que sus huéspedes se sientan como en su propia casa. Para ello hemos apostado por combinar lo mejor de dos modelos de negocio: los servicios de un hotel, por un lado, y la visión más social que ofrecen los hostels. Los huéspedes disponen de zonas comunes y cocina donde preparar sus comidas, y si lo prefieren también pueden desayunar en nuestro buffet y comer o cenar en el restaurante La Paisana que tenemos en la planta baja.

¿En qué se traduce esa visión del negocio?

Se traduce en una oferta que convierte la estancia en Casa Gracia en una experiencia. Somos conscientes que quien visita Barcelona pasará gran parte de su tiempo fuera de su alojamiento,

pero nosotros queremos que el rato que estén con nosotros lo disfruten al máximo. Y lo hacemos de diferentes modos.

¿Como cuáles?

Una de las cosas que siempre hemos cuidado mucho es la integración con el barrio de Gràcia, que nos acoge y nos da nombre. Por eso, entre los alicientes que ofrecemos a nuestros huéspedes figura mostrarles la riqueza cultural que esconde el barrio. Le informamos sobre actividades de Gràcia, sobre lugares

donde disfrutar de la comida o de la oferta de ocio y cultura de la zona... Intentamos que interactúen con el barrio y, si lo desean, les proponemos actividades en el seno de Casa Gracia que enriquezcan su experiencia con nosotros: yoga, catas de vino, clases de cocina... Incluso hemos organizado un escape room dentro de nuestro edificio.

¿Qué capacidad tiene Casa Gracia?

Disponemos de 146 habitaciones que nos permiten alojar hasta 450 personas

en los dos edificios que conforman el alojamiento. Para dar respuesta a todas las necesidades de los viajeros, disponemos de habitaciones privadas múltiples para quienes viajan en grupo y también una parte de nuestra oferta se comercializa por camas en espacios compartidos. La idea es ofrecer una amplia variedad de habitaciones para atraer a un espectro de público igualmente variado.

¿Existe un perfil de cliente medio de Casa Gracia?

Nuestra experiencia nos dice que tenemos clientes que van desde los 18 años hasta los 45-50. Sin embargo, todos tienen un denominador común al margen de la edad que tengan: son viajeros que aprecian el aspecto social de su estancia en Barcelona, turistas urbanos y activos a quienes les apetece integrarse en el lugar que visitan, en este caso nuestra ciudad. Muchos de ellos, además, nos eligen de nuevo cuando regresan a Barcelona.

¿Cuáles son los retos de futuro de Casa Gracia?

Creemos que el tipo de turismo que nos elige está convirtiéndose en una tendencia en Europa y en Estados Unidos. Por eso, y con los socios adecuados, tras consolidar Casa Gracia no descartamos replicar el modelo en otros barrios de Barcelona y en otras ciudades de Europa. Se trata de un modelo muy interesante porque requiere una inversión inicial baja y tiene un ROI superior a la media del sector. Creemos que es un modelo perfectamente válido para ciudades de tamaño medio y grande que tienen atractivos culturales que ofrecer a quienes las visitan. Y nosotros queremos estar ahí.

CASA GRACIA

www.casagraciabcn.com

Entrevista **JOSEFINA PERENDREU** DIRECTORA DE TECHNICAL GARDEN

Technical Garden: soluciones sostenibles para decorar tu jardín

Desde hace 10 años, Technical Garden trabaja suministrando a sus clientes piedras decorativas para jardín, a lo que hoy suma soluciones de valor añadido que, además de muy prácticas, embellecen espacios exteriores. Su tienda online permite hacer pedidos y recibir cómodamente en casa productos que resulta complicado comprar en tienda física por su peso.

“La naturaleza pesa, nosotros te la llevamos”... ¿Su eslogan resume la idea que dio origen a Technical Garden?

Totalmente. La piedra decorativa para jardines, los denominados cantos rodados, pesa por su condición de piedra, de manera que para cubrir un espacio necesitas cargar mucho si la compras en

una tienda física. Hoy en día se venden en formatos pequeños, en sacos de 20 kg, pero para cubrir un espacio hay que acabar cargando muchos sacos. El canto rodado ofrece muchas soluciones decorativas y es muy práctico porque da cero problemas de mantenimiento, el único problema es que pesa. Por eso Technical

Garden te lo lleva a casa, en formatos manejables para que el cliente pueda distribuirlos cómodamente y decorar su jardín. Servimos pedidos en España y exportamos a Francia, Portugal y otros países de la UE.

¿Son especialistas en cantos rodados?

Sí, los cantos rodados, piedras cuyas aristas y bordes son redondeados, son nuestro producto estrella, del que vendemos en color blanco en torno a 300.000 sacos de 20kg anuales, en sus respectivos tamaños. Un producto 100% natural, de cantera, que Technical Garden transforma y distribuye. Nuestros cantos rodados son eco-prácticos y eco-rodados. Eco-prácticos, porque al crear una superficie con canto rodado, se preserva la humedad y minerales del suelo, evitando la erosión y ahorrando agua; y eco-rodado, por el proceso que usamos.

Habitualmente se introducen en una máquina de rodado que basa su funcionamiento en el desgaste mediante agua. Nuestro Eco-Rodado consigue el mismo

efecto pero sin usar agua como desgastador, sino que es seco, ahorrando grandes cantidades de agua y obteniendo canto rodado listo para envasar.

Para aportar al cliente cada vez más soluciones, ponemos a su disposición otros productos con valor añadido para su jardín.

¿Cuáles son esos productos?

Por ejemplo el Stonk: una gama de elementos basada en un gavión de piedras, pintado con pintura al fuego, para crear muros decorativos, asientos, maceteros y estanterías. Destacaríamos el Stonk Pot Cúbico: un gavión-maceta que el cliente compra vacío y después rellena de canto rodado, añadiendo en el centro la planta. El resultado es un macetero que no se mueve por más viento que haga y que desde luego nadie va a llevarse. Nuestros clientes lo han usado en casas de verano o en hostelería. Toda la gama Stonk es combinable para crear espacios y ambientes.

Su última novedad es Gravafix ¿En qué consiste?

Se trata de un pack de piezas ensamblables como un puzzle, que combinándolo con malla antihierba y gravilla, permite pavimentar el jardín de forma natural y práctica, sin pegamentos. Cuando andamos por una superficie con Gravafix, no nos hundimos, es transitable, incluso en coche. Además, se puede desmontar fácilmente y reciclar, ya que Gravafix está compuesto de un solo material reciclado y reciclable.

https://technical-garden.com/

VIVA Sotheby's International Realty empieza su expansión por España

La casa de subastas Sotheby's nació con el empeño de vender las obras de arte más exclusivas a los clientes más selectos. Trescientos años después, llega en Madrid su sección inmobiliaria, siendo parte de VIVA Sotheby's International Realty que cuenta también con oficinas en Mallorca, Menorca e Ibiza. Se aferra a la etiqueta de alta gama, como la propiedad del diseñador Philippe Starck, diseñada por él en Formentera, y que la empresa tiene en exclusiva.

Las oficinas de VIVA Sotheby's International Realty ya son una realidad. Bajo la marca Madrid Sotheby's International Realty, se han ubicado en la calle Sagasta, frontera entre dos de los mejores barrios residenciales de la capital española, Centro y Chamberí. Ésta es la primera delegación que abren en la península, pero no la última.

¿Y cuáles son los motivos para empezar la expansión por Madrid?

Básicamente porque en Madrid existe un mercado local muy importante que se interesa por viviendas tanto del centro como de las urbanizaciones de las afueras de Madrid. Sin olvidarnos de la gran cantidad de extranjeros, sobre todo de Latinoamérica, en dónde la empresa ya tiene filiales estableci-

La empresa cuadruplicó sus números antes de iniciar la fase de expansión

VIVA SIR gestionará la marca VIVA Sotheby's International Realty en todo el territorio español, a excepción de Catalunya y Andalucía

das y muchos de los clientes ya vienen referidos por las oficinas de México, Miami o Argentina y que disfrutan de un servicio personalizado y de confianza.

Cada tipo de cliente necesita una propuesta distinta y VIVA Sotheby's sabe qué ofrecer. De este

Este piso en el barrio de Salamanca en Madrid, destaca por la elegancia visual y la armonía entre los materiales como el roble y la piedra natural. Ref. 9453

Esta finca de alquiler en Menorca, construida en el siglo XIX, refleja la influencia histórica de españoles, británico y franceses. El espectacular campo de 570.000 m² incluye una pequeña explotación de agricultura ecológica con hierbas aromáticas. Ref. 9301

modo, en Madrid, los latinos prefieren la zona céntrica mientras que los españoles prefieren la tranquilidad de las zonas más residenciales como Pozuelo o La Moraleja. Lo mismo sucede en las Islas Baleares: los compradores franceses, ingleses y del resto de la península que quieren relajarse, que buscan tranquilidad, desconexión y el contacto con la naturaleza, escogen Menorca, con propiedades auténticas y tradicionales.

Ibiza sería la destinación de lujo para clientes de todo tipo de nacionalidades. Se pueden encontrar tanto las casas más típicas de la zona como modernas propiedades exclusivas con gimnasio, home cinema, sauna, etc. Mallorca es un destino típico para invertir, tanto en nuevos proyectos de construcción como en viviendas idílicas al lado del mar, en la Serra de Tramuntana o áticos reformados en el casco antiguo.

VIVA Sotheby's International Realty se encuentra en una fase de expansión en la que pretende superar los excelentes números conseguidos entre 2014 y 2017 que los llevó a cuadruplicar su facturación, alcanzando los 3 millones de euros anuales. Para Paul y Susie Kempe, propietarios de VIVA Sotheby's Realty, no hay ningún secreto, solo la apuesta por "la calidad, el respeto por nuestros clientes y mucho compromiso y esfuerzo".

VIVA | Sotheby's
INTERNATIONAL REALTY

www.sothebysrealty.com

**ESPACIO
COCINA SICI**
TRENDS AND TECHNOLOGY | 20 ENERO - FEBRERO | FERIA VALENCIA

DOCA
www.doca.es

FERIA VALENCIA
NIVEL 3
PABELLON 6
STAND D161

Entrevista RICARDO SOUSA CEO DE CENTURY 21 IBERIA

“6 de cada 10 compras de vivienda responden a un cambio en la estructura familiar”

La red Century 21 es una compañía de origen norteamericano especializada en el sector inmobiliario. Para conocer con más detalle cuál es su filosofía de trabajo, hablamos con Ricardo Sousa, CEO de la empresa en España y Portugal.

Century 21 ha impulsado la elaboración del primer observatorio de la vivienda en España. ¿Con qué objeto?

El objetivo de impulsar este estudio ha sido muy claro: enfocar el debate del sector inmobiliario en las personas, queríamos comprender las necesidades del mercado de la vivienda familiar en España. Esto entronca de forma directa con nuestra forma de entender el mercado inmobiliario, que para Century 21 tiene en el consumidor al verdadero protagonista. Durante los años previos a la crisis, el sector se centraba en una lógica especulativa, pero pocas veces se pensaba en las personas.

El enfoque estaba en el inversor...

Así es. En Century 21 no pensamos tanto en el inversor como en la persona que busca una casa para vivir y a la que destinará una gran inversión, seguramente la más importante de su vida. Nuestra estrategia está enfocada en las personas y el observatorio de la vivienda nos permite conocer sus inquietudes.

¿Qué datos extrae de ese análisis del sector?

El primero que llama la atención es que 6 de cada 10 compras o ventas de vivienda responden a un cambio en la estructura familiar: boda, divorcio, llegada de hijos a la pareja... Co-

mo ve, volvemos a lo que le comentaba: no se puede vivir de espaldas a las personas, que son quienes marcan el desarrollo del sector. Por eso es preciso reconsiderar el abordaje que empresas como la nuestra hacen del mercado y dar la importancia que merece al factor humano. En Century 21 lo sabemos y lo transmitimos en las formaciones que impartimos a nuestros agentes para que acompañen, tranquilicen, orienten y asesoren al comprador en este proceso.

Cambios familiares y presupuesto...

Evidentemente, el precio es un elemento fundamental en este mercado. No obstante, la gente no se fija tanto en el precio de la casa como en la cifra que puede pagar al mes. En este sentido, el observatorio nos dice que hay algunos elementos que las personas están dispuestas a sacrificar a la hora de comprar casa y otros a los que no se renuncia nunca. Entre los primeros figura la superficie de la vivienda (el número de metros cuadrados) o la ubicación, que puede variar si se logran así precios más bajos. Por contra, elementos como el número de habitaciones o la presencia de un trastero son puntos que suelen ser inamovibles.

¿El precio determina la decisión de compra?

Sin duda, porque es el límite de inversión que una persona o una familia puede permitirse. De todos modos, el estudio nos deja otro dato interesante: un 20% de la demanda de vivienda deja el mercado y espera si no encuentra lo que busca en las condiciones que puede comprar o alquilar. Ese fenómeno hace que cerca del 60% de los propietarios de viviendas de segunda mano que las tienen a la venta estén dispuestos a reducir hasta un 10% el precio inicial para dinamizar el mercado. Algo en lo que tiene bastante que ver también con la llegada de promociones de vivienda nueva.

¿Ocurre lo mismo con el alquiler?

España, como Portugal, es un país con tradición de compra más que de alquiler. De hecho, hay varios elementos que así lo indican: se estima que más del 70% de la población prefiere comprar a alquilar y que muchas de las personas que viven en un piso de alquiler lo hacen porque no tienen la disponibilidad económica para comprar. Y ese fenómeno se da incluso entre la generación de los millenials, que, aunque retrasen la decisión de compra, sí la tienen en su plan de vida. En consecuencia, y respondiendo a su pregunta, conviene que el mercado de alquiler se adapte también a la nueva realidad.

¿De qué forma?

Creo que los promotores tienen una oportunidad de negocio importante dando respuesta a esa demanda de viviendas de alquiler y de compra para la clase media española. Hoy estamos ante un mercado de alquiler muy atomizado y caro, pero pienso que una concentración y profesionalización de la oferta de alquiler permitiría, a través de las economías de escala, ofrecer productos interesantes en términos de rentabilidad para los inversores y capaces de responder a las necesidades de quienes buscan este tipo de vivienda.

¿De qué manera influyen los pisos turísticos en el precio del alquiler?

El turismo es un motor económico para el país y negar esa realidad sería absurdo. Por esa razón, enfocar el mercado del alquiler residencial de un modo diferente, como le comentaba, permitiría crear un producto interesante para los propietarios. Naturalmente, las tendencias en turismo hacen que la gente que visita ciudades como Barcelona quiera vivirlas como un local, de modo que el alquiler turístico siempre existirá. El reto es crear una oferta residencial atractiva y ajustada al poder adquisitivo de los consumidores nacionales que busca un lugar donde vivir.

Century 21 acaba de cambiar su imagen corporativa. ¿A qué se debe ese cambio?

Propusimos el cambio en el consejo asesor mundial de la compañía y es una modificación que va mucho más allá de los colores o las gráficas que se utilizan. El cambio responde a la necesidad de adaptarnos a la nueva realidad y necesidades de los consumidores, una realidad donde se empodera al consumidor y se le convierte en el foco de nuestro trabajo. Los valores de la compañía no cambian, pero sí hacemos que queden más patentes en nuestra imagen.

¿Cómo valora la situación del mercado catalán de la vivienda?

En líneas generales, el observatorio nos ha permitido constatar que no existen grandes diferencias entre Catalunya y el resto de España. Hemos percibido que en Barcelona se ha ralentizado el número de transacciones, pero los precios se mantienen altos, especialmente en el centro de la ciudad. Eso ha hecho que crezca el número de operaciones en ciudades de su entorno metropolitano como L'Hospitalet o Badalona, aunque también ahí han subido los precios. 2019 va a ser un año lleno de incógnitas (elecciones municipales, situación política...) pero nuestros indicadores nos muestran que los precios de la vivienda tenderán a estabilizarse, las transacciones en los mercados periféricos y de extrarradio se incrementarán y creemos, además, que la crisis de poder adquisitivo de la vivienda por parte de las familias se mantendrá.

¿Catalunya es un mercado estratégico para Century 21?

Sin duda, hasta el punto de que gran parte de la expansión de la empresa se dará en Barcelona y en las zonas de costa (Brava y Dorada, sobre todo). Esperamos abrir este año 14 nuevas oficinas en Barcelona y la costa e incrementar también el número de asesores en cada una de ellas.

