
E S T R A T E G I A E C O N Ó M I C A & e M P R E S A R I A L

m o n o g r á f i c o e s p e c i a l

info@comunicacionempresarial.net - Tel. 93 265 47 19 www.comunicacionempresarial.net

Suplemento producido y editado por SERVEIS de Comunicació Empresarial 1060 S.L. Responsable de todos los contenidos, Serveis de Comunicació Empresarial 1060 S.L. no comparte necesariamente las opiniones que puedan expresarse en los artículos y entrevistas

Entrevista con David László Conhaim, jefe de ventas internacionales y desarrollo de mercado de Maple

“Sería justo decir que proporcionamos
lo mejor en gestión de campañas de
publicidad en Facebook y YouTube”

Maple Team, compañía
especializada en
la planificación de
campañas en redes
sociales y con sede

central en Tel-Aviv, ha puesto su
punto de mira en España, donde
este tipo de servicios aún no está
tan valorado como en otros países.
Consolidada en el 2009, Maple ha
ganado rápidamente una muy buena
reputación ayudando a las agencias
de publicidad a conseguir excelentes
resultados para sus clientes en sus
campañas on-line.
	 En su cartera de clientes
encontramos empresas de gran
consumo como Coca-Cola, Microsoft,
Visa, Procter & Gamble, Peugeot o
grandes agencias de publicidad entre
otros, quienes se benefician de un
sistema único y hecho a medida. Para
garantizar la máxima eficiencia y
rentabilidad de la inversión de sus
clientes, la compañía ha creado sus
propios sistemas de optimización
avalados por sus exitosos resultados.
	 “Buscamos la máxima
identificación con el cliente; los
objetivos de la campaña se fijan
conjuntamente valorando los
progresos diariamente, otorgando
así al cliente una visión más clara
de la campaña”. Nuestra avanzada
tecnología nos permite no limitarnos
únicamente a informar del total de
clicks o visitas” asegura David László
Conhaim.

-¿Para qué sirve Maple?
Sería justo decir que proporcionamos lo me-
jor en gestión de campañas de publicidad en
Facebook y YouTube. Nuestros clientes re-
ciben su propia interfaz de marca con infor-
mes en tiempo real, denominada comúnmente
cuadro de control. Esto no es un producto fijo.
Está creado para sus necesidades, permitién-
doles hacer un seguimiento del progreso de
una campaña e influenciarla según los resul-
tados. Se maximizan los presupuestos a tra-
vés de optimización experta y los clientes se

publicistas ofrecen formas comparativamente
asequibles para alcanzar tanto a una gran au-
diencia como a una audiencia específica. Los
anunciantes españoles, como cualquier otro,
pueden obtener más rendimiento de sus pre-
supuestos utilizando Maple.

-¿Cómo se las arregla una compañía con
productos en tiempo real para proporcionar
servicio en zonas horarias diferentes?
Trabajamos 364 días al año y hasta muy en-
trada la noche por nuestros clientes. Con base
en Israel, tenemos tan solo una hora más que
España, lo que significa que estamos en nues-
tros despachos una hora antes, y trabajamos
largas horas.

-¿Por qué deberían trabajar con
Maple las empresas españolas y no
con un competidor doméstico?
Por la revolución de internet. No tenemos que
estar situados en el mismo país para propor-
cionar un servicio estupendo. Nuestros clien-
tes extranjeros están situados en Australia,
Norteamérica, Turquía, Sudáfrica y Europa.
Tenemos la ventaja de la experiencia interna-
cional. Hemos ganado recientemente negocio
en Sudáfrica proponiendo una combinación
de publicidad más efectiva para generar “me
gusta” en páginas de Facebook. Los clientes
quieren el mejor consejo, punto.

-¿Qué clientes buscan en España?
Agencias de medios sociales, agencias de pu-
blicidad y también clientes directos. Las agen-
cias descargan su gestión de campañas hacia
nosotros y presentan al cliente nuestros resul-
tados como si fueran los suyos. Agencias de
publicidad multidisciplinares tienen gente en
Facebook y Google que ejecutan campañas,
pero aún así todavía realizan campañas a tra-
vés de Maple.

-A Israel se le ha llamado una nación de nuevas
empresas, y muchas de sus exportaciones
corresponden a nuevas tecnologías. Algunas
tienen éxito, otras no. ¿Es Maple una nueva
empresa o un jugador ya establecido?
Maple es totalmente autosuficiente, no está
apoyada por capital de riesgo. Tenemos 50 em-
pleados, somos estables y nuestras oficinas se
nos han quedado pequeñas. Nuestro éxito no
se ha construido por un solo producto y nos

hemos creado un nombre en un campo extre-
madamente competitivo.

-¿Quién está detrás del éxito de la compañía?
El equipo y la tecnología. Nuestro personal está
tremendamente comprometida con la innova-
ción, con la construcción de lo que el cliente
necesita y con proporcionar el mejor consejo y
servicio para mejorar el rendimiento sobre la
inversión. Y todo está respaldado por tecnolo-
gía líder registrada.

-Solo por curiosidad, ¿cuál es la atmósfera
en las oficinas centrales de la compañía?
Mayormente trabajamos duro. Pero tenemos
dianas de dardos, puestos de refrigerios, ces-
tas de fruta y tostadas al final de la semana. En
nuestras nuevas oficinas incluso tenemos una
sala de juegos como la de Google.

-Si pudiera llevarse algo de España
además de clientes, ¿qué sería?
¿En cuanto a comida, vino o ambos?

La empresa llega a España
Israel es un país puntero en tecnología
a nivel mundial y Maple solo es una de
las múltiples empresas que desde allí
se han proyectado internacionalmente.
Actualmente en vías de expansión por
Europa, Suráfrica, Australia y Norteamérica,
ve en España una gran oportunidad
de negocio en el sector de estrategias
digitales para empresas. Mientras que en
otros países la notoriedad en la red está
asumida hace años cómo una parte más
de la estrategia empresarial, en España no
fue hasta hace relativamente poco que las
empresas han tomado consciencia de su
importancia para las ventas y el prestigio.

Especializados en campañas en redes
sociales, su expansión ha comportado una
apertura a nuevos frentes de actuación
convirtiendo Maple Team en expertos de la
comunicación y publicidad online en todos
los niveles gracias a su continua innovación
y adaptación a las necesidades de sus
clientes.

www.maple-team.com
Conhaim@maple-team.com

sienten satisfechos por nuestra capacidad pa-
ra responder rápidamente a sus necesidades,
tanto estratégicas como técnicas. Finalmente,
nuestro negocio no es meramente para propor-
cionar más clics, más “Me gusta” y más vistas,
sino para proporcionar perspectivas del cliente
más profundas y métodos de realizar informes.

-En una economía que lucha para
salir adelante, ¿cuál es la ventaja
de la publicidad online?
Nuestra industria ha disfrutado de un creci-
miento año a año de dos dígitos en Europa a
pesar de las recientes condiciones económicas.
Facebook y YouTube proporcionan a los anun-
ciantes formas únicas y efectivas para engan-
char al consumidor. Para el anunciante, estos

Facebook y YouTube
proporcionan a los
anunciantes formas únicas y
efectivas para enganchar al
consumidor

Internet & TICs
Día mundial de Internet y las Telecomunicaciones

Edición PDF

INTERNET & tics

Entrevista con Ricard Castellet y Rafael López Rivera, de la ASSOCIACIÓ CATALANA DE PÈRITS JUDICIALS TECNOLÒGICS

“Ponemos la tecnología al servicio de la verdad”

Un perito tecnológico puede ser de gran importancia en
muchos supuestos de la vida diaria. Por ejemplo en una
negociación entre empresas, en una demanda laboral,
en un concurso de acreedores, en una querella por da-
ños, en una reclamación civil, etc. La ACPJT, especiali-

zada en Informática y Tecnología, agrupa los profesionales de las
TIC’s (Tecnologías de la Información y la Comunicación) que han
hecho de la pericia una profesión y se les da la cobertura necesaria
para su desarrollo laboral. Desde la asociación impulsan la defini-
ción de estándares, la difusión de la normativa vigente y la utiliza-
ción de las herramientas más avanzadas al servicio de la probática.

-¿Qué puede ser objeto de
un peritaje tecnológico?
Entre otros, los correos electrónicos
y cualquier documento que son vali-
dados en su formato digital (¿recibe
amenazas, calumnias?, ¿se acordó al-
go por correo?, navegación por inter-
net (¿sus empleados navegan cuando
no toca o por lugares poco recomen-
dables en horas de trabajo?, a nivel per-
sonal, ¿acoso en adultos y menores?),
revisión de ordenadores. “¿Puede ser
que su portátil esté infectado con un

“troyano”que roba su información y
reenvía sus datos?”, disputas empre-
sariales (¿su proveedor de hardware/
software no ha cumplido con el con-
trato?, caídas de servicio (¿quiere re-
clamar a su proveedor de servicios
TIC porque ha estado varios días sin
servicio?), el histórico del web (¿quiere
demostrar qué decía una página web
en un día determinado?), ¿robo de do-
cumentación o copia de software? ¿su-
fre ataques o violaciones de integridad
en su redes, maquinas o sistemas?

-¿Qué tipos de perito existen?
El Perito Forense Informático y
Tecnológico, cuyo objetivo principal
es el de obtener información y evi-
dencias de los “bits” que se encuen-
tran en los dispositivos físicos de al-
macenamiento o virtuales en las re-
des que intervienen en la interacción
de las personas con los sistemas; el
Perito de Gestión o Management, cu-
yo objetivo principal es la obtención
de las evidencias del correcto cum-
plimiento de las responsabilidades
contractuales asumidas por las partes
por corresponder a los niveles de ca-
lidad, responsabilidad y servicio que
se asumen tácitamente en el proceso
de contratación;El Perito Mediador
Tecnológico, que realiza la media-
ción en el terreno Civil y Mercantil
en aquellos temas en los que existe un
fuerte componente de negocio o de
tecnología basado en las Tecnologías
de la Información u otras tecnologías
afines o avanzadas.. Finalmente,. el

Servicios de la ACPJT
a nivel estatal

•	 Asesoramiento, gratuito y sin
compromiso, sobre las posibili-
dades periciales de un asunto,
evaluación de una situación.

•	 Orientación técnica inicial para
asegurar la prueba.

•	 Selección del profesional más
apropiado para cada caso (titula-
do y miembro de la ACPJT).

•	 Coordinación de profesionales
(ingenieros, informáticos, nota-
rios, ...) en temas complejos.

•	 Interlocutores con amplios cono-
cimientos jurídicos (civil, penal,
laboral, procesal, ...).

•	 Supervisión de los resultados
(posibilidad de visar los infor-
mes).

•	 Informes de Viabilidad y Audito-
rías Internas, dictámenes Judicia-
les y Extrajudiciales.

•	 Sesiones “in company” de forma-
ción especializada para bufetes.

•	 Diagnóstico de Seguridad Infor-
mática para despachos profesio-
nales.www.acpjt.cat - T. 900 834 953

Perito Tasador por su parte es un es-
pecialista cuyo objetivo es valorar o
bienes tangibles o intangibles

-A parte de los servicios
convencionales, ¿qué otras
actividades desarrollan?
La Asociación imparte también for-
mación sobre la profesión, tanto con
clases presenciales como distancia,
charlas divulgativas, etc. Tenemos
firmados numerosos convenios con
organismos, instituciones, asociacio-
nes profesionales y empresas. De la
misma manera participamos en fe-
rias, congresos y simposios nacionales
e internacionales. Ejercemos nuestras
funciones en todo el Estado español.

Próximo 6 de junio, coincidiendo con la feria BizBarcelona

Negocios, franquicias & emprendedores
M o n o g r á f i c o E s p e c i a l

Publicidad: info@comunicacionempresarial.net

Profesionales para el cambio

Eugenio Fontán Oñate
Decano-Presidente del Colegio Oficial de
Ingenieros de Telecomunicación (COIT)

Una vez más, hoy 17 de mayo nos unimos
a la celebración del Día Mundial de las
Telecomunicaciones, que viene conme-
morándose desde el año 1969 bajo el aus-
picio y coordinación de Naciones Unidas.
Y es que hoy más que nunca, cuando las
Telecomunicaciones se han convertido en
parte imprescindible del “modus vivendi”
de todos nosotros, queremos aprovechar es-
ta oportunidad para poner de manifiesto la
importante labor de los profesionales que
ponen en marcha estas infraestructuras de
telecomunicación, las más invisibles de las
que nos dota la ingeniería, y felicitarles des-
de estas páginas.

Y es que la nuestra es, como pocas, una pro-
fesión ligada al cambio, que se acelera al rit-
mo vertiginoso en que los desarrollos tecno-
lógicos están transformando la vida de las
personas en todo el mundo. En esa continua
transformación, las telecomunicaciones se
han convertido en un elemento de medida
del desarrollo económico y en una palan-
ca indispensable para las economías más
avanzadas. Y los ingenieros de telecomuni-
cación venimos acompañando a la sociedad

en estos cambios, tratando de ofrecer más
y mejores servicios a los ciudadanos, herra-
mientas de modernización y competitividad
para las empresas y vías de excelencia y efi-
ciencia en la prestación de los servicios pú-
blicos. Y queda mucho camino para seguir
avanzando.

El Colegio Oficial de Ingenieros de
Telecomunicación (COIT) es plenamente
consciente de que representa a agentes im-
prescindibles para la mejora de la competi-
tividad de la economía, como nos recuerdan
los objetivos planteados por Europa para
2020 en el ámbito que nos compete. Por
ello, ante el actual panorama económico,
queremos reclamar el apoyo empresarial
e institucional necesario para que la gene-
ración de profesionales mejor formada de
nuestra historia, pueda aportar su esfuerzo
y soluciones eficaces a la actual coyuntura,
de la que estamos convencidos que solo sal-
dremos anteponiendo el conocimiento y la
profesionalidad.

Es necesario que en esa vorágine de cam-
bios los empresarios sean capaces de orien-
tar sus negocios hacia el crecimiento.
Queremos empresas sólidas, competentes,
pero también empresas responsables y ge-
neradoras de riqueza y de empleo de alta
calidad. Queremos que nos ayudéis a poten-
ciar el desarrollo profesional de nuestros
jóvenes porque entre todos debemos encon-
trar las mejores fórmulas para aprovechar
su talento y su poder como motores de cam-
bios disruptivos.

Es necesario un replanteamiento de las
prioridades que permita asignar recursos
en aquellos elementos que generan riqueza

para el país y que nos hacen avanzar uni-
dos en un solo camino: transformar nuestro
modelo económico. Quien innova, quien es
competitivo, quien genera riqueza y empleo
de calidad debe ser merecedor también de
las máximas facilidades.

Asistimos a la paulatina globalización de la
profesión y animamos a nuestros profesio-
nales a completar su bagaje profesional con
este ejercicio, pero también manifestamos,
como la única institución de derecho pú-
blico representativa de la profesión a nivel
estatal, que será preciso que las empresas y
la Administración propicien las condiciones
necesarias para que podamos retener tanto
talento, porque la demanda de profesiona-
les como los que representamos desde este
Colegio no debería dejar de crecer en los
países más solventes. Desde el COIT conti-
nuaremos velando por su pleno desarrollo
profesional y lo hacemos con especial én-
fasis hacia los más jóvenes, con quienes la
sociedad española debería tener un especial
compromiso. Ellos buscarán la mejor ma-
nera de sentirse realizados y considerados
profesionalmente en cualquier rincón del
mundo. Trabajaremos para que aporten su
excelencia a la creación de riqueza.

El Colegio tiene un mandato constitucional
y una responsabilidad con los profesionales
que representa y con la sociedad. Por ello, a
través de los Grupos de trabajo, integrados
por ingenieros especialistas en cada área,
aporta su saber técnico en el asesoramiento
a la Administración a todos los niveles y co-
labora con empresas y universidades. Estos
grupos se articulan en áreas de trabajo tan
importantes como la elaboración de docu-
mentos y ponencias sobre políticas públicas

y regulación, la gestión del espectro ra-
dioeléctrico, el fomento del emprendimien-
to, el ejercicio libre profesional, el análisis
de nuevas actividades profesionales y sus
habilidades asociadas, el emprendimiento,
la promoción del empleo de calidad para
los jóvenes, etc. Grupos en constante creci-
miento, que gracias a su amplia experiencia
y rigor participan activamente en algunos
de los más importantes retos de las teleco-
municaciones en nuestro país, como ha su-
cedido recientemente en la gestación de la
Agenda Digital Española.

Una actividad que se refuerza con intensas
acciones de difusión como la publicación de
informes, la celebración de jornadas y semi-
narios y el diseño de un plan de formación
para profesionales que permite a los inge-
nieros contar con los últimos conocimientos
en materia de telecomunicaciones en todos
los ámbitos.

Creemos que la función social de este
Colegio le hace, hoy más que nunca, ser un
actor consistente y necesario en el panora-
ma de las telecomunicaciones, porque en es-
ta coyuntura no deben faltar las voces inde-
pendientes, y nosotros, por nuestra propia
idiosincrasia lo somos. Ajenos a intereses
políticos y económicos aportamos el saber
técnico de nuestros profesionales en todas
las áreas y dedicamos nuestro esfuerzo pa-
ra que el trabajo de nuestros profesionales
se desarrolle en parámetros de calidad que
lo hagan útil al interés general. Nos tenéis
a vuestra disposición en nuestra sede en
Barcelona (www.coetc.net) para lo que po-
damos ser de utilidad a estos fines, que me
consta son compartidos.

www.coit.es - www.coetc.net

día mundial de internet y las telecomunicaciones

Entrevista a Eloy y Jordi Ortega, socios fundadores de TCMAN

“La tecnología es clave en la rentabilidad
de los servicios de mantenimiento de
cualquier organización o empresa”

En 1991, Plásticos
Tatay fue el
primer cliente que
utilizó GIM, un
novedoso software

especializado en la gestión de
activos y su mantenimiento.
22 años después de aquel
proyecto a medida, la empresa
española que lo creó, TCMAN,
ofrece soluciones a más de
1.400 empresas –con más
de 50.000 usuarios- y tiene
una presencia internacional
en 21 países de cuatro
continentes. Con oficinas
propias en España, México y
Perú y distribuidores en otros
cinco países, sus fundadores,
Eloy y Jordi Ortega, nos
explican cómo ayudan a
cualquier empresa, sea cual
sea su tamaño o actividad,
a ser más eficiente en sus
tareas de gestión de activos y
mantenimiento.

-¿Cuál es la actividad
principal de TCMAN?
Se trata de un software multipla-
taforma (Cliente Windows, Web,
App Android y W.Mobile), escala-
ble (tenemos clientes con 1 usuario
y otros con más de 5.000 trabajan-
do sobre la misma aplicación) y que
cubre todas las necesidades relacio-
nadas con la gestión de los activos
y su mantenimiento. Hay empresas
en las cuales esta es su tarea princi-
pal e incluso única, en otras es una
parte de su actividad. Con GIM ha-
cemos que toda esta tarea sea ágil,
dinámica y que se convierta en un
valor añadido, y no en una carga o
un lastre.

-¿Y cómo revierte ese software en
servicios y beneficios para el cliente?
Por un lado, ofrecemos toda la ca-
dena de valor, desde la creación del
software hasta el alojamiento de las
aplicaciones, pasando por la ayuda
a la implantación, reingeniería de
procesos, integración con otras apli-
caciones (ERP, SCADA), etc. Debido
a ello, somos capaces de dar la mejor
solución en cada una de las partes
clave de la función, gestión y organi-
zación del mantenimiento, respon-
sabilizándonos de todas ellas o de
las que el cliente demande. Por otro
lado, nuestros clientes tienen como
interlocutores a ingenieros de desa-
rrollo y de implantación, conocedo-
res profundos de sus necesidades. Y
por otra parte, nuestro software es
una solución muy avanzada, tanto
en lo funcional como en lo técnico.
Incorporamos algoritmos avanza-
dos para que la productividad y efi-
ciencia sean las más altas, y aprove-
chamos las últimas novedades de
hardware.

-¿Y en cuánto a ahorro?
Los ahorros son enormes; pueden
llegar a ser del 30% el primer año, y
el ROI muy rápido, en menos de seis
meses. Por ejemplo, en empresas

de servicios de mantenimiento con
personal con movilidad, el hecho
de conocer instantáneamente el es-
tado de los trabajos, la posibilidad
de asignar y desasignar órdenes de
trabajo e incidencias en función de
la prioridad, de la ubicación del ope-
rario, de la criticidad del cliente, etc.
mejora la eficiencia de la plantilla.
Igualmente, a estos operarios con
movilidad, les elimina la dependen-
cia de tener que ir diariamente a la
oficina, de tener que disponer de la
información en papel (en sus dis-
positivos móviles pueden acceder a
toda la información y ser completa-
mente autónomos)…

-¿Cómo ha evolucionado
su software?
Creamos la primera versión para
Plásticos Tatay en 1991 y ya van por
la v8.8, y junto a él, tenemos más de
1.400 clientes con más de 50.000
usuarios. Es un software en con-
tinuo crecimiento, cambio y adap-
tación acorde con las necesidades
del cliente y a su trabajo. Por eso, en
las nuevas versiones hemos aposta-
do por tener herramientas de mo-
vilidad sin necesidad de cobertura
continua, que hacen que el trabajo
en movilidad sea realmente eficaz
y también disponemos de una he-
rramienta Business Intelligence muy
intuitiva y potente para el análisis

de la información y ayuda a la toma
de decisiones.

-Ustedes también señalan
que GIM no es un ERP…
GIM por sí mismo realiza muchas
funciones habituales de un ERP co-
mo compras, gestión de almacenes,
de operarios, de contratas, factura-
ción… De todas maneras, cuando
el cliente ya dispone de un ERP o
de herramientas dedicadas a estas
funciones, integramos GIM en sus
procesos para que cada usuario tra-
baje sólo con una aplicación y que
esta sea la más eficiente en su tarea.

-¿Y la demanda de sus clientes?
Por el lado cliente, inicialmente la
demanda era, sobre todo, de plantas
de producción y empresas de servi-
cios de mantenimiento, de tamaño
mediano y grande. Posteriormente
fue extendiéndose a empresas de
cualquier sector (hoteles, ayunta-
mientos, flotas de vehículos) y de
cualquier tamaño. Lo que se man-
tiene es la demanda de nuestros
clientes que saben que un servicio
de mantenimiento mal gestionado

puede detener la actividad de una
empresa durante horas con el con-
secuente coste económico

-¿Mantienen su vocación de
expansión internacional?
TCMAN tiene voluntad de inter-
nacionalización desde su creación,
inicialmente en países latinoameri-
canos pero actualmente en otras zo-
nas, como el sudeste asiático e India.
En México y Centroamérica vamos
de la mano de nuestro partner mexi-
cano, Prolog, con quien tenemos una
relación muy cercana y planes de
expansión conjuntos. Nuestra in-
tención es incorporar a nuestro por-
tafolio de España las soluciones de
Prolog en logística y telemática apli-
cada a vehículos. En Perú dispone-
mos de una oficina propia comple-
ta, con desarrollo, comercialización
e implantación. Inicialmente sólo
pretendíamos desarrollar allí una
parte de nuestro sistema, pero vis-
tas las perspectivas de crecimien-
to de la zona, desde hace ya un año
realizamos tareas comerciales allí,
con bastante éxito hasta el momen-
to. Tenemos representantes locales
en Chile (Addplus) y en Colombia
(Aceuve), con quienes esperamos
crecer en estos países, donde ya te-
nemos varios clientes importantes.
De la mano de Indra, con quienes
colaboramos con su departamento
de tráfico vial y marítimo, también
estamos llegando a varios países en

Clientes de todos los
sectores y tamaños
Entre los clientes que han
disfrutado del software de gestión
de activos y su mantenimiento
destacan:

Plantas de producción:
Mercedes-Benz, KAO, Miquel
y Costas, Plásticos Tatay, Grup
Alimentari Guissona, Coty,
Eurocopter, Lincoln Electric, Font
Vella, ICT, SPB, Air Liquide, Linde,
Messer, Air Products, etc.

Infraestructuras:
Walmart, Sun Edison, Vodafone
Portugal, Fund. Pere Tarrés, Nokia
Siemens Networks, Dimetronic,
ATLL, Agbar, Alcampo, ICS,
Servicio Andaluz de Salud, USP-
Quirón, Sergas, La Caixa, Aj. de
Mollet, Aj. de Reus, Four Seasons,
Hoteles El Fuerte, Hoteles Silken,
Hoteles Expo, Univ. de Oviedo,
Univ. de La Rioja, Univ. de
Zaragoza, Senado, etc.

Empresas Mantenedoras y
de servicios:
Ferroser, Indra, Cofely, Eiffage,
Sogesa, Agenor, Sades, Mantotal,
Macosa, Aldesa-Concentra, Eulen,
Tecni Fred i Clima, IJT, etc.

Flotas de vehículos:
Urbaser, EMT Palma, DBus,
Tuvisa, Aucorsa,etc.

www.tcman.com

Damos toda la cadena
de valor, desde la
creación del software
hasta el alojamiento de
las aplicaciones

los cuales no disponemos de repre-
sentación propia, como por ejemplo
EE.UU.

-Hace dos años anunciaron que
comenzaban a trabajar para la
cadena Walmart en México. ¿En qué
punto se encuentra este proyecto?
Walmart, junto con Grupo Ferrovial,
es actualmente nuestro mayor clien-
te. Con GIM realizan la gestión del
mantenimiento de más de 1.000 es-
tablecimientos dentro de México
(tiendas de descuento, supermer-
cados, ‘bodegas’, hipermercados,
clubes, tiendas de ropa, y banco),
además de las fábricas elaborado-
ras de alimentos y la gestión de los
almacenes de recambios. GIM es la
piedra angular de su gestión, des-
de donde los proveedores gestionan
sus facturas, se organiza la carga de
trabajo global, se gestionan los acti-
vos, etc. Ha sido un desarrollo muy
intenso, con personal de TCMAN
en las dependencias de Walmart en
México DF durante varios meses.
Esperamos acceder a más países
dentro de su estructura y acceder a
nuevos ámbitos de su negocio.

Tenemos más de 1.400
clientes con más de
50.000 usuarios

Nuestros clientes
saben que un servicio
de mantenimiento
mal gestionado puede
detener la actividad
de una empresa
durante horas con
el consecuente coste
económico

TCMAN tiene
voluntad de
internacionalización
desde su creación

INTERNET & tics

Entrevista con Jordi Font, director de la delegación de Barcelona de SARENET

“Las ventajas de los servicios Cloud para
los clientes son evidentes en cuanto a
ahorro, flexibilidad, y escalabilidad”

SARENET es el
operador de voz y
datos especializado
en empresas con
mayor experiencia de

cuantos operan en España. Su
éxito reside en su capacidad
de adaptarse a las necesidades
de sus clientes y del mercado,
manteniendo inalterables sus
ejes estratégicos de calidad
superior, así como una clara
orientación al cliente y un
soporte técnico experto.
La exigencia del mercado
obliga a una reinvención
diaria y SARENET evoluciona
constantemente para ofrecer
el mejor servicio, lo que se
demuestra con el alto grado de
fidelidad de sus clientes.

-¿Cuál ha sido la apuesta
de SARENET en Catalunya
y la evolución de la oficina
de Barcelona?
Catalunya siempre ha sido impor-
tante para nosotros; tenemos clien-
tes históricos que así lo demuestran.
Pero el paso más importante se dio
en el año 2006 con la apertura de
la oficina de Barcelona, que signifi-
có un punto de inflexión. Podemos
decir que la apuesta valió la pena ya
que hemos triplicado la facturación

desde entonces, con crecimientos
del 20% en los últimos años y ya re-
presentamos el 6% de la facturación
total de Sarenet, superando el millón
de euros en 2012.

-Cite someramente los servicios
que ofrece SARENET a sus clientes.
Somos un proveedor de voz y datos
especializado en empresas, dando
respuesta a todos los servicios de
Internet: Por un lado, Soluciones de
Redes. SARENET está particular-
mente especializada en ofrecer so-
luciones para la interconexión de
empresas con varios centros de tra-
bajo, ofreciendo cobertura y calidad
de servicio sobre cualquier tecnolo-
gía, desde un simple ADSL pasando
por enlaces simétricos, enlaces de
Fibra, cable-módem y tecnologías
inalámbricas (LTE, WiFi y 3G). Esta
diversidad de “caminos” nos permi-
te ofrecer soluciones redundadas sin
un punto común de fallo, y el QoS
nos permite garantizar el buen fun-
cionamiento de la Voz IP que inclu-
yen nuestras redes.
	 Por otro lado, están los servicios
de Data Center. Podemos albergar
páginas web, ser un CPD de respal-
do, o alojar equipos y aplicaciones:
servidores de correo y FTP, Bases de
Datos, CRM, ERP, copias de seguri-
dad...Todo ello utilizando servidores
compartidos o dedicados, alojando la

propia plataforma tecnológica de los
clientes, o soluciones de Cloud.

-¿Qué les diferencia de
la competencia?
Somos una empresa claramente
orientada a la satisfacción del clien-
te, desde el asesoramiento inicial
en la preventa, hasta la instalación
y un excelente soporte postventa.
Somos una alternativa a las grandes

operadoras, donde nuestros clientes
valoran nuestra flexibilidad, eficien-
cia y la atención personalizada. El
servicio preventa y postventa que
proporcionamos a nuestros clientes
es un eje estratégico y diferencial
de nuestra oferta. Siempre habrá al-
guien dispuesto a vender más ba-
rato, nuestra diferenciación es por
servicio.

-Del mismo modo,
¿cuáles son las demandas
que les hacen?
Precisamente por esa con-
fianza que generamos en
nuestros clientes, lo que
nos solicitan es que nos
ocupemos de sus servicios
críticos de Internet, para
que ellos puedan dedicar-
se a su negocio. Digamos
que al final se convierte en
una relación de “Partners”
más que de cliente-provee-
dor. Por eso mantenemos
en cartera muchos clien-
tes que llevan con nosotros
más de 10 años, y que se
han convertido en nuestros
principales prescriptores.

-Los servicios Cloud
parecen ser claves
en la oferta de
cualquier ISP. ¿Cómo

lo hacen desde SARENET?
Las ventajas de los servicios cloud
para los clientes son evidentes en
cuanto a ahorro, flexibilidad, y es-
calabilidad, al poder asignar recur-
sos de capacidad de procesamiento,
memoria y almacenamiento en disco
según se requieran, y pagar solo por
lo que se use.
	 En cuanto a nuestra oferta, pode-
mos mencionar que Sarenet asigna

cores físicos dedicados a cada clien-
te, frente a otras propuestas de la
competencia que asignan cores
virtuales con capacidad de proce-
samiento compartida entre varios
clientes. Además, utilizamos para el
almacenamiento discos SSD (discos
de estado sólido) que permiten mu-
chas más prestaciones que los discos
más tradicionales SAS. Y las plata-
formas Cloud de Sarenet se basan
en soluciones de software de código
abierto (gratuito) de forma que los
clientes de Sarenet no tienen que
afrontar el pago de costosas licen-
cias, tal y como ocurre con otros
proveedores.

-¿Con qué nuevas
infraestructuras cuentan?
Durante este último año y medio
hemos aumentado e invertido no-
tablemente en infraestructura.
Principalmente en dos vertientes;
la de capilaridad de red de acceso a
través de nuevos acuerdos de inter-
cambio con operadores nacionales
e internacionales, y la inversión en
infraestructura para nuestros servi-
cios Cloud y nuestras instalaciones
en los Centros de Datos.

-¿Cuáles son los planes de
futuro de SARENET?
Nuestra apuesta de futuro es prin-
cipalmente la de seguir creciendo y
adaptándonos a las exigencias del
mercado, manteniendo la excelencia
en el servicio a nuestros clientes.
	 Ser el único ISP independiente
de tamaño medio, con nuestra ca-
pacidad de adaptación y solvencia
financiera, nos permiten ser opti-
mistas a la hora de afrontar los fu-
turos retos.

www.sarenet.es

Entrevista con Mario Puig, director general de Tecsens

“En tiempos de crisis, no invertir en
seguridad de la información te sale caro”

Tecsens nace en el
año 2007 como
evolución de
una aventura
empresarial anterior

que vendía servicios de una
operadora de fibra óptica, al
identificar nuevas líneas de
negocio complementarias.
Inicialmente la compañía
estaba enfocada en
servicios muy concretos
de infraestructura
tecnológica, como centralitas,
gestión de “firewalls”, o
“Hostings”. Posteriormente
evolucionó hacia modelos
de infraestructura
como servicio, donde el
componente que supone
pagar por usar, por ejemplo,
es fundamental para
proporcionar flexibilidad
en el actual entorno de
incertidumbre. Como nos
comenta su director, Mario
Puig, “desde el 2007 hasta
ahora ha habido cambios muy
significativos en el mundo
de los servicios de tecnología
y también en la manera
de comercializarlos que
requieren de mayor cercanía,
de ahí que, por ejemplo,
decidiéramos crear un canal
de partners”.

-¿Qué servicios se
ofrecen en Tecsens?
Básicamente son servicios de in-
fraestructura que pretenden mejo-
rar la seguridad de la información,
en cuatro categorías según el ámbi-
to: Networks, Servicios Cloud, Voice,
y, naturalmente los propios de la
Consultoría IT.
	 Los servicios de Networking es-
tán orientados a gestionar la segu-
ridad de las comunicaciones entre
sedes para el traspaso de informa-
ción, lo cual está adquiriendo en los
últimos años una importancia ca-
pital. Muchas empresas no confían

en el traspaso de información a tra-
vés de Internet, ya que es una red
pública y requieren de redes priva-
das. Además, ofrecemos Servicios
Cloud, que son todos aquellos servi-
cios de computación -aplicaciones,
plataformas o sistemas- a los que
se accede desde cualquier lugar, a
través de conexiones dedicadas o a
través de Internet, en cualquier mo-
mento, (porque están disponibles 24
horas) y en modalidad de pago por
uso. Un buen ejemplo serían nues-
tros servicios de Backup as a Service
(BaaS). En cuanto a los servicios
de voz en telefonía fija, ofrecemos

centralitas telefónicas diseñadas pa-
ra prestar servicios de comunicación
de video y/o voz a través de redes
de datos IP así como también su
evolución, el Cloud Telephony, que
consiste en trasladar el cerebro de
la telefonía IP a un Datacenter, y
así compartir de forma eficiente la

infraestructura. Finalmente
están los servicios propios
de IT Consulting, mediante
los que asesoramos sobre la
gestión de la tecnología en
las empresas, seleccionamos
las soluciones más adecua-
das, optimizamos costes en
tecnología, negociamos con
sus proveedores, etc. En
tiempos de crisis, las em-
presas deben escoger cuida-
dosamente aquellas solucio-
nes que les protegen frente a
fallos en la seguridad de la
información. Lo contrario,
puede salir muy caro.

-¿Cuáles son sus
valores añadidos que
les distinguen de otra
consultorías tecnológicas?
Nuestros valores diferencia-

les son, en primer lugar, la experien-
cia, ya que disponemos profesiona-
les que llevan 20 años en el mercado;
también es fundamental la proximi-
dad con el cliente (de aquí la aproxi-
mación mediante partners), el saber
entender cuáles son los aspectos del
negocio que impactan sobre la tec-
nología o viceversa, y, por último, co-
laborar con los mejores fabricantes
ya que te permite proporcionar las
mejores soluciones disponibles en el
mercado con total garantía.

-¿Cuál es el perfil de sus clientes?
Nuestro perfil de clientes es muy

variado, aunque siempre se trata de
empresas de tamaño mediano, cu-
yos sistemas informáticos son vi-
tales para su actividad. Por poner
algunos ejemplos concretos, son
clientes nuestros: Europastry, una
multinacional catalana de bollería,
BigBank, una empresa de servicios
financieros, Viajes Costavisión, una
agencia de viajes, etc.

-¿Cómo puede una empresa
hacerse partner de Tecsens y
qué ventajas le puede aportar?
Lo mejor es contactar con nosotros a
través de la web e identificar qué ti-
po de servicios de los que ofrecemos
pueden serles útiles. A consultorías
de negocio y empresas del sector
TIC en general les ofrecemos com-
plementar su gama de productos y
servicios con los que ofrece Tecsens,
e ir al mercado de forma más efi-
ciente, ya que tenemos experien-
cia previa en algunas zonas, de lo
cual se pueden aprovechar nuestros
partners, y a fabricantes de equipos,
software o soluciones tecnológicas,
les ofrecemos integrar sus produc-
tos en nuestras soluciones.

-¿Cuáles son las perspectivas de
la compañía a medio plazo?
Ahora estamos en una fase de con-
solidación en el mercado español
pero también tenemos intención
de salir al extranjero. Lo más im-
portante para nosotros es estable-
cernos en ubicaciones remotas más
allá de nuestras fronteras (aun-
que ya estamos prestando servi-
cios en Colombia, Perú o Japón).
Actualmente estamos discutiendo
cuál será nuestra próxima sede fue-
ra de España.

www.tecsens.com

día mundial de internet y las telecomunicaciones

Entrevista a ACKSTORM, expertos en la gestión de sistemas de alto
rendimiento

“¿Cómo estar en las nubes sin
perder el control de tu negocio?”

El concepto Cloud no es realmente una novedad desde el punto de vista
tecnológico. Es básicamente una forma diferente de contratar los servi-
cios informáticos, que permite pasar de una inversión en recursos de-
dicados a un modelo de servicio donde se paga sólo por lo que se utiliza.
ACKSTORM, con una larga experiencia en la consultoría IT presenta

ECmanaged, una solución a las deficiencias de los famosos servicios en la nube.

-El Cloud está de moda. ¿Qué
modalidades ofrecen?
Según lo que se contrate, en-
contramos diferentes moda-
lidades: SaaS (Software as a
Service) para aplicaciones fi-
nales, IaaS (Infrastructure as a
Service) para servidores virtua-
les o CaaS (Communication as
a Service) para comunicación
de VoIP o videoconferencia,
entre muchas otras.

-¿Y qué aportan los
servicios de Cloud?
El gran aporte del concepto
Cloud es la flexibilidad, el po-
der disponer de lo que se nece-
sita en cada momento y pagar
sólo por el uso real. Este es un
aspecto especialmente valo-
rado en el entorno de crisis en
el que nos encontramos.

-Parece que todo son ventajas.
Bueno, no todo. El Cloud ofre-
ce muchas ventajas pero tam-
bién tiene sus defectos, como
la falta de control y transpa-
rencia que muchas veces en-
contramos en este tipo de
servicios.
	 Para dar este servicio los
proveedores han tenido que
hacer grandes inversiones en
infraestructura y sin embar-
go los clientes sólo pagan por
lo que usan (y cada vez me-
nos, debido a la guerra de pre-
cios que hay en el mercado).
Para poder amortizar la in-
versión, el modelo de negocio
del Cloud únicamente se sus-
tenta con grandes volúmenes
de clientes. Y el resultado es
que la calidad de la atención

al cliente se ve seriamente
afectada.

-Y este es el problema
que quiere solucionar
ECMANAGED?
Sí. La mayoría de proveedo-
res de IaaS no pueden dar un
servicio de soporte cercano
y de calidad. Lo que aporta
ECmanaged son herramien-
tas fáciles y potentes que per-
miten a los usuarios contro-
lar sus sistemas y sacarles el
máximo rendimiento.

-Eso suena bien.
Gracias, eso esperamos.
Hemos invertido más de
dos años en el desarrollo de
ECmanaged, y creemos que
nos permitirá compartir
nuestra experiencia en la ges-
tión de infraestructura y sis-
temas IT.

-¿Y qué hace exactamente
esta aplicación?
ECmanaged es una herra-
mienta de gestión de Cloud,
que permite utilizar múlti-
ples proveedores de infraes-
tructura de una manera uni-
ficada (Amazon, Rackspace,
Linode, etc.), y facilita el

despliegue, la automatización
y el control de los sistemas.
Después de la puesta en mar-
cha, ECmanaged es una po-
tente herramienta de control.
Realiza una monitorización
completa del funcionamiento
y, a partir de esa información,
ejecuta acciones automáticas
de mantenimiento como au-
mentar los recursos disponi-
bles frente a incrementos de
demanda (autoescalado) o
reiniciar aplicaciones en caso
de incidencias. En resumen,
ECmanaged facilita la labor
de la gestión de sistemas e in-
crementa la disponibilidad y
el rendimiento de los sistemas
informáticos.

-¿Y a quién va dirigida
esta aplicación?
A cualquier empresa que
quiera utilizar los servicios de
Cloud (IaaS) pero que la falta
de control le suponga un freno.
Nuestro mercado potencial es
mundial, aunque inicialmen-
te el lanzamiento es a nivel
europeo.

info@ecmanaged.com
www.ecmanaged.com
www.ackstorm.es

Solucions fiables, escalables i sempre fidels a les millors pràctiques

Entrevista a Ignacio Pérez Dolset, fundador de U-tad, el Centro
Universitario de Tecnología y Arte Digital

“El momento digital que estamos
viviendo es solo la punta del iceberg
de lo que está por llegar en lo que a
nuevos modelos de negocio se refiere”

La coyuntura actual ofrece también nuevas oportunidades y retos a los
que se puede hacer frente con la ayuda de una formación específica y
bien orientada. Ignacio Pérez Dolset, fundador de U-tad, el Centro
Universitario de Tecnología y Arte Digital, comparte las claves para
encarar un presente digital repleto de ventajas tanto para las empresas

como para los profesionales.

-¿Cuál es la filosofía de
un centro pionero en la
formación para profesiones
de la economía digital?
U - t a d e s e l C e n t r o
Universitario de Tecnología
y Arte Digital, especializado
100% en la formación de las
tres grandes áreas asociadas
a la cadena de valor de los
contenidos y de la economía
digital: el digital business, la
ingeniería y el arte y diseño
visual. Se trata de una insti-
tución única en nuestro país
orientada a la formación de
profesionales especializados
en la industria digital del pre-
sente y del futuro.

-¿Cuáles van a ser los
sectores sobre los que se
establezcan las nuevas
oportunidades laborales?
Podemos afirmar que el pre-
sente es digital y está ofre-
ciendo nuevas oportunida-
des profesionales en múltiples
sectores, no hay que olvidar
que la economía digital es un
sector transversal al resto.
Disciplinas como la gestión
de negocios en entornos di-
gitales, el Cloud Computing,
el Big Data o la Gamification,
están actualmente evolucio-
nando los modelos de nego-
cio tradicionales y, en conse-
cuencia, necesitan especia-
listas y profesionales capaces
de adecuar las estrategias de
las empresas a estos nuevos

condicionamientos de cara a
su competitividad.

-¿Son las empresas
conscientes de los desafíos que
implica esta revolución digital?
El momento digital que esta-
mos viviendo es solo la punta
del iceberg de lo que está por
llegar en lo que a nuevos mo-
delos de negocio se refiere.
Las empresas que sepan có-
mo adecuar sus estrategias al
ecosistema digital serán las
que tengan una mayor com-
petitividad en los mercados
de ahora y en los del futuro.
Hablamos de integrar nuevas
metodologías basadas en ca-
nales digitales en auge como
el Mobile Business o las herra-
mientas que permiten generar
una Experiencia Digital ple-
namente satisfactoria para los
anteriormente denominados
clientes, que pasan a ser usua-
rios. Se trata de estrategias y
procesos que mejoran de for-
ma considerable el retorno de
la inversión de las compañías.

-Siendo la institución
educativa referente en el
ámbito de la economía
digital, ¿van a realizar alguna
actividad para festejar el Día
de Internet que se celebra hoy?
Internet es la principal fuen-
te de acceso a los contenidos
digitales. Sin ir más lejos, se-
gún datos de comScore, más
de 25 millones de usuarios

se conectaron a Internet en
España durante el pasado mes
de marzo. Con cifras como és-
ta, y conscientes del enorme
potencial de desarrollo en este
ámbito, hemos querido cele-
brar el Día de Internet con un
Open Day en nuestro Campus
centrado en tendencias, retos
y desafíos de la economía digi-
tal. El evento reunirá a los me-
jores expertos en las áreas del
Digital business, la Ingeniería
orientada a los contenidos di-
gitales, y el Arte y el diseño vi-
sual, para compartir inquie-
tudes en torno al nuevo para-
digma a través de diferentes
mesas redondas simultáneas
centradas en diferentes aspec-
tos de la economía digital.

www.u-tad.com

INTERNET & tics

Entrevista con Carles Acero, Director General Claranet España

“Integrar Redes, Hosting y Aplicaciones con
un único Proveedor de Servicios Gestionados
genera un ahorro de costes sustancial”

Claranet es un proveedor de Servicios Gestionados fundado en 1996 y con
experiencia en la implantación de servicios TI en las áreas de Hosting, Redes y
Aplicaciones. Con presencia en 6 países de Europa y una facturación anual de
más de 154M €. Así mismo dispone de 20 Data centers y una red gestionada de
fibra óptica de más de 10.000 Km. Su misión es permitir a sus clientes obtener el

máximo beneficio de la tecnología e Internet, con el objetivo de posibilitarles centrarse en su
negocio externalizando la gestión de los servicios TI.

-¿Qué valor ofrecen las soluciones
de Aplicación Gestionada?
Claranet es una de las pocas empre-
sas dentro del mercado europeo que
ofrece soluciones TI extremo a ex-
tremo en las áreas de Redes, Hosting
y Aplicaciones, esto es desde el ac-
ceso del usuario hasta el hospeda-
je y gestión de la aplicación a la cual
accede. Así, el principal valor añadi-
do que ofrecemos es el poder dispo-
ner de un único proveedor capaz de
gestionar íntegramente soluciones

de Internet desde el acceso hasta las
aplicaciones. A nivel operacional, es-
to representa una gran ventaja para
nuestros clientes ya que disponen en
todo momento de un único interlo-
cutor con amplia experiencia y alta-
mente especializado.

-Cada vez hay más empresas
que hacen uso del Cloud
Computing… ¿qué beneficios
aporta dicha tecnología?
Como beneficios clave, destacaría

la posibilidad que ofrece la tecnolo-
gía Cloud de poder disponer de in-
fraestructura de pago por uso, en al-
ta disponibilidad y accesible desde
cualquier lugar. Ello permite ofrecer
soluciones con diferentes niveles de
gestión según las necesidades de ca-
da empresa. En el caso de Claranet,
nuestros clientes obtienen benefi-
cios adicionales tales como un sopor-
te técnico certificado en VMware y
Microsoft, la integración con redes
MPLS, o acceso a 20 Data centers

ubicados en Europa. Todo ello per-
mite que nuestros clientes pueden
centrase en su negocio y despreocu-
parse de la gestión de sus servicios TI.

-Acaban de lanzar el nuevo servicio
VDC… ¿en qué consiste?
Nuestro nuevo servicio, Virtual Data
Center, incorpora todos aquellos re-
quisitos necesarios para que cual-
quier empresa pueda beneficiarse de

la tecnología
Cloud: capa-
cidad de auto-
gestión, con-
trol de cos-
tes, pago por
uso, escalabi-
lidad y rapi-
dez de imple-
mentación.
El V i r t ua l
Data Center
está basado
en un mo-
delo de «pa-
go por uso»,
con la venta-
ja adicional
de convertir
partidas de

inversión (CapEx) en gastos operati-
vos (OpEx). Así mismo el servicio de
Claranet es un servicio flexible, fiable
y seguro que garantiza la continuidad
del servicio mediante plataformas re-
dundadas y alojadas en Data centers
Europeos que cumplen las certifica-
ciones más relevantes en calidad, ges-
tión y seguridad.

www.claranet.es - Tel. 902 884 633

Entrevista a Jordi Castañé, Director de La Llucana, Live Video Streaming Services

“La tecnología Live Video Streaming y la
televisión IP son el futuro de Internet”

Una conexión a Internet es lo único que se requiere para ser un
espectador global y ver en directo, a través de cualquier dispositivo
y con una imagen de calidad – incluso de alta definición-, un
acontecimiento que ocurra en cualquier parte del mundo. Esa es la
especialidad de La Llucana, una empresa que une a este componente

tecnológico una experiencia de más de 25 años en la producción audiovisual.

-¿Quién recurre a los servicios
de Live video Streaming?
Todas aquellas empresas, or-
ganizaciones e incluso parti-
culares que realizan un evento
y quieren compartirlo a través
de la red en directo con una
producción, imagen y realiza-
ción de calidad.

-¿Qué tipo de eventos
se transmiten?
Pueden ser showrooms de pro-
ducto, desfiles de moda, con-
ciertos, acontecimientos de-
portivos- como los partidos de
futbol de la selección española
que siguen millones de perso-
nas vía streaming en directo, o
eventos para unos pocos cen-
tenares o miles de persona co-
mo congresos mundiales muy
específicos, jornadas, conven-
ciones, cursos de formación,
ruedas de prensa, actos cultu-
rales etc…

-¿Cómo funciona el Live
video Streaming?
El primer paso es recoger la
imagen en HD, ya sea a través
de una cámara, varias cáma-
ras o una Unidad Móvil de TV.
Después la imagen se codifica
en alta calidad, con encoders
Broadcast, permitiéndonos
realizar hasta 3 bitrates bajo el
estándar H.264. Un software
propio Codistream, elabora-
do por nuestro socio tecnoló-
gico Multistream gestiona y
controla nuestro streaming.
Una vez codificada la ima-
gen se sube vía internet (adsl,
fibra óptica, satélite, 3G o ra-
dioenlace) al servidor CDN
(que ofrece nodos de conecti-
vidad hasta 10Gbits/s con ca-
pacidad de conmutación de

20Gbits/S, basando su garan-
tía de distribución en la red de
fibra de Telia Sonera, una de
las más grandes del mundo) .
Y por último una vez en el ser-
vidor ya se puede visualizar en
multiplataformas (Android,
Windows, Apple, Blackberry).

-¿Y el emisor controla
quién le está viendo?
Por supuesto, en todo momen-
to el cliente tiene estadísticas
de cuantos usuarios y desde
dónde le está viendo pero ade-
más nuestro software gestio-
na las estadísticas de directos
y VoD. (Vídeo bajo demanda)
También permite personali-
zar, embeber y compartir el
player para directos en las re-
des sociales de manera auto-
mática e incluso incluye la po-
sibilidad de insertar un chat.

-¿Y permite Internet realizar
estas retransmisiones
con garantías?
Nuestro Player es adaptativo al
tipo de conexión de cada usua-
rio, gracias al codificar hasta 3
bitrates distintos, porque no to-
dos estamos siempre conecta-
dos a la misma velocidad. En la
actualidad a través de una apli-
cación para móviles puedes rea-
lizar un streaming en directo de
hasta 500Kbps en 3G desde tu

propio iPhone o iPad.
	 El nuevo códec H.265 y la
tecnología 4G nos permitirán
transmisiones del doble de ca-
lidad con el mismo ancho de
banda y desde cualquier lugar.

-Ustedes también ofrecen
servicios de web TV.
¿En qué consiste?
Las Web TV o IPTV repre-
senta el futuro de Internet,
siendo un servicio innovador
mediante el cual los usuarios
pueden ofrecer una televi-
sión on-line a los espectado-
res. Cualquier organización
que genera contenido audio-
visual puede tener su propio
canal de televisión en la red,
con sus programas en directo
y a la carta. Consideramos que
es un elemento que cada vez
va a tener más importancia ya
que para empresas y también
organizaciones como ayun-
tamientos o universidades es
una excelente herramienta de
comunicación a un coste razo-
nable que nos abre al mundo a
través de la gran ventana que
es Internet.

www.lallucana.com

Entrevista a Carlos González Rosario, de Cambium Networks

“Nuestra estrategia pasa por
consolidarnos como la primera opción
en soluciones Wireless Broadband”

En poco más de un año de presencia en el mercado español Cambium Net-
works se ha convertido en el referente tecnológico en soluciones Wireless
Broadband carrier class para acceso residencial y enterprise en zonas ru-
rales, sub-urbanas y urbanas. Carlos González, Iberia Sales Director, nos
explica más sobre las soluciones PTP, PMP y Management de esta multi-

nacional con más de cuatro millones de equipos instalados por todo el mundo.

-¿Cuáles son las actuales
novedades de producto y hacia
qué target van dirigidas?
Recientemente hemos intro-
ducido el PMP 450, nuestra
cuarta generación de solu-
ciones punto-multipunto. El
450 es una plataforma MIMO
OFDM que proporciona hasta
100 Mbps de capacidad con co-
bertura y gestión de hasta 200
módulos remotos por punto
de acceso (con una hoja de ruta
MU-MIMO a + / - 180 Mbps).
Asimismo, nuestras platafor-
mas PMP están ganando el in-
terés en aplicaciones SCBH,
dada nuestra profunda expe-
riencia en la construcción téc-
nica y económica de solucio-
nes atractivas en el espacio sub
6 GHz. La combinación de una
sólida base técnica junto con
nuestra estructura de costes
excepcionalmente baja, cons-
tituye una alternativa suma-
mente atractiva y convincente
a estas necesidades.

-¿De qué ventajas
disfrutan los clientes de
Cambium Networks?
Aparte de la calidad y fiabili-
dad de nuestras propias solu-
ciones, con los mas altos ín-
dices MTBF (Tiempo Medio
Entre Fallos) del mercado,
nuestros clientes tienen acce-
so directo al fabricante, desde
un apoyo comercial, hasta la
ingeniería preventa y posven-
ta, herramientas de configu-
ración y diseño de despliegues,
fondos de marketing, acceso
a contenidos exclusivos, so-
porte directo desde nuestros

mayoristas, webinars, even-
tos específicos por verticales,
etc. Todo ello a fin de crear un
ecosistema donde nuestros
clientes compartan experien-
cias y conocimiento, así como
la capacidad de aportar suge-
rencias a implementar en las
líneas de producción.

-¿Qué les diferencia
de la competencia?
Llevamos más de diez años en
el sector (primero bajo los tra-
de mark Orthogon y Canopy,
luego tras el de Motorola), y
ahora como compañía inde-
pendiente. Nuestros más de
4 millones de equipos desple-
gados a nivel mundial avalan
nuestra robustez y fiabilidad,
en cualquier entorno y situa-
ción, proporcionando acceso
garantizado allá donde sea ne-
cesario. Aparte, la presencia
local del fabricante, junto con
el apoyo de nuestros mayoris-
tas, constituyen una respues-
ta clara, rápida y eficaz a cual-
quier necesidad planteada por
nuestros clientes.

-Como proveedores de banda
ancha inalámbrica, explíque-
me qué medidas de seguridad
ofrecen sus productos
Somos conscientes de la le-
yenda negra que siempre ha
acompañado a las transmi-
siones inalámbricas en cuan-
to a seguridad y fiabilidad.
Pero tengamos en cuenta
que Cambium Networks fa-
brica equipos para desplie-
gues Fixed Outdoor Wireless
Broadband, con clasificación
carrier class, y aparte de los es-
tándares AES, DES, contamos
con certificaciones federales e
incluso, por la propia OTAN
para soluciones susceptibles
de despliegue en entorno gue-
rra electrónica y puestos avan-
zados tácticos.

-¿Qué planes de futuro tiene
Cambium Networks en España?
Nuestra estrategia pasa por
consolidarnos como la alter-
nativa preferente en solucio-
nes wireless broadband, así co-
mo el partner tecnológico de
referencia dentro del mundo
wireless profesional, contando
con la inestimable presencia
y apoyo de nuestros mayoris-
tas e integradores certificados.
Además, hemos abierto una
nueva línea de Integradores
Globales, con el fin de dar
apoyo, de forma unificada, a
todas aquellas empresas espa-
ñolas que estén desarrollan-
do o pensando en desarrollar
negocio en cualquier parte del
mundo.

www.cambiumnetworks.com

día mundial de internet y las telecomunicaciones

Entrevista con ESteban Egea, director general de 1&1 INTERNET españa

“Ofrecemos una solución rápida y
sencilla para crear una web profesional”

Cualquier persona
o compañía puede
tener una completa
presencia web sin
necesidad de tener

conocimientos técnicos.
Bajo esta premisa ofrece sus
productos 1&1, empresa que
se fundó hace 25 años en
Alemania y que en 2007 abrió
sus oficinas en nuestro país.
Actualmente cuenta con más
de 5.000 empleados en todo el
mundo y presencia en un gran
número de países. Su objetivo
es poner a disposición de sus
clientes todos los productos y
servicios que necesiten para
desarrollar sus proyectos
online.

-Sus servicios son fáciles de instalar
y usar hasta el punto que pueden
servir incluso no solo para empresas
sino también para particulares. ¿Es
así? ¿Cuál es el perfil de sus clientes?
Con nuestra gama de productos nos
dirigimos tanto a pymes y a autóno-
mos como a particulares. Con el pro-
ducto 1&1 Mi Web ofrecemos una so-
lución rápida y sencilla para crear una
página web profesional. El cliente so-
lamente tiene que elegir su sector e
introducir sus datos de contacto; en
solo unos minutos, la página estará

online. Así, cualquier persona puede
tener una completa presencia web
sin necesidad de tener conocimien-
tos técnicos. 1&1 Mi Web ofrece una
versión profesional, con tres tarifas
a elegir, disponible para más de 100
sectores profesionales y una versión
personal con diversos temas.

-¿Qué tipos de hosting ofrecen
y cuáles son sus diferencias
y características básicas?
Todos nuestros packs de hosting

incluyen aplicaciones web, hosting
multidominio, cuentas de correo, so-
porte 24/7, estadísticas web y tráfi-
co ilimitado. Además, gracias a he-
rramientas de seguridad como 1&1
Recuperación de Archivos o el siste-
ma de almacenamiento georredun-
dante, garantizamos la máxima se-
guridad a nuestros clientes. Por otra
parte, en 1&1 entendemos que cada
proyecto web tiene unas necesidades
diferentes. Por eso, ofrecemos una
amplia variedad de packs de hos-
ting: desde packs básicos, para prin-
cipiantes, hasta packs profesionales
con una gran variedad de funciones
avanzadas, como una tienda online y
herramientas de optimización web.

-Para los profanos en la
materia….¿qué es un servidor de
internet y de cuántos tipos hay?
En resumen, se puede decir que un
servidor es un equipo informático
que forma parte de una red perma-
nentemente conectada y provee ser-
vicios a otros equipos. En 1&1 ofre-
cemos tres tipos de servidores: vir-
tuales, dedicados y el Servidor Cloud
Dinámico. Los clientes deben esco-
ger un servidor u otro en función de
las necesidades que exija su proyecto
web. En el caso de los servidores dedi-
cados y el Servidor Cloud Dinámico,
es el cliente el que debe manejar y
configurar el servidor. La diferencia

LA EMPRESA
El crecimiento de 1&1 se traduce,
entre otros, en los resultados
de United Internet, la empresa
matriz que cotiza en la bolsa
de Frankfurt, cuya facturación
fue de 2.396 millones de euros
en 2012. “Afortunadamente,
las perspectivas para 2013 son
muy positivas en general para
nuestro sector y en particular para
nosotros. El año pasado nuestras
ventas aumentaron un 30% y
este año esperamos alcanzar un
crecimiento similar y consolidar
nuestro liderazgo en el mercado”,
explica Esteban Egea.

www.1and1.es

EBP y 1&1 se unen para respaldar a todos esos
emprendedores que buscan un plan de negocio
completo con el que iniciar sus empresas.

El plan de negocio, presupuestos y facturas
de EBP cubre las necesidades iniciales para
gestionar cómodamente ventas, gastos,
inversiones y financiación.

1&1, por su parte, materializa el salto a Internet
ofreciendo todo lo necesario para crear una
página web profesional en solo unos minutos.

De venta en tiendas El Corte Inglés
y elcorteingles.es

99 €
149 €

entre ambos está en que el Servidor
Cloud Dinámico es un servidor más
flexible, ya que permite una configu-
ración más personal y adaptable.

-Hace unos años se decía que
“internet es el futuro”. ¿En qué punto
estamos cuando ya se ha superado
ampliamente el hecho de tener
una simple web y todo el mundo
ya está en las redes sociales?
Diversos estudios de mercado mues-
tran que la mayoría de las pymes en
España ya tienen presencia en las
redes sociales. Debido a la creciente
importancia que este canal de co-
municación está tomando, 1&1 ha
desarrollado una herramienta espe-
cífica dentro de 1&1 Mi Web para
ayudar a los empresarios a gestionar
su presencia en las redes sociales.
Esta solución les permitirá reunir
todas las redes sociales en una sola
página, comprobar siempre el estado
de todas sus cuentas, sincronizar los
contenidos de la web con Facebook y
mucho más. De esta manera, las pe-
queñas empresas podrán ahorrarse
mucho tiempo y dinero gestionán-
dolo todo ellas mismas.

-Háblenos de sus programas
de colaboración.
1&1 cuenta con diferentes programas
de colaboración. Por un lado, el pro-
grama “Trae un amigo” disponible

para todos nuestros clientes y basa-
do en un funcionamiento ya cono-
cido: el cliente recomienda nuestros
productos a amigos y conocidos, y
si consigue que la recomendación
se convierta en venta, recibe una
comisión. El mismo sistema de re-
comendación se emplea en nuestro
“Programa de afiliados”, pero esta
vez para no clientes y a través de
plataformas de afiliación. Este pro-
grama ya cuenta con más de 8.000
afiliados.

IVA
incluido

INTERNET & tics

La importancia del marketing online
Con grandes empresas de E-Commerce como clientes, Fruzzel tiene los conocimientos necesarios
para atraer tráfico a través de canales como e-mail marketing, social media y display

El marketing online es cada
vez más importante en las
estrategias de marketing de
las empresas, que necesitan
promocionar sus productos y

servicios. El pasado mes de abril tuvo
lugar la OMExpo en IFEMA Madrid,
una de las más grandes ferias de
E-Commerce en España. Fruzzel fue
gold sponsor de dicha feria y tuvo un
destacado stand junto a la entrada del
evento.

Fruzzel es una empresa española de marke-
ting online que trabaja en numerosos países
a nivel mundial para ayudar a las empre-
sas a conectar con clientes potenciales en
Internet. Fruzzel pone a su disposición un
sinfín de posibilidades para que los usuarios
puedan solicitar información sobre nuevos
productos, ofertas especiales y otras promo-
ciones ofrecidas por las empresas líderes de
E-Commerce.

Numerosos países a nivel mundial
La empresa desde sus inicios hace cinco años,
ha crecido junto a sus servicios en numerosos
países, y a través de las recientes adquisiciones
se han mejorado y ampliado las posibilidades
de marketing online. Recientemente, Fruzzel
adquirió los bienes de la agencia de marketing
online “Testnet”, la cual fue líder durante años
en servicios de lead generation en Holanda y
Bélgica.

Atraer nuevos clientes
La experiencia dentro de la empresa ofrece a
las empresas la posibilidad de atraer clientes
de su propio país, de otros países de Europa o
de países más lejanos, como Rusia. Con gran-
des empresas de E-Commerce como clientes,
Fruzzel tiene los conocimientos necesarios
para atraer tráfico a través de canales como
e-mail marketing, social media y display.

Atraer Turismo
También las agencias de turismo utilizan es-
tos canales para atraer nuevos turistas a los
destinos que quieren promocionar. Dando a
conocer su destino turístico en diversos países
de forma eficiente, para atraer a más turistas
a disfrutar de la cultura del país. Por ejemplo,
proporcionando información de lo que le es-
pera al visitante, a través de un folleto online.

Qaolo.com regala flores
Para el portal de compras en expansión a nivel
mundial “Qaolo.com”, tiene activo un sorteo
en el que los suscriptores pueden ganar un
ramo de flores cada día. Cada día se anuncia
el ganador del ramo de flores y muchos pre-
miados publican en Facebook una foto con el
premio. Este tipo de eventos promocionales
atraen a multitud de suscriptores a la news-
letter, en la cual reciben información sobre
ofertas especiales de las empresas de comer-
cio digital.

Ahorrar dinero online
Ahorrar dinero comprando online es cada
vez más popular. Para España, en la página
web Para.es se le ofrece a los visitantes in-
formación sobre ofertas para ahorrar dine-
ro en Internet. O en otra página web como
PruebasGratis.es pueden encontrar informa-
ción sobre productos gratuitos, muestras y re-
galos de bienvenida que ofrecen las empresas
para dar a conocer nuevos productos.

Presencia en los eventos del sector
Desde su fundación, Fruzzel ha participado
en diversos eventos de marketing y ha sido

Algunos sitios web sugeridos:

www.Qaolo.com
www.Para.es
www.PruebasGratis.es
www.Strawola.com
www.Fruzzel.com

Sorteos en los que
puede participar:

www.GanarFlores.es
www.Strawola.com/offer

Sorteo Especial Día del Internet:

¡Hoy se regalan 10 ramos de flores en lugar
de uno! Participa tú también, en:

www.GanarFlores.es

patrocinador oficial de estos. En el pasado
año 2012, Fruzzel tuvo presencia en diversos
eventos de marketing online, como la Online
Marketing Expo Madrid, el AffiliateDag en
Utrecht, la a4uexpo/Europe en Barcelona,
la E-Commerce París y la Digital Marketing
First en Bruselas.

Durante este 2013 la empresa ha estado pre-
sente en Kistamässan Stockholm y nueva-
mente en OMExpo Madrid. Próximamente
estarán presentes en la Affiliatedag 2013 en
Utrecht – Países Bajos, que tendrá lugar el
Jueves 30 de Mayo. Asimismo, estarán pre-
sentes en la a4uExpo/Europe en Ámsterdam,
los días 2 y 3 de Julio, donde se reunirán redes
de afiliación, agencias publicitarias, editores y
anunciantes. Fruzzel es también patrocina-
dor oficial del club de fútbol RKC Waalwijk
de la primera división Holandesa.

día mundial de internet y las telecomunicaciones

Entrevista a Eric Corrius, Consejero Delegado de Vocalcom en España

Vocalcom ofrece una respuesta personalizada a cada necesidad

“Lo más importante en un
negocio de atención al cliente es
dar una respuesta rápida y eficaz”

Vocalcom es una empresa francesa, nacida en 1996, que orienta su actividad al
diseño de software dedicado al entorno de atención al cliente, especialmente
para contact center. Tiene 250 empleados y está presente en 16 países en todo el
mundo, incluido un equipo de I+D, que trabaja a nivel mundial desde ubicación en
Barcelona.

-¿Qué ofrece Vocalcom y cuál es el
perfil de sus clientes en España?
Vocalcom trabaja para clientes de to-
dos los sectores que tienen uno o va-
rios contact center en modo interno
o como un servicio externalizado, o
bien en forma híbrida. A todos ellos
les ofrecemos soluciones software
para acercar y mejorar la interac-
ción entre un cliente y su marca, o al
contrario. Son soluciones entrantes
o salientes en un entorno multicanal
(voz, redes sociales y web)

-¿En qué beneficia a un
cliente español vuestra
naturaleza internacional?
Nuestra naturaleza internacional
nos permite contar con clientes que,
en el caso de España, tienen parte de
su negocio en Latinoamérica, ofre-
ciéndoles el mejor servicio presen-
cial gracias a nuestras oficinas en
Brasil, Argentina y Chile. El año pa-
sado Vocalcom resultó ganadora del
Premio Platinum Solución Global al
mejor proyecto tecnológico para con-
tact center, por la potencia de la solu-
ción en varios entornos de clientes,
su diseño para agente, supervisor o
administrador muy fácil de uso, y su
entorno realmente multicanal, lo que
nos hace sentir muy orgullosos.

-¿Qué soluciones ofrece
Vocalcom para la relación entre
un cliente y una marca?
Vocalcom ofrece soluciones innova-
doras y únicas para que una marca
pueda estar en relación con el clien-
te allá donde se encuentre su cliente:
Web, punto de venta, Redes sociales
y teléfono. Con nuestra soluciones la
marca es más eficaz en la atención al
cliente y responde y ayuda a su clien-
te en el momento en el que necesita la
información de manera real.

-¿Qué oportunidades hay en un
contacto con el cliente vía teléfono?
Ofrecemos soluciones optimizadas
y con alta capacidad de personali-
zación para los clientes según la ne-
cesidad de su producto. Vocalcom
ofrece una herramienta lo suficien-
temente potente como para, por
ejemplo, en el caso de las televentas,
mejorar contactos argumentados
por hora, y traducir esta oportuni-
dad en más ventas.
	 Nuestro equipo internacional
de I+D, parte situada en España (
Barcelona), sigue innovando con-
tinuamente con nuevas soluciones
que permiten a nuestros clientes ser
más efectivos tanto en llamadas en-
trantes como en proactivas, y esto
nos hace ser líderes año tras año.

-¿Cómo ayuda vuestra solución
a generar más comunicación
a través de la web?
Los consumidores y usuarios satis-
facen cada vez más su necesidad de

información a través de internet, y
en muchos casos esto les lleva a rea-
lizar la compra online. Vocalcom tie-
ne la capacidad de ofrecer una res-
puesta inmediata a una duda a través
de chat, lo que hace que el cliente no
retrase o anule su consumo y ten-
ga una buena experiencia de com-
pra con mucho valor para la marca.
Por otro lado, nuestra solución tiene
la capacidad de generar proactiva-
mente una conversación vía chat con
el cliente si vemos o intuimos que
tiene alguna dificultad o duda, ele-
vando los porcentajes de éxito de su
percepción de la marca.

-¿Y respecto a las redes sociales?
Nuestra vocación es poner a nuestra
cliente en contacto con el suyo allí
donde esté, y las redes sociales es un
medio en el que el consumidor está
y lo utiliza para prescribir, criticar,
opinar, etc. Si con nuestras anterio-
res soluciones hemos logrado darle
una buena atención al cliente, ten-
dremos muy altas posibilidades de
tener una buena recomendación en
redes sociales a sus amigos y con-
tactos, nosotros se lo facilitamos a
través de nuestra tecnología.

-¿Y cómo conectar con el cliente
en el punto de venta?
Tres de cada cuatro ventas se pro-
ducen en un punto de venta. Hay

muchos clientes que entran en un
punto de venta y si no hay ningún
vendedor disponible simplemente
se va, y eso es una pérdida de una
oportunidad de venta. Para solucio-
nar esta parte hemos creado lo que
denominamos “el kiosco conecta-
do”, en el que cualquier persona inte-
resada en un producto entra en con-
tacto directamente con un teleope-
rador. El cliente se siente atendido,
tiene acceso a un número más eleva-
do de productos y los puede adquirir
de manera autónoma a través de una
tarjeta bancaria.

-¿Por qué cree que sus clientes
han elegido Vocalcom?
Son muchas las razones por las que
nuestros clientes cuentan con noso-
tros para hablar con los suyos, cuen-
to algunas:
	 Somos la única empresa de
Contact Center que cuenta para
sus clientes con un cloud mundial
tras firmar dos acuerdos con líderes
mundiales como Salesforce (a tra-
vés del producto Hermes Cloud) y
Amazon (para Hermes EC2). Por
parte con Salesforce, solo vocalcom
puede proveer une solución integra-
da nativamente con Salesforce (es
decir con solo una interfaz para el
agente, la de Salesforce que integra
la pestaña Hermes Cloud CTI)
	 Estas dos soluciones, que son la
réplica de nuestra solución Hermes.
net de call center mutlicanal tra-
dicional pero en el cloud, acercan
a muchas empresas la posibilidad
de contar con soluciones de contact
center, al presentar soluciones de pa-
go por uso sin ninguna inversión en
servidores, etc. en tan sólo 2 horas
para poner en producción.
	 Nuestra división de I+D del gru-
po, afincada en París y Barcelona,
hace que nuestros clientes estén
confiados y satisfechos al saber que
cuentan con la mejor tecnología de
atención al cliente, y que, en España
concretamente, cuentan con un so-
porte local que les soluciona cual-
quier incidencia o duda de forma rá-
pida, cercana y eficaz.
	 Somos una empresa con presen-
cia en 16 países, que tiene la fuerza
internacional y que a la vez se integra
en el mercado local adaptándose a
las necesidades de cada mercado.
Por último, nuestra solución comple-
ta multicanal abre muchas puertas y

SAGE: un cliente
con tecnología
100% Vocalcom
La empresa SAGE es un ejemplo
de cliente español que, con
contact center en varias ciudades
españolas, utiliza 100% soluciones
Vocalcom cuando cualquier
persona entra en contacto con su
servicio de soporte.

Vocalcom cuenta con una de sus
sedes de I+D en Barcelona, algo
que hace que SAGE se beneficie
de manera rápida y eficaz de la
innovación y del soporte que
se ofrece desde esa parte de la
compañía. Esta cercanía tiene
mucho valor para SAGE.

CASO SAGE:

DIMENSIÓN:
•	 3 sedes en España
•	 576 posiciones agente
•	 7.800 llamadas diarias de

promedio
•	 45.000 en periodos de máxima

actividad

CANALES:
•	 Entrantes
•	 En Voz sobre IP
•	 Para todos los clientes de Sage

España (soporte Sage)

OBJETIVOS
•	 Gestionar los picos de llamada
•	 Integrar los nuevos call center

RESULTADOS
•	 +75% llamadas atendidas en el

call center de Madrid,
•	 +40% llamadas atendidas en el

call center de Sabadell
•	 +57% llamadas atendidas

globalmente
•	 +80% solicitudes de clientes

atendidas a la primera llamada
•	 Crecimiento e integración de

nuevos call centers se llevó a
cabo de manera transparente

www.vocalcom.es

genera muchas oportunidades, pe-
ro nos adaptamos a la necesidad del
cliente si necesita solamente un ca-
nal, como ocurre en algunos casos.

Los clientes son móviles, conectados y en
redes sociales… ¿estás preparado?

Las interacciones de clientes desde móvil, web y social media han
aumentado un 300%.

Eric Corrius, Consejero Delegado Vocalcom España
y Director General Europa del Sur y Latinoamérica

Oriol Biosca, Director Técnico Vocalcom en España

Parte del equipo Vocalcom Madrid

INTERNET & tics

Entrevista con Román Jané y Fabián Sánchez, socios de xpuntocero

“El desarrollo de las nuevas tecnologías
ha cambiado el paradigma de la visita
comercial de la red de ventas”

Xpuntocero se funda en 2010 por un
equipo de profesionales que vienen de
dos áreas claves: las nuevas tecnologías
de la información (TIC) y el marketing/
ventas. Tienen dos áreas de negocio

claramente diferenciadas: desarrollo de estrategias/
mecánicas promocionales online y la programación
de soluciones de gestión para el área comercial y
Trade Marketing. Siempre bajo una misma premisa:
soluciones online para dispositivos móviles: Tablets
o Smartphones

-¿Qué soluciones tecnológicas
ofrecen y qué valor
aportan a sus clientes?
El desarrollo de las nuevas
tecnologías han provocado
grandes cambios en la socie-
dad, no solo para los usuarios
y consumidores finales, sino
también para las empresas,

abriendo nuevas maneras de
abordar funciones que hasta
ahora no se podían realizar
o mejorando las prestaciones
de las mismas. Nuestras so-
luciones tecnológicas giran
siempre en torno a los dis-
positivos móviles: smartpho-
nes y tablets. Nos hemos

www.xpuntocero.com
Tel 933 184 300

Una nueva tienda
on-line con 50.000
referencias industriales

FIC Suministros aporta un valor añadido en
la venta de heramienteas y el alquiler de
equipos para industrias con el desarrollo
de su nueva web, que permitirá hacer
entregas a cualquier punto de la península

en un plazo de entrega muy breve.

Fundada en l972 por José
Cornejo y Gabriela Sanromá,
FIC Suministros es el alma-
cén especializado al que acu-
den las industrias del Camp
de Tarragona, y muchas otras
del resto del país, cuando ne-
cesitan asesoramiento exper-
to; comprar herramientas,
maquinaria o complementos
especializados o alquilar al-
gún equipo industrial. En sus
instalaciones de 3.500m2 un
grupo de profesionales alta-
mente cualificado y compro-
metido pondrá a disposición
del cliente más de 350.000
referencias de más de 400
fabricantes nacionales e
internacionales.

Tal como señalan Isabel, José
María y David Cornejo, los hi-
jos de los fundadores de FIC
Suministros, “nuestra obliga-
ción es responder rápidamen-
te a cualquier demanda in-
dustrial que tengan nuestros
más de 2.000 clientes y por
ello buscamos continuamen-
te productos innovadores que
aumenten la productividad
y faciliten su trabajo diario.”
Para ello la oferta es amplísi-
ma orientada a las necesida-
des de los diferentes, como el
estrictamente industrial pero
también el portuario, petrolí-
fero, metalúrgico o construc-
ción. En cuanto a productos,
FIC Suministros ofrece sis-
temas de medición y control,
abrasivos, herramientas de
corte y soldadura, equipos de
seguridad e higiene, señaliza-
ción, pinturas, limpieza, ce-
rrajería, construcción, fluidos,
electricidad, lubricación, ma-
nipulación de cargas, maqui-
naria, mobiliario, tornillería,
etc… Oferta de productos que
se completa con los servicios
de alquiler de equipos como
detectores de gas, extractores
de humo, sistemas de acce-
so, generadores, tornos, fresa-
doras, equipos de apriete por
par y tensionado, viradores y
posicionadores, entre otros
muchos.

El alquiler de equipos, con
su correspondiente manteni-
miento, responde a la filosofía
de FIC Suministros que es la
de aportar valor. Tal como se-
ñalan “Una vez hecha la venta
o alquilado el equipo la rela-
ción continua y le consulta-
mos por si la respuesta que le
hemos dado ha cumplido sus
expectativas. Y lo hacemos
de forma rápida porque sabe-
mos que el cliente no puede
esperar”

Para ello, desde el almacén
de venta al público que FIC
Suministros tiene en el polí-
gono industrial Riu Clar, en
Tarragona, se va a inaugurar
en breve una nueva página
web con más de 20.000 refe-
rencias que irán aumentando
paulatinamente. Una portal
de venta on-line en el que los
clientes industriales podrán
automáticamente comprar
los productos que más de-
manden a través de sus refe-
rencias propias, lo que les fa-
cilitará la gestión de sus de-
partamentos de compras. La
plataforma también facilitar
la gestión de stocks del clien-
te, realizando estudios com-
partidos y de control que ga-
ranticen en todo momento la
disponibilidad inmediata de
los productos mas habituales.
Además el plazo de entrega de
los pedidos será de entre 24 y
48 horas para toda la penínsu-
la, gracias a los acuerdos que
FIC Suministros tiene con los
proveedores y otras centrales
de compras de toda España.
Por último, junto al pedido, los
clientes podrán descargarse
los certificados y fichas técni-
cas de todos los productos, lo
que todavía les facilitará más
el trabajo.

www.ficsuministros.com

especializado en el desarro-
llo de aplicaciones de gestión
comercial, pero nuestro valor
va más allá de la programa-
ción de una aplicación; nues-
tro factor diferencial respecto
a las otras alternativas que hay
en el mercado se fundamenta
en el conocimiento profundo
de las necesidades de nuestro
cliente y en el trato directo de
nuestros clientes con los so-
cios de xpuntocero.
	 Nuestro producto estrella
es una aplicación de gestión
del punto de venta, SGPV, que
permite optimizar la gestión y
control de las tiendas median-
te una solución online-offline.

-Como especialista, ¿en qué
grado sirve una campaña on
line para aumentar ventas?
Una de nuestras especialida-
des es, justamente, el desa-
rrollo de mecánicas promo-
cionales online que ayuden a
nuestros clientes a incremen-
tar sus ventas. En España,
más del 50% de móviles son
smartphones, ello hace que
las campañas on line supon-
gan para los consumidores
mecánicas de participación
más sencillas e inmediatas y
por lo tanto más efectivas y
exitosas.

-¿Cuál es el perfil de
sus clientes?
Principalmente trabajamos con
empresas cuyos productos se
venden en puntos de venta (su-
permercados, droguerías, far-
macias, etc.). Pero, también
trabajamos con Agencias de
Publicidad, aportándoles valor
a la hora de diseñar y progra-
mar mecánicas promocionales.

-¿Qué entendemos por
“trade marketing” y
qué tipo de soluciones
desarrollan en este campo?
El Trade Marketing tiene co-
mo objetivo desarrollar e im-
plementar estrategias y planes
de acción a medida de las nece-
sidades y características de los
clientes. Busca el “win-win”
entre distribuidor y fabrican-
te. El trade está muy presente
en todas las estrategias y solu-
ciones que desarrollamos, así
por ejemplo, Fotomanager es
una aplicación pensada para
gestionar y administrar foto-
grafías de punto de venta.

-¿Cuáles son las perspectivas
de la empresa para el 2013?
A pesar de la crisis nuestras
perspectivas son buenas, pues
este primer cuatrimestre he-
mos crecido un 73% respec-
to el mismo periodo del año
anterior. Así pues, somos
optimistas.

Entrevista a Carlos Eres, Director General de GFT IT Consulting

“El sector financiero debe apoyarse
en la tecnología y la innovación”

Un reciente estudio de la consultora KPMG señala que para 2015 se
prevé que el volumen de transacciones de pago móvil sobrepase el
billón de euros en todo el mundo. Un nuevo escenario en el que,
como hasta ahora, los bancos no tienen porque continuar siendo los
principales actores y beneficiarios de la intermediación. La consul-

tora GFT, uno de los principales proveedores europeos de soluciones de TI para
el sector bancario y asegurador, ayuda a las instituciones financieras hacer un
uso rápido y seguro de las más modernas tecnologías con el objetivo de mejorar
su competitividad a largo plazo. Carlos Eres es su Director General.

-¿Qué tipo de servicios
financieros de TI ofrece GFT?
Los servicios de GFT abar-
can desde la consultoría
de negocio y tecnológi-
ca, la integración de siste-
mas, el desarrollo, testing
y gestión de aplicaciones.
Acompañamos a las princi-
pales entidades financieras
en su reto de ofrecer a sus
clientes unos optimos ser-
vicios en todos los canales y
en cualquier momento.

-¿La actual crisis del sistema
financiero español es para
GFT una oportunidad
de crecimiento?
Sin duda lo es pero también
para los bancos. La coyuntu-
ra actual es complicada pero
también es el momento idó-
neo para proponer nuevas
ideas y soluciones para de-
sarrollar nuevos modelos de
negocio que agilicen los mer-
cados. El sector financiero no
es ninguna excepción y, ante

En este contexto de reno-
vación y readaptación, la
tecnología y la innovación
es prioritaria y el sector
financiero debe apoyarse
en ella para adaptarse a los
nuevos modelos de negocio
y responder a las necesida-
des de los mercados, crecer
y lograr el éxito. Los ban-
cos y aseguradoras ya ven
que el concepto de “banca
móvil” es diferente a todo
lo anterior. Precisamente,
la estrategia de GFT con-

siste en utilizar la innovación
como motor de ideas y, por
medio de las nuevas tecnolo-
gías, participar en lo que serán
las realidades del mercado del
futuro.

-Ha remarcado usted la
apuesta por la innovación…
Absolutamente, y le pondré
un ejemplo: ya hace cinco años
que nosotros apostamos por
el HTML5, cuando muchos
no habían abierto ni el debate.

También hemos sido pioneros
en hacer ver a nuestros clien-
tes el gran potencial en el uso
de las redes sociales. La inno-
vación debe formar parte del
ADN de una compañía y ser
un elemento esencial del desa-
rrollo de cualquier proyecto.
En este sentido y en nuestro
caso concreto, la sede cata-
lana de la compañía lidera el
Applied Technologies Group,
un equipo de personas mul-
tidepartamental que tiene co-
mo objetivo gestionar, promo-
ver, facilitar y regular todas las
iniciativas relacionadas con la
innovación dentro del área de
Servicios de GFT y compar-
tirlo con los 1.400 empleados
del grupo.

-¿Cuáles son sus
planes de futuro?
Independientemente de man-
tener la calidad en el servicio
a los bancos y aseguradoras
para los que trabajamos, nues-
tro plan más inmediato es la
incorporación de nuevos pro-
fesionales a nuestro equipo de
GFT en España para trabajar
en proyectos internacionales.
En concreto, durante el pri-
mer semestre de este año ne-
cesitamos crecer en unas 200
personas y tengo que admi-
tir que no es una tarea fácil.
Por supuesto que este reto nos
hace ver el futuro de forma
optimista.

www.gft.com

esta situación, GFT ayuda a
los bancos y aseguradoras a
reinventarse y adaptarse a los
cambios; el futuro de la banca
pasa por aportar valor al clien-
te, entendiendo y respondien-
do de forma inmediata a sus
necesidades.

- Si se cierran oficinas, ¿qué
soluciones tecnológicas
pueden permitir que
se mantenga el buen
trato con el cliente?

día mundial de internet y las telecomunicaciones

talento es la clave del éxito.
	 En ASUS tenemos muy claro que
la ingeniería de los nuevos produc-
tos no sólo debe ser técnica sino que
también debe incorporar filosofía.
Nuestra filosofía del Design Thinking,
que se basa en la premisa de que el
consumidor no tiene por qué adap-
tarse a la tecnología, sino que es la
tecnología la que se debe adaptar al
consumidor.

-El diseño es realmente
importante….
Así es. Desde hace algunos años, el
diseño se ha convertido en un eje
fundamental en todo
el proceso

no se trata de que un producto que-
de desfasado, sino que al usuario le
surgen nuevas necesidades y nuestro
principal reto es identificarlas para
poder ofrecer soluciones satisfacto-
rias. Este proceso es para nosotros to-
talmente fundamental. La empresa
hace una fuerte apuesta para el I+D,
con un equipo formado por más de
3.100 ingenieros. No solo ellos for-
man parte del proceso de creación y
diseño de los nuevos productos, sino
que toda la organización está vincu-
lada a este proceso con programas
internos involucrando a los propios
trabajadores en todos los procesos
de creación del producto: concep-
tualización, ingeniería, diseño… El

de fabricación de nuevos produc-
tos. No solo trabajamos e investiga-
mos en nuevos materiales y textu-
ras, sino que también queremos que
el diseño esté en el interior de los
productos para conseguir el mayor
rendimiento.

-Integración, intuición, movilidad…
¿qué será lo siguiente?
Capacidad para integrar
diferentes necesidades
en dispositivos, pro-
ductos que facilitan
la movilidad, intui-
ción para desarrollar

nuevas soluciones,… Lo siguiente es
siempre estar atento y dispuesto a
identificar las nuevas necesidades
del mercado y transformarlas en
nuevos dispositivos en un contexto
de cambio constante como es el de
la tecnología.

-¿Cómo encaran el mercado
español en plena crisis en este
país?¿Cuál es su estrategia?
Tenemos una estrategia global: tener
un portflolio de producto amplio pa-
ra poder ofrecer a cada consumidor
el producto que necesite. En con-
creto en España, queremos seguir
siendo una marca de referencia para
el usuario. Si bien es cierto que la si-
tuación actual del país es compleja,
el estilo de vida actual no permite
prescindir de la tecnología. Sin ir
más lejos, nuestros comportamien-
tos sociales nos exigen movilidad y
conectividad. Estamos en plena era
digital y en ASUS, como actor des-
tacado, tenemos la responsabilidad
de seguir creando oportunidades,
generar demanda y satisfacerla de
la mejor manera posible

Entrevista con Hank Wu, Country head de ASUS IBÉRICA

“Hay que identificar las nuevas
necesidades del mercado y
transformarlas en nuevos dispositivos”
ASUS, con presencia global incluyendo España desde 2004, es el tercer fabricante del mundo de portátiles

ASUS fue fundada en
1989 en Taiwán. Su
inicio fue con el dise-
ño de la primera pla-
ca base para Intel®

y siguieron con la fabricación
de tarjetas gráficas. Es decir,
iniciaron su actividad fabrican-
do los mejores componentes y
se han convertido en el tercer
fabricante de portátiles.
	 Son una empresa joven pero
global, con presencia en casi
todos los países del mundo con
un total de 11.000 empleados.
Están presentes en España
desde 2004 con todo su port-
folio de productos: portátiles
y tabletas, hasta monitores y
tarjetas gráficas, entre otros.

-¿Cuáles son sus últimas novedades y
sus características más destacadas?
Sinceramente, tenemos novedades
en todo nuestro portfolio de produc-
tos. Por ejemplo, en el pasado MWC
en Barcelona, presentamos el ASUS
Fonepad, nuestra primera table-
ta de 7” con funciones de teléfono.
O también podemos destacar nues-
tro ASUS Transfomer Book, nues-
tro portátil de 13,3” con dos unidades
de almacenamiento independientes
que se convierte en una tableta des-
montable; o el ASUS Transformer All
in One, nuestro primer equipo todo
en uno capaz de soportar dos siste-
mas operativos (Android y Widnows
8) que se transforma en una tableta
de 18,4” convirtiéndose en el centro
de entretenimiento del hogar.
	 Como empresa líder presenta-
mos novedades constantemente. En
unas semanas, tenemos una cita en
Computex, una de las ferias de tecno-
logía más importante del mundo que
se celebra en Taipei y en la que pre-
sentaremos novedades… increíbles.

-El mundo de las nuevas tecnologías
avanza de forma vertiginosa; muchas
veces sale un producto que queda
desfasado al poco tiempo…¿Cómo
actúa ASUS en este contexto y
qué importancia le da a la I+D?
Debemos tener en cuenta que, en
muchos casos,

Perspectivas para 2013
“Seguir innovando”. Hank Wu
lo tiene claro al ser preguntado
sobre las perspectivas de ASUS
para este año. “Esta es nuestra
misión y forma parte de cada uno
de los proceso de la empresa. No
vamos a parar en la búsqueda de
nuevas soluciones tecnológicas”,
añade el máximo responsable
de la empresa en nuestro país.
En esta compañía, la innovación
no solo es una cifra de inversión
en I+D, sino que también la
encuentran en el talento de sus
ingenieros, en sus diseñadores,
en la cadena de producción, en
el servicio al cliente… se trata de
una apuesta empresarial

www.asus.es

“La empresa hace una
fuerte apuesta para
el I+D, con un equipo
formado por más de
3.100 ingenieros”

“El diseño se ha
convertido en un
eje fundamental en
todo el proceso de
fabricación de nuevos
productos”

“Tenemos un
portflolio de
producto amplio
para poder ofrecer a
cada consumidor el
producto que necesite”

Asus Fonepad Asus Transformer Book Asus Tranformer All in One

INTERNET & tics

Entrevista a Martín Ruiz, fundador y gerente de Ibersystems Solutions

“Ofrecemos WiFi y WiMAX profesional con más garantías
que las marcas conocidas, y hasta un 50% más económicos,
gracias a nuestro desarrollo propio de implantación”

¿Qué sentido tiene crear
un evento para miles
de personas en un lugar
remoto –desierto, alta
montaña o un entorno

marino- si los participantes
no pueden interactuar ni
compartirlo a alta velocidad
vía redes sociales? ¿Cómo
pueden las empresas hacer más
eficientes las comunicaciones
entre sus distintas sedes?
A todas estas demandas
responde Ibersystems
Solutions, una empresa
española especializada en
suministrar cobertura WiFi
y WiMAX profesional y que
realiza proyectos en todo el
mundo. Martín Ruiz es su
fundador y gerente.

-¿Cuáles son los principales servicios
que ofrece Ibersystems Solutions?
Contamos con tres líneas de negocio
relacionadas entre si. En la primera
damos cobertura WiFi profesional
y enlazamos zonas dentro de gran-
des eventos. Lo hemos hecho en el
Sónar, Monegros Desert Festival
o Primavera Sound, en España.
También en eventos internacionales
como Indian Wells o torneos de golf
en Qatar.

-Póngame un ejemplo
Creamos zonas de cobertura para
los eventos promocionales de gran-
des marcas -Red Bull, Adidas y otros
patrocinadores- para que los asis-
tentes dispongan de Internet para
Twittear, enviar fotos a Facebook o
Instagram o incluso realizar juegos
participativos en el evento.

-¿También trabajan para empresas
y Administraciones Públicas?
Ofrecemos ser vicios WiFi y

WiMAX para empresas, enlazando
sedes y oficinas, cubriendo almace-
nes para automatización de alma-
cenaje, dando cobertura a puertos
completos para gestión de contene-
dores, campings, hoteles, etc. Para
las administraciones hacemos que
WiFi y WiMAX lleguen a pueblos,
zonas turísticas, polígonos, etc., lo
que es un valor diferencial a un cos-
te muy asequible, incluso autofinan-
ciable. También ofrecemos Internet
simétrico.

-Ustedes compiten con verdaderas
multinacionales. ¿Qué les diferencia?
Por un lado tenemos un excelente
producto propio, que además se de-
sarrolla a medida para cada proyec-
to. Por ello aportamos soluciones que
no fallan, y además son fáciles y rá-
pidas de implementar, incluso por el
propio cliente. Por otro lado, al tra-
tarse de un desarrollo propio, somos
capaces de ofrecer precios hasta un
50% más económicos que las gran-
des empresas.

-Háblenos del producto propio
de Ibersystems Solutions…
Realizamos todas las redes WiFi y
WiMAX a medida e intentamos ha-
cerlas autoinstalables. Disponemos
de nuestra propia marca `Wairlink’.
Los equipos se envían totalmente
configurados y probados para que
el cliente pueda hacer una instala-
ción rápida y fácil. Además, lo com-
plementamos con soporte remoto
o asistencia personal si es necesa-
rio. La actualización de nuestros
productos con nuevos protocolos
de red inalámbrica es continua, y
utilizamos medidas y protocolos
de seguridad personalizados para
cada proyecto. La personalización
de cada equipo es una garantía
adicional.

-¿Y la asistencia?
Somos muy conscientes que nues-
tras soluciones no pueden fallar,
es demasiado importante para el
cliente. Nuestras redes detectan
problemas, los solucionan y nos
avisan. Y siempre hay el contacto
directo con el móvil de un técnico
y asistencia remota al momento.

-¿Cuál es el reto futuro
de Ibersystems?
Debemos darnos a conocer y ex-
plotar más las ventajas de nuestras
soluciones; es importante encon-
trar a los partners adecuados para
el desarrollo nacional e internacio-
nal. Las experiencias anteriores, en
Indian Wells y Qatar nos demues-
tran que es posible.

www.ibersystems.es

Entrevista a Jordi Vila, fundador de UVE Solutions

“Nuestras soluciones mejoran la colaboración entre
fabricantes y distribuidores, dándoles una mayor
visión del negocio y conocimiento de sus mercados”

En una situación
como la actual en
la que el mercado
de consumo no
está creciendo,

mejorar la colaboración y la
integración entre fabricantes
y distribuidores de productos
de gran consumo (HORECA)
es fundamental para ganar
ventas y clientes. Esa es la
función de UVE Solutions,
empresa creada en 2007,
con 15 empleados y sedes en
Manresa, Barcelona y Madrid,
especializada en mejorar los
procesos de comunicación
transaccional entre
fabricantes y distribuidores.

-¿Cuál es el perfil de su cliente?
¿Dentro del canal HORECA,
para quién trabajan?
Nuestros clientes son los principa-
les fabricantes y marcas de gran con-
sumo, alimentación y bebidas que
apuestan por el canal distribuidor
para llegar a sus mercados de hos-
telería y alimentación tradicional. Su
estrategia se basa en ver al distribui-
dor como un “socio” con el cual cola-
borar y juntos desarrollar el mercado.
Al mismo tiempo también trabaja-
mos con todo tipo de distribuidores

preocupados en mejorar sus siste-
mas de información y conocimiento
de sus mercados, orientados a apli-
car las mejores practicas de grandes
compañías a sus procesos de negocio
habituales.

-¿Qué les piden los distribuidores?
Compromiso, complicidad e ideas.
El sector de la distribución realiza
muy bien su actividad clásica, esto

es venta y distribución; pero, salvo
claras excepciones, puede mejorar
en el análisis de información y estu-
dio de sus clientes y en la definición
de estrategias. Están interesados en
analizar eficientemente su actividad
de ventas y disponer de un modelo de
análisis probado y extendido en múl-
tiples experiencias, como es el nues-
tro, les permite tener dicho servicio a
un coste muy atractivo.

-¿Y los fabricantes?
Incrementar ventas, también com-
promiso, colaboración, ideas y cali-
dad de información. Nos ven como
una extensión de su compañía para
el desarrollo de las mejores prácticas
en nuestras áreas de actividad, somos
para ellos innovación permanente
dirigida a mejorar el conocimiento
del mercado. La interlocución con la
red de distribuidores la realizan tra-
dicionalmente de manera manual,
por teléfono, correo electrónico y/o
fax, lo que se traduce en una alta in-
eficiencia por el número de errores
y coste de los recursos dedicados. La
integración con los distribuidores
que les proponemos (facturas, alba-
ranes, pedidos, liquidaciones, etc.) re-
duce el papeleo, los errores y el coste
del proceso, permitiendo al fabrican-
te centrar sus recursos en tareas de
mayor valor.

-¿Qué mejora experimentan
distribuidores y fabricantes una vez
han implantado sus soluciones?
Mejoran la colaboración, conocen
qué funciona y qué no funciona, acti-
van planes dirigidos a objetivos con-
cretos, optimizan sus inversiones y
por tanto disponen de más potencial
para ello. Disponen de visibilidad y
conocimiento de sus mercados, co-
nocen cómo son sus clientes, cómo se

comportan. Disponen de un modelo,
de las herramientas necesarias pa-
ra gestionar una red de distribución
profesionalizada.

-Describa muy someramente sus
plataformas Connect@ y Vision@.
Connect@ es una Plataforma de in-
tegración de información de mer-
cado (especializada en consumo),
que intercambia, integra y consoli-
da datos de negocio entre fabricante
y distribuidores de forma fiable. Es
un modelo de cómo compartir infor-
mación en la cadena de distribución.
Vision@ es un exclusivo Cuadro de
Mando que permite pilotar el nego-
cio, analizar de forma fácil e intuitiva
toda la información de ventas y com-
partir una visión única del mercado.

-¿Y Gestion@ y Fehrdat@?
Gestion@ es un portal para la ges-
tión on-line de la relación fabricante-
distribuidor que permite gestionar
las transacciones con los distribui-
dores (albaranes de servicios a terce-
ros, reaprovisionamiento, gestión de
liquidaciones). Es una herramienta
que ayuda a completar los procesos
automáticos de integración de datos.
FehrDat@ – que elaboramos con la
Federación Española de Hostelería
y Restauración (FEHR) – es el censo
de toda la Hostelería o mercado fue-
ra del hogar. Se trata de la primera
base de datos de establecimientos y
está integrada en las herramientas
anteriores, permite conocer el uni-
verso, coberturas y por tanto poten-
ciales clientes, y segmentar el mer-
cado para enfocar mejor la actividad
comercial. Permite liderar proyec-
tos de Marquet Insight y Customer
Intelligence.

www.uvesolutions.com

Santi Vila, Jordi Camps, Raquel Cobo i Jordi Vila, parte del equipo de Uve

día mundial de internet y las telecomunicaciones

Entrevista con Jordi Camí, director general de Optimoclick

“Estar bien posicionado en los
principales buscadores genera
a una empresa un aumento
considerable de tráfico y de ventas”

“La idea de crear, en el año 2007, la agencia de marketing online
Optimoclick surgió, -nos explica su director, Jordí Camí- cuando
en nuestra escuela de diseño gráfico, tecnología y comunicación
digital, llamada Seeway Formación, muchos estudiantes nos
preguntaban en los cursos si les podíamos crear campañas

online, posicionar sus webs, etc.” Actualmente, en sus instalaciones ofrecen
desde posicionamiento SEO y publicidad online hasta creación de tiendas
online o E-Commerce y diseño gráfico (en su estudio Fino Studio), sin olvidar la
formación en marketing digital que dio origen a la agencia.

-¿Qué servicios ofrecen
en Optimoclick?
Nos apasiona el marketing onli-
ne y ofrecemos una multitud de
servicios para todo tipo de clien-
tes: posicionamiento web en los
principales buscadores, campa-
ñas de pago en PPC (Pago por
click), diseño y creación de pági-
nas web, creación de tiendas on-
line orientadas siempre al SEO,
desarrollo de Apps para móviles
y adaptación de tiendas online a
Web Apps.

-¿Qué ventajas aporta
a las empresas el
posicionar su página web
en los buscadores?
Conseguir posicionar una pági-
na web en las primeras posicio-
nes de los principales buscado-
res aporta a las empresas múlti-
ples ventajas a la hora de generar
tráfico y ventas, factores funda-
mentales en tiempos de crisis.
La visibilidad de la empresa au-
menta y se incrementa el tráfi-
co de calidad hacia el sitio web.
Además, desde Optimoclick
ofrecemos un servicio muy no-
vedoso: SEO por resultados, que
consiste, por ejemplo en que, a
una tienda on line, en lugar de
cobrarle una cuota mensual
por una creación de campaña,
le cobramos un porcentaje de
las ventas que ha generado la
misma.

-¿Cómo consiguen que las
empresas rentabilicen la
inversión de las campañas
de publicidad on line?
“Vende más y paga menos”,
ése es nuestro lema. Estamos
muy orientados a la reduc-
ción de CPC (Coste Por Click)
de los clientes ya que nues-
tros consultores están certi-
ficados por Google (Google
Advertising Professional) y
son especialistas en la opti-
mización de campañas de pu-
blicidad online con Google.
Además, con la crisis hemos
observado una nueva oportu-
nidad de negocio a la que da-
mos respuesta: creamos es-
trategias SEO internacionales
a nuestros clientes, es decir,
posicionamos sus páginas
web en el extranjero.

-En Optimoclick también son
especialistas en el diseño
y creación de tiendas on
line. Háblenos de ello.
Así es; ofrecemos la posibilidad
de crear o renovar tiendas onli-
ne con un diseño a medida del
cliente y una interfaz muy fá-
cil de usar para que el cliente
pueda gestionarla de manera
independiente. Realizamos la
optimización de la tienda por
palabras clave, aumentamos el
tráfico cualificado, instalamos
y configuramos las pasarelas
de pago... En definitiva, se tra-
ta de tiendas usables, atracti-
vas y que venden. Para ello tra-
bajamos con dos plataformas
de código abierto, Prestashop
y Magento.

www.optimoclick.com

Entrevista a David Arderiu Piqué, Director General de Robotics

“La gestión integral de tiempos genera
mayor productividad para la empresa”

¿Sabe usted en qué actividades invierte su tiempo diario? ¿Antepone lo
urgente a lo importante? ¿Sabe a qué proyectos o en qué tareas dedicó
la mayoría de su tiempo de trabajo el año pasado? La percepción del
tiempo depende de multitud de factores emocionales. También en las
empresas, y son muy pocas las que realizan mediciones precisas y una

gestión integral de tiempos. Robotics, fundada en 1983, ayuda mediante sus
soluciones a 3.000 empresas y 250.000 personas a ser más eficientes cada
día. David Arderiu es el Director General de una empresa que, apostando por
la innovación, ha crecido un 35% el primer trimestre de este año.

-Convénzame de qué el suyo
no es un software de control
más para saber si estoy en
mi punto de trabajo…
Gracias a la evolución de las
TIC, los sistemas de hace po-
cos años han quedado obso-
letos. Antes se controlaban
cuándo entraban y salían las
personas y cuánto tiempo es-
taban presentes. Nuestras so-
luciones permiten gestionar
de forma automatizada, ade-
más del Cuándo y el Cuánto,
el Quién, el Dónde, y el Qué del
tiempo de las personas, con un
grado de flexibilidad horaria
muy elevado.
	 El Quién, asegurar la iden-
tidad, se consigue con siste-
mas de reconocimiento facial
de última generación que,
además de la comodidad de
acceder sin tan siquiera sa-
car las manos de los bolsillos,

aportan el valor añadido de la
seguridad. El Dónde ahora es
en cualquier lugar, mediante
Apps para móviles con geolo-
calización. Pero sobre todo,
para mejorar la productividad,
es importante el Qué.

-El Qué de mi tiempo…
¿A qué se refiere?
El verdadero capital de nues-
tros clientes son las personas;
saber qué están haciendo es
fundamental. En el caso las
empresas, muy pocas reali-
zan mediciones a nivel global,
la mayoría lo hacen tan solo
de uno o dos departamentos.
Esto es así porque antes no era
eficaz o era muy costoso, pero
ahora ya no. Una vez se mide la
totalidad del personal, los da-
tos cambian sustancialmente:
las horas por cliente, por pro-
yecto, en tareas auxiliares, etc.

-¿Cómo se traduce esto en
mayor productividad?
El primer paso para tomar
decisiones acertadas es tener
una visión lo más cercana a
la realidad posible. Además,
para tomarlas con agilidad, es
necesario no perderse en los
detalles. Para ello, las solucio-
nes deben proporcionar in-
formación de una forma sin-
tetizada y dirigida. Nuestras
soluciones buscan la mejora
de la productividad a corto,
medio y largo plazo.

-Póngame un ejemplo
A corto plazo, por ejemplo, si
alguien tiene un contratiem-
po y va a quedar un puesto va-
cante, el responsable es aler-
tado al momento con la lista
de coberturas posibles y su
localización, sin perder ni un
minuto. A medio plazo, pro-
porciona indicadores de ren-
dimiento y tendencias de las
distintas áreas. A largo pla-
zo, las herramientas de aná-
lisis de negocio incorporadas,
permiten evaluar escenarios
y detectar áreas de mejora.

-¿Funciona?
Cualquier empresa en la que
el tiempo sea un factor impor-
tante, desde microempresas a
multinacionales necesita estas
soluciones: tienen una alta ren-
tabilidad, son de rápida imple-
mentación y por lo tanto muy
oportunas en la actualidad. De
ahí nuestro crecimiento.

www.robotics.es

Entrevista con Pau Estallo, director de ATMOSFERA.NET

“No importa lo que puedas perder,
sino lo que puedas recuperar”

A tmosfera.net es una empresa que atiende a las
soluciones online para pequeñas y medianas
empresas. Su trayectoria ha sido contrastada a lo
largo de los últimos años gracias a proyectos de
software a medida y Soluciones Cloud gestionadas.

Fundada en 2006, y viendo las necesidades del mercado,
Atmosfera.net creó su propio producto de Copias de Seguridad
basado en la nube, conocido como d-Lock Backup Online.

-¿En qué consiste el Backup Online?
Nuestro software multiplatafor-
ma, que se puede instalar en el Pc/
Mac/servidor del cliente, copia los
datos seleccionados de forma cifra-
da y segura en un centro de datos
de máxima seguridad de Barcelona
(Nexica) donde son almacenados
por duplicado en cabinas de discos
de Alta Disponibilidad.

-¿Qué ventajas ofrece el d-Lock
Backup Online a nivel práctico
y de seguridad? ¿Por qué está
relacionado con la LOPD?

Las ventajas que ofrece el Backup
Online son muchas. Posiblemente
la principal es que nuestros clien-
tes se olvidan de hacer sus pesadas
copias de seguridad; nosotros lo
hacemos por ellos. Nuestro servi-
cio aísla toda información de ca-
tástrofes como pérdida de datos,
incendios e inundaciones, así como
posibles robos.
	 A su vez, nuestro producto es-
tá muy relacionado con la Ley
Orgánica de Protección de Datos
(LOPD) ya que esta ley exige a to-
do tipo de empresas y autónomos

copiar los archivos sensibles de for-
ma cifrada y alojar estas copias en
un lugar externo a los equipos in-
formáticos que los tratan.
	 También destacar que, cuan-
do creamos este servicio de copia
de seguridad, orientamos comer-
cialmente el producto no a luchar
por precio sino a crear la plata-
forma con la máxima calidad y
alojamiento de garantías en Data
Center nacional. Decisión impor-
tante teniendo en cuenta que alo-
jamos gran cantidad de ficheros
muy sensibles.

-¿Hasta qué punto son
importantes las copias de
seguridad para una empresa?
La copia de seguridad es útil e im-
prescindible por varias razones. La
primera, para restaurar carpetas y
ficheros después de que hayan sido
borrados o dañados accidentalmen-
te. En segundo lugar, para restaurar
puntualmente ficheros sobrescri-
tos o eliminados erróneamente.
	 Y, finalmente, porque es útil y
obligatorio para evitar ser sancio-
nado por los órganos de control
en materia de protección de datos
(LOPD).

-¿Cuáles son las perspectivas
de la empresa para el 2013?
Las perspectivas para este ejercicio son
incrementar la cuota de mercado a nivel
nacional de nuestra solución de Backup
Online así como comercializar una nue-
va solución para implantar copias de se-
guridad en servidores Cloud Windows,
sean o no contratados en Atmosfera.net.
Este servicio estará orientado al perfil
de cliente que quiere migrar su plata-
forma tecnológica de servidores en la
oficina a la nube y duda de la seguridad
de estas nuevas soluciones en Internet.

www.d-lockbackuponline.com

Izquierda: Jordi Zamora. Derecha: Pau Estallo

INTERNET & tics

Panorama de la logística de
comercio electrónico en España
Una de las dificultades aso-
ciadas al comercio electróni-
co es la dificultad para medir
su evolución a nivel macro
tal y como se hace con otras
variables como el comercio
detallista, la industria o el
PIB. El motivo es que el co-
mercio electrónico no es un
sector (con código CNAE,
etc) sino un canal, de ma-
nera que las únicas medicio-
nes posibles vienen de pane-
les, encuestas o mediciones
de servicios paralelos (pagos
con tarjeta, etc)

Una de las industrias mejor
posicionadas para proporcio-
nar una visión de la evolu-
ción del comercio electróni-
co es la industria de trans-
porte que está participando
activamente en este canal.
Evidentemente estos análisis
sólo se refieren al comercio
electrónico de mercancías
físicas, aunque la evolución
en servicios (viajes, etc) es
muy parecida y algunas de
las conclusiones en realidad
se aplican a ambas familias.

MRW E-COMMERCE
Para aquellas empresas que comercializan sus productos a
través de Internet.

www.mrwecommerce.com

Distribución de las compras realizadas a través
de la tienda web
Mrw se encarga de realizar el envío de todas las compras
efectuadas en las Tiendas Web para que sean entregadas al
usuario final, con la máxima garantía y calidad.

Solución Integral
Creación de la tienda web e integración con nuestra solución
de transporte.

Si no dispones todavía de una tienda en internet, MRW
a través de compañías líderes en el marketing digital, ha
diseñado una solución para ayudarte a comenzar a vender
en internet de forma rápida, sencilla y económica a la
medida de tu proyecto de negocio.

Nuestros equipos de asesores en comercio electrónico se
encargarán de gestionar el proceso y sincronizado con
nuestra red de transporte MRW.
Más información en nuestras oficinas MRW o llamando al
902.300.400.

Soluciones para vender online
Canje de producto: si el producto no le gusta al cliente, se lo
cambiamos.
Entrega a domicilio: comodidad para el cliente que recibe su
compra en casa.

Más de 10.000 tiendas online disfrutan ya de nuestro servicio

Franja horaria
Posibilidad de realizar la entrega en el tramo de horario
elegido por el cliente: de 8.30 a 14.00 horas y de 16.00 a
19.00 horas (otros horarios en nuestras oficinas de MRW).

Entrega en oficina MRW
Posibilidad de recoger el envío entre las 8.00 horas y las
20.00 horas en nuestras oficinas más cercanas (otros
horarios a consultar en oficinas MRW).

Market Places
Envía directamente desde tu proveedor a tu cliente y evita
almacenes.

Servicios Internacionales
Nuestro E-Commerce para destinos internacionales, está
diseñado para empresas que apuestan por el desarrollo de
su negocio fuera de nuestras fronteras a través de esta actual
vía de comercio.

Same Day
Entrega antes de las 20.00 horas, en el mismo día que se
recoge y mejora la experiencia de compra de tus clientes

Almacén y preparación de pedidos
Configuramos a su medida el proceso íntegro desde que
su producto se vende hasta la entrega final a sus clientes,
respondiendo rápidamente a la demanda y a sus clientes
finales:

Almacenes externalizados, flexibilidad a cambios de
producción y estacionalidad, variabilidad en los costes y por
tanto, ahorro en inversiones y obtención de economías de
escala.

 Contact Center
Alineando logística y seguimiento. Un call center integrado y
propio en las instalaciones de MRW Logística Avanzada, que
además, es capaz de hacer un seguimiento exhaustivo de
todas y cada una de sus ventas.

Un solo centro de operación y atención al cliente
interconectado, donde los productos y los servicios post
y preventa están bajo una misma gestión, flexibilidad en
atención a sus necesidades, análisis de resultados y reporte
de actividad in-situ, personal experto en telemarketing y
atención telefónica.

MRW ha venido participan-
do desde hace varios años co-
mo uno de los lideres del sec-
tor con una cuota de aproxi-
madamente 18% si se tiene
en cuenta exclusivamente el
retail o comercio detallista
en internet. Todos los aná-
lisis y conclusiones en este
artículo se refieren a ese seg-
mento del transporte B2C, ya
que el resto que no es comer-
cio (envío de routers a domi-
cilio, etc) no tiene por qué
tener la misma evolución y
sigue otras dinámicas.

El crecimiento que en MRW
hemos visto en la cartera de
servicios enfocados específi-
camente a comercio electró-
nico es un crecimiento re-
currente en los últimos años
superior al 20%. Este creci-
miento es superior a un 30%
en el primer trimestre de
2013, demostrando la solidez
de la tendencia.

Uno de los datos que fre-
cuentemente sorprende
es el número de empresas

que operan de forma diaria.
Estimamos que el universo
completo de empresas que
operan en E-Commerce de
alguna manera en España es
de más de 20.000 empresas.

MRW es el operador
preferente de los
grandes distribuidores
en internet en España

En términos de servicios
MRW ha puesto en marcha
varios servicios más allá de
la entrega a domicilio “next
day” o de entrega al día si-
guiente. La cartera de ser-
vicios de MRW va desde la
entrega en punto (con una
red de más de 1.500 pun-
tos entre franquicias MRW
y redes asociadas) hasta los
servicios de canje de pro-
ductos, recogida de firmas
o entregas en el mismo día.

La tendencia general del mer-
cado está experimentado un
interesante cambio hacia ser-
vicios más adaptados al usua-
rio en cuanto a sus horarios y
sus hábitos de compra, y esta
será la línea de acción en el
futuro. Los informes con más
documentación al respecto
pronostican que la actividad
de E-Commerce se duplicará
en España hasta 2015 a pesar
de la crisis económica, y de
hecho algunos informes de
la UE sugieren que la venta
online podría ser uno de los
grandes generadores de em-
pleo en los próximos años, ya
que lleva asociados trabajos
(como la distribución a domi-
cilio, la gestión de redes so-
ciales) que se encuentran en
menor medida en el comercio
offline.

www.mrw.es

Enrique Sánchez, Director General de Logística y E-Commerce MRW

que compone este volumen.
El número de clientes que
operan en los servicios de
E-Commerce de MRW es de
más de 10.000 clientes activos

día mundial de internet y las telecomunicaciones

Entrevista a Pere Grivé Ayguadé, Director General de iDISC

“Reforzamos la presencia global de las empresas
mediante herramientas informáticas de
comunicación y traducciones profesionales”

-¿Cuáles son los servicios
que ofrece iDISC?
Fundamentalmente son dos y si-
nérgicamente unidos entre sí. Por

un lado desarrollamos herramien-
tas informáticas de comunicación
y plataformas web que permiten
a las empresas mejorar la relación
con sus clientes. Hablamos de por-
tales corporativos, software para
el envío de newsletters o sitios web
orientados a la captación de clien-
tes y/o a su fidelización. Además,
contamos con una red de más de
1.200 traductores profesionales en
su idioma nativo, que se especiali-
zan tanto en traducción de conte-
nidos web como de cualquier otro
tipo de documentación. La meta es
clara: llegar a cada destinatario en
su idioma y aún más importante,
hacerlo en el contexto y entorno
cultural adecuados.

-¿Para quién trabaja iDISC?
Nuestros clientes son empresas que
apuestan por una comunicación glo-
bal y a la vez personalizada para los
diferentes puntos del mundo en los
que operan y que necesitan unir una
plataforma de gestión y publicación
de contenidos a un sistema de traduc-
ción de un modo transparente y fácil.
Lo hacemos para empresas de distin-
tos sectores, para la Administración
Pública, para agencias de comunica-
ción y también para grandes multi-
nacionales de servicios lingüísticos.

-¿Su servicio por tanto es un binomio
de informática y traducción?
Le pondré un ejemplo: un cliente
norteamericano acaba de modificar

su página en inglés, publicando una
nueva nota de prensa que debe tra-
ducirse a diversos idiomas; nosotros
nos enteramos al instante. En este
momento se pone en marcha nuestro
flujo de trabajo automatizado para
realizar el proceso de traducción co-
rrespondiente sin que nuestro cliente
tenga que preocuparse de nada. Así,
la empresa puede publicar y distri-
buir la nota de prensa de un modo si-
multáneo en todos los mercados con
la calidad de una traducción hecha
por profesionales nativos en cada len-
gua y con la absoluta garantía de una
alta seguridad informática.

-Ustedes han visto la llegada
de la Web, de los blogs y ahora
de las redes sociales…
Efectivamente, trabajamos para más
de 300 clientes en todo el mundo y en
diferentes tipos de proyectos. Un si-
tio web corporativo presenta la ima-
gen de una empresa u organización,
un blog ofrece información relevante
para el visitante y puede contemplar
diferentes puntos de vista dentro de
la misma organización, y las redes so-
ciales permiten a las empresas distri-
buir información de forma muy diná-
mica. Para conseguir la máxima efi-
cacia de estas plataformas, es impres-
cindible tener claros los objetivos que www.idisc.es

se quieren alcanzar y gestionarlas de
forma adecuada. Debemos elegir qué
contenido se publica en cada una de
estas vías de difusión y asegurarnos
de que está adaptado a la cultura de
cada área geográfica. No se puede
gestionar una red social de la misma
manera en Argentina que en México,
aunque el idioma sea el mismo.

-¿Cuáles son sus planes de futuro?
Además de mantener la calidad en
nuestros servicios y continuar inno-
vando, queremos seguir creciendo
a un ritmo de dos cifras anuales, co-
mo en los últimos años. En cuanto
a nuevos mercados, queremos am-
pliar nuestra presencia en los Estados
Unidos, en Europa y en otros países
de América del Sur.

Un comunicado
colgado en la web
de una empresa
traducido a
varios idiomas; el

software de un dispositivo
móvil adaptado a diferentes
variantes del español o la
creación y gestión de los
tweets de una multinacional
adaptados a un determinado
país. Estas son solo algunas de
las acciones que realiza iDISC,
una empresa TIC catalana
con cerca de 50 empleados
y que durante 2012 exportó
un 91% de su facturación.
Creada hace más de 25 años,
con sede central en Olesa
de Montserrat (Barcelona)
y centros operativos en
Argentina, México y Brasil,
está dirigida por Pere Grivé,
de 53 años, con formación
técnica y empresarial, y una
visión innovadora y flexible
que ha llevado a la empresa a
crecer de un modo constante.

La tecnología entendida bajo la
visión estratégica del negocio
Hacer referencia a Inycom es hacer referencia al socio
tecnológico de referencia para multitud de empresas
y entidades públicas desde hace más de 30 años

“Vamos más
allá de ser un
proveedor
informático
más. Lo

que nos diferencia es que
ofrecemos soluciones y
servicios de valor alineados al
negocio de nuestros clientes”,
afirma Victor Vidal, director
de la unidad de negocio TIC
de Inycom. La confianza
depositada por esos clientes a
lo largo de estas tres décadas
de trabajo es el mejor aval
para una empresa que ha
sabido gestionar su éxito
gracias a una constante
formación tecnológica y a la
planificación estratégica de
sus actividades y áreas.

“Somos conocidos por nuestro am-
plio portfolio de servicios TIC,
que van desde las soluciones de
Business Intelligence a las solu-
ciones de apoyo a los procesos y
a la continuidad en el negocio,
pasando por servicios de soporte
a la Infraestructura TIC”, expli-
ca Victor Vidal. Una de las áreas

más innovadoras de Inycom es
la de “Soluciones de Procesos de
Negocio”, cuyo equipo de especia-
listas en diseño de software a me-
dida desarrolla desde aplicaciones
en movilidad hasta soluciones de
negocio específicas para todo tipo
de dispositivos con diversos en-
tornos (iOS, Android, Windows 8,
Symbian, QT, etc.)

Soluciones
“Eccobuzz” es una solución que
permite monitorizar, analizar y
gestionar de forma integral la co-
municación corporativa online de
cualquier organización, ordenando,
categorizando, filtrando y expor-
tando la información de forma ágil.
“Se trata de una solución útil para
directores de comunicación y de
marketing de empresas e institucio-
nes ya que la información obteni-
da se presenta en tiempo real me-
diante listas, gráficos e indicadores
que permiten conocer la percepción
general en internet de su marca, o

de su competencia”, explica Vidal
Desde el área de movilidad de
Inycom también se ha desarrollado
“Alerta Polen”, una aplicación para
teléfonos móviles que facilita infor-
mación sobre los niveles ambienta-
les de polen. Lo que resulta útil de
esta solución es que el usuario puede
parametrizar la tipología de polen,
algo que, en palabras del director de
TI de Inycom, “es fundamental pa-
ra las personas alérgicas porque les
informa sobre los niveles de concen-
tración de distintos tipos de polen y
les avisa si se superan los umbrales
de riesgo”.
	 Son muy diversas las aplicacio-
nes desarrolladas por Inycom que
tienen utilidad en el día a día de las
empresas y usuarios. Asimismo se
han desarrollado dispositivos mó-
viles para agilizar los controles ve-
terinarios en las granjas de crianza;
para gestionar la seguridad vial; o
para estimular la comunicación de
personas con discapacidad o ancia-
nos, entre otros ejemplos.

La información bien
gestionada otorga
poder de decisión
Las soluciones de Inteligencia en el

Negocio facilitan a quienes toman
decisiones en las organizaciones,
información ágil y precisa en el mo-
mento y de la manera adecuada pa-
ra su óptima gestión y análisis. “Fiel
a nuestra política de alinearnos al
negocio del cliente más allá de a
una opción estrictamente tecnoló-
gica, trabajamos con herramientas
punteras en el ámbito de BI, como
SAP BO, Microstrategy, Microsoft
BI, Teradata, Oracle, Informatica,
Tagetik, CRONO Analytics, etc. Por
ello podemos ofrecer la solución
más adecuada a nuestros clientes”̧
comenta Vidal.
	 Dispone también de solucio-
nes CPM para la gestión de la
Estrategia corporativa y finan-
ciera; soluciones de Cuadros de
Mando y Reporting Corporativo;
Soluciones de Integración de da-
tos y Datawarehouse; soluciones de

Análisis ad-hoc y Calidad de datos;
etc, herramientas todas ellas que
permiten alinear la gestión estraté-
gica de una empresa con cada una
de sus operaciones y obtener así el
mayor rendimiento posible.
	 “Inycom destaca porque la meto-
dología y herramientas que utiliza-
mos en la elaboración de soluciones
de BI aportan resultados al cliente
en un breve plazo de tiempo y a un
coste reducido. Además de ser sen-
cillas en su uso e independientes a
la hora de la realización de cam-
bios”, concluye el responsable del
área TIC de Inycom.

www.inycom.es

